

GMINA SOMPOLNO

STUDIUM UWARUNKOWA Ń I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY SOMPOLNO

- ZMIANA STUDIUM -

Studium uchwalono uchwałą Rady Miejskiej w Sompolnie
Nr XXXI/246/05 z dnia 20 maja 2005r.

..

część tekstowa zawiera:

CZĘŚĆ I
UWARUNKOWANIA ROZWOJU

CZĘŚĆ II
KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

Autor projektu zmiany studium
mgr inŜ. arch. Agnieszka Wiśniewska

Członek Zachodniej Okręgowej Izby Urbanistów Nr Z–338

Sompolno, 2005 r.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 2

SPIS TREŚCI

WSTĘP str. 4 - 6

1. Wprowadzenie
2. Podstawa opracowania
3. Przedmiot, cel i zakres opracowania, zakres zmian studium
4. Procedura formalno - prawna

UWARUNKOWANIA ROZWOJU str. 7 - 41

1. Informacje ogólne, połoŜenie gminy
2. Istniejący stan zagospodarowania przestrzennego
3. Środowisko przyrodnicze
4. Dziedzictwo kulturowe
5. Warunki Ŝycia mieszkańców i infrastruktura społeczna
6. Obiekty i tereny chronione na podstawie przepisów odrębnych
7. Tereny górnicze
8. System komunikacji, infrastruktury technicznej, gospodarka wodno - ściekowa i

gospodarka odpadami
9. Uwarunkowania wynikające ze strategii rozwoju województwa wielkopolskiego i planu

zagospodarowania przestrzennego województwa wielkopolskiego, oraz zadania dla
realizacji ponadlokalnych celów publicznych

10. Uwarunkowania rozwoju - wnioski

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO str. 42 - 86

1. Kierunki zmian w strukturze przestrzennej gminy.
2. Przeznaczenie terenów oraz kierunki zmian dotyczące zagospodarowania oraz

uŜytkowania terenów
3. Obszary i zasady ochrony środowiska przyrodniczego i krajobrazu kulturowego
4. Obszary i zasady ochrony dziedzictwa kulturowego
5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej
6. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

lokalnym
7. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

ponadlokalnym zgodnie z ustaleniami planu zagospodarowania przestrzennego
województwa wielkopolskiego

8. Obszary dla których sporządzenie planu jest obowiązkowe
9. Obszary dla których gmina zamierza sporządzić miejscowe plan zagospodarowania

przestrzennego

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 3

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej
11. Obszary naraŜone na niebezpieczeństwo powodzi
12. Kierunki rekultywacji terenów poeksploatacyjnych
13. Stan prawny w planowaniu przestrzennym w kraju i wynikające z tego skutki dla gminy
14. Podsumowanie - Synteza ustaleń studium

 WYKAZ MATERIAŁÓW WYJ ŚCIOWYCH str. 87

ZAŁ ĄCZNIKI GRAFICZNE:

GMINA SOMPOLNO - STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO - zmiana studium, skala 1:20 000

ZAŁ ĄCZNIKI POZOSTAŁE:

„Wnioski konserwatorskie do studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Sompolno”

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 4

WSTĘP

1. Wprowadzenie

Gmina Sompolno posiada opracowane w 2000r. studium uwarunkowań i kierunków
zagospodarowania przestrzennego, które zostało uchwalone uchwałą Rady Miejskiej w
Sompolnie Nr XVI/187/2000 z dnia 27.10.2000r., jednak opracowanie to częściowo się
zdezaktualizowało i nie odpowiada nowym potrzebom gminy w zakresie strategii rozwoju i
pozyskiwania nowych terenów, mogących stanowić ofertę dla potencjalnych inwestorów.

Zgodnie z art. 9 ust. 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu
przestrzennym (Dz.U. z 2003r. Nr 80 poz. 717) w celu określenia aktualnej polityki
przestrzennej a w tym zasad zagospodarowania przestrzennego gminy, Rada Miejska w
Sompolnie podjęła uchwałę o przystąpieniu do sporządzenia zmiany studium uwarunkowań i
kierunków zagospodarowania przestrzennego gminy Sompolno.

Konieczność sporządzenia i uchwalenia zmiany studium gminy wynika równieŜ z faktu, Ŝe
ustalenia studium będą wiąŜące przy uchwalaniu planów miejscowych. W praktyce oznacza
to, Ŝe konieczne jest opracowanie studium, które uwzględni wszystkie planowane inwestycje
na terenie gminy oraz dalsze kierunki jej przestrzennego rozwoju.

2. Podstawa opracowania

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

b) Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu
projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

c) Uchwała nr XVII/130/04 Rady Miejskiej w Sompolnie z dnia 5 marca 2004r. o
przystąpieniu do opracowania zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Sompolno

d) Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
Sompolno uchwalone uchwałą Nr XXVI/187/2000 Rady Miejskiej w Sompolnie z
dnia 27 października 2000r . Autor projektu mgr inŜ. arch. Włodzimierz Leszczuk.

3. Przedmiot, cel i zakres opracowania

Przedmiot opracowania
Przedmiotem opracowania jest zmiana studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Sompolno
Cel i zakres opracowania
Celem opracowania jest określenie zmian w polityce przestrzennej gminy a w tym nowych
kierunków i zasad zagospodarowania przestrzennego.
Zakres opracowania obejmuje te elementy uwarunkowań i kierunków zagospodarowania
przestrzennego , których zapis w studium wymaga zmiany lub uzupełnienia.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 5

Studium sporządza Burmistrz Miasta Sompolno. W studium uwzględnia się zasady określone
w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu
zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy.

Studium zawiera:
- część tekstową

- Uwarunkowania rozwoju
- Kierunki zagospodarowania przestrzennego

- część graficzną
- Uwarunkowania rozwoju i kierunki zagospodarowania przestrzennego

Studium sporządzone jest dla obszaru w granicach administracyjnych gminy.

Ustalenia studium są wiąŜące dla organów gminy przy sporządzaniu planów miejscowych.
Studium nie jest jednak aktem prawa miejscowego.

Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym z dnia 28 marca 2003r. w
studium uwzględnia się uwarunkowania wynikające w szczególności z:

- dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;
- stanu ładu przestrzennego i wymogów jego ochrony;
- stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i

jakości zasobów wodnych oraz wymogów ochrony
- środowiska, przyrody i krajobrazu kulturowego;
- stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- warunków i jakości Ŝycia mieszkańców, w tym ochrony ich zdrowia;
- zagroŜenia bezpieczeństwa ludności i jej mienia;
- potrzeb i moŜliwości rozwoju gminy;
- stanu prawnego gruntów;
- występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;
- występowania obszarów naturalnych zagroŜeń geologicznych;
- występowania udokumentowanych złóŜ kopalin oraz zasobów wód podziemnych;
- występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
- stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania

gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
- zadań słuŜących realizacji ponadlokalnych celów publicznych.

W studium określa się w szczególności:

- kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;
- kierunki i wskaźniki dotyczące zagospodarowania oraz uŜytkowania terenów, w tym

tereny wyłączone spod zabudowy;
- obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu

kulturowego;
- obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr
- kultury współczesnej;
- kierunki rozwoju systemów komunikacji i infrastruktury technicznej;
- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

lokalnym;
- obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 6

województwa i ustaleniami programów stanowiących zadania rządowe słuŜących
realizacji inwestycji celu publicznego o znaczeniu krajowym;

- obszary, dla których obowiązkowe jest sporządzenie miejscowego planu
zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym

- obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a
- takŜe obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaŜy powyŜej

2000 m2 oraz obszary przestrzeni publicznej;
- obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania

przestrzennego w tym obszary wymagające zmiany
- przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne;
- kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;
- obszary naraŜone na niebezpieczeństwo powodzi i osuwania się mas ziemnych;
- obiekty lub obszary, dla których wyznacza się w złoŜu kopaliny filar ochronny;
- obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich

ograniczenia prowadzenia działalności gospodarczej,
- obszary wymagające przekształceń, rehabilitacji lub rekultywacji;
- granice terenów zamkniętych i ich stref ochronnych;
- inne obszary problemowe, w zaleŜności od uwarunkowań i potrzeb zagospodarowania

występujących w gminie.

4. Procedura formalno - prawna

W związku z wejściem w Ŝycie nowej ustawy o planowaniu i zagospodarowaniu
przestrzennym, konieczne jest sporządzenie projektu zmiany studium w oparciu o nowe
przepisy. Ustawa narzuca bardziej rozbudowany tryb sporządzania i uzgadniania studium oraz
przewiduje szerszy udział społeczeństwa w procesie jego sporządzania. Projekt studium
wymaga zaopiniowania przez gminną komisję urbanistyczno – architektoniczną, powoływaną
przez Burmistrza jako organ doradczy. Studium wykłada się do publicznego wglądu, w czasie
którego organizowana jest publiczna dyskusja nad rozwiązaniami przyjętymi w projekcie.
Rada Miejska uchwalając studium, rozstrzyga jednocześnie o sposobie rozpatrzenia
wniesionych uwag.

Jednocześnie z rozpoczęciem procedury sporządzania studium, lecz przed opracowaniem
projektu studium, dla potrzeb gminy Sompolno wykonano opracowanie ekofizjograficzne
charakteryzujące poszczególne elementy przyrodniczego oraz ich wzajemne powiązania na
obszarze całej gminy. Opracowanie ekofizjograficzne z 2004r. oraz studium z 2000r.
stanowią materiały wyjściowe przy sporządzaniu aktualnej zmiany studium uwarunkowań i
kierunków zagospodarowania przestrzennego gminy.
Zmiana studium została sporządzona w postaci tekstowej i graficznej. Część graficzną
opracowano na bazie rysunku studium z roku 2000 na mapach topograficznych w skali
1:20000 uzyskanych poprzez przeskalowanie map topograficznych w skali 1:10000.

Uchwaleniu podlega tekst i rysunek studium, które stanowią załącznik do uchwały o
uchwaleniu studium.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 7

CZĘŚĆ I

UWARUNKOWANIA ROZWOJU

1. Informacje ogólne, połoŜenie gminy

Gmina Sompolno jest gminą miejsko - wiejską, połoŜoną w północno - wschodniej części
powiatu konińskiego. Odległość od Konina - siedziby powiatu, wynosi ok. 35 km. Gmina
Sompolno jest podzielona na 22 sołectwa. Sołectwa nie pokrywają się z granicami obrębów
geodezyjnych, których liczba wynosi 29. Gmina Sompolno sąsiaduje z następującymi
gminami: Kramsk, Ślesin i Wierzbinek (połoŜonymi w powiecie konińskim) oraz gminami
Osiek Mały i Babiak (połoŜonymi w powiecie kolskim).
Siedzibą gminy jest miasto Sompolno, połoŜone na skrzyŜowaniu dwóch szlaków
komunikacyjnych o znaczeniu wojewódzkim, czyli w kierunku wschód - zachód jest to droga
nr 263 Kłodawa - Słupca a w kierunku północ - południe, droga nr 266 Konin - Radziejów
Kujawski.

rys. POŁOśENIE GMINY SOMPOLNO NA TLE POWIATU KONIN

Powierzchnia gminy wynosi 137 km2

Ludność gminy:
gmina ogółem - 10 760 osób
w tym miasto Sompolno - 3 740 osób
W mieście Sompolnie zamieszkuje 35 % ogółu ludności gminy

 Gmina podzielona jest na 29 obrębów geodezyjnych, są to:
1) miasto Sompolno
2) Belny
3) Biele
4) Błonawy
5) Grądy
6) Janowice
7) Koszary
8) Lipiny
9) Lubstów
10) Lubstówek
11) Marcinkowo
12) Marcjanki
13) Marianowo
14) Mostki Kujawskie
15) Makolno
16) Nowa Wieś
17) Ostrówek
18) Ośno Górne
19) Paprocin
20) Police

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 8

21) Przystronie
22) Racięcice
23) Sompolinek
24) Stefanowo
25) Sycewo
26) Wierzbie
27) Zakrzewek
28) Zofia
29) Wroczewo

2. Istniejący stan zagospodarowania przestrzennego

Sieć osadnicza
Sieć osadniczą gminy Sompolno stanowi jedno miasto oraz 22 wsie sołeckie. Miasto
Sompolno jest największym ośrodkiem osadnictwa i jednocześnie siedzibą władz gminy. W
Sompolnie, połoŜonym w północnej części gminy, skrajnie w stosunku do jej obszaru,
zamieszkuje ok. 35 % ogólnej liczby mieszkańców gminy. Poza samą siedzibą gminy,
większym ośrodkiem jest wieś Lubstów w części zachodniej gminy i wieś Mąkolno w części
wschodniej, a takŜe Nowa Wieś, Racięcice, Mostki Kujawskie i Sycewo.

WYKAZ SOŁECTW NA TERENIE GMINY SOMPOLNO

Lp. Nazwa sołectwa Obszar sołectwa
1 Belny Belny, Ośno Podleśne, Spólnik
2 Biele Biele, Bronisława, Nadjezioro, Zofia
3 Janowice Janowice, Smólnik, Zdrojki
4 Kolonia Lipiny Kolonia Lipiny, Radowo, Smolarnia
5 Koszary Jaźwiny, Klonowa, Koszary
6 Lubstów Lubstów, Młynek, Błonawy
7 Lubstówek Lubstówek
8 Marcjanki Marcjanki, Drzewiec, Ryn
9 Marianowo Łagiewniki, Jesionka, Marianowo
10 Mąkolno Mąkolno, Siedliska
11 Mostki Mostki
12 Nowa Wieś Nowa Wieś, Grądy
13 Ostrówek Kazubek, Ostrówek, Suszewo
14 Ośno Górne Ośno Górne, Ośno Dolne, Marcinkowo
15 Police Dąbrowa, Płoszewo, Police
16 Przystronie Piaski, Przystronie, Romanowo, Paprocin
17 Racięcice Bagno, Racięcice
18 Sompolinek Olszewo, Sompolinek, Szczerkowo,

Wymysłowo, Józefowo
19 Stefanowo Stefanowo
20 Sycewo Sycewo
21 Wierzbie Kolonia Wierzbie, Wierzbie
22 Zakrzewek Zakrzewek, Wroczewo, CzamŜa

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 9

Sompolno jest miejskim ośrodkiem wielofunkcyjnym i tutaj teŜ, a takŜe w bezpośrednim
sąsiedztwie granic miasta, obserwuje się największy ruch budowlany. Zwiększony ruch
inwestycyjny występuje tez we wsiach Lubstów i Makolno, a takŜe w sołectwie Biele i
Sompolinek na terenach bezpośrednio sąsiadujących z miastem Sompolno.

Gmina ma charakter rolniczo - przemysłowy jednak z wyraźną przewagą funkcji rolniczej.
Funkcja przemysłowa związana jest z górnictwem odkrywkowym węgla brunatnego.
W związku z tym znaczna część gminy, z wyjątkiem obszarów eksploatacji węgla
brunatnego, ma charakter rolniczy a zabudowa mieszkaniowa związana jest z gospodarstwami
rolnicznymi lub ogrodniczymi jest dość rozproszona. Jedynie zabudowa większych wsi jest
bardziej zwarta z dość licznie występującą zabudową jednorodzinną.
Jedynie w Sompolnie występuje zwarta zabudowa o charakterze typowo miejskim, z
historycznie ukształtowanym rynkiem centralnym. Historycznie ukształtowany układ
urbanistyczny miasta został objęty ochroną konserwatorską. W mieście w strukturze
zabudowy mieszkaniowej występuje zarówno zabudowa jednorodzinna jak i wielorodzinna.
Na obrzeŜach miasta występują siedliska rolnicze, a w części południowo zachodniej
gospodarstwa ogrodnicze.

W stosunku do powierzchni gminy, która wynosi 137 km2, miasto Sompolno zajmuje
powierzchnię 6,21 km2, co stanowi ok. 4,5 % .

Przeznaczenie i sposób uŜytkowania terenu

PrzewaŜająca część terenu gminy uŜytkowana jest rolniczo.
W stosunku do całej powierzchni gminy grunty rolne zajmują 61% powierzchni ogólnej,
w tym:
Sady – 5%
Lasy – 12%
Trwałe uŜytki zielone – 9%
Wody powierzchniowe – 2%

W zachodniej części gminy, na północ od wsi Lubstów znajduje się eksploatowane złoŜe
węgla brunatnego. W związku z tym przewaŜającą część gminy Sompolno stanowią tereny
górnicze, są to: teren górniczy Odkrywki Lubstów a w częśći południowej równieŜ teren
górniczy Odkrywki Drzewce, zlokalizowanej na terenie gminy Kramsk.

Jednocześnie większą część gminy, z wyłączeniem obszaru górniczego związanego
bezpośrednio z eksploatacją węgla brunatnego, stanowi Goplańsko - Kujawski Obszar
Chronionego Krajobrazu.

Na terenie gminy znajdują się cztery jeziora: Lubstowskie o pow.87,2 ha, Mąkolno o pow.
82,4 ha, Mostki o pow. 28 ha oraz Szczekawa o pow. 17 ha.
Tereny wykorzystywane na cele wypoczynku i turystyki, w szczególności budownictwo
letniskowe, skupiają się wokół ww. jezior i maja tendencję rozwojową.

Gmina posiada dobrze rozwiniętą sieć dróg róŜnych kategorii, są to drogi wojewódzkie, drogi
powiatowe i drogi gminne. Miasto Sompolno ma wybudowaną obwodnicę na skrzyŜowaniu
dróg wojewódzkich. RównieŜ wieś Lubstów posiada obejście drogowe w ciągu drogi
wojewódzkiej.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 10

Gospodarka

Gospodarka gminy ma charakter rolniczo-przemysłowy. Większość mieszkańców utrzymuje
się z rolnictwa. Blisko 10 tys. ha uŜytków rolnych naleŜy do 1300 gospodarstw rolnych.
Wśród uŜytków rolnych przewaŜają grunty orne, jest takŜe 1,2 tys. łąk i pastwisk. Gmina jest
rejonem o duŜych tradycjach warzywniczo - sadowniczych. Sady zajmują powierzchnię około
450 ha. Uprawie się przewaŜnie Ŝyto a takŜe pszenicę, jęczmień i rośliny przemysłowe. W
hodowli przewaŜa trzoda chlewna i bydło.

Ogółem poza rolnictwem pracuje w gminie prawie 1,7 tys. osób. Na terenie gminy działa
około 400 podmiotów gospodarczych, głównie firm rodzinnych. Reprezentują one wszystkie
branŜe, głównie handel, mechanikę pojazdową i transport. Ilość zarejestrowanych podmiotów
gospodarczych ulega wahaniom.

Liczba placówek handlowych wynosi: ogółem 224, w tym 54 hurtowych i 170 detalicznych.
Na terenie Gminy działa jedna placówka spółdzielcza. Wśród branŜ dominuje branŜa
spoŜywcza.

Znaczna część mieszkańców gminy jest zatrudniona w Kopalni Węgla Brunatnego „KONIN"
Odkrywka Lubstów.
WaŜniejsze zakłady pracy w gminie to:

- Kopalnia Węgla Brunatnego „Konin” S.A. O/Lubstów
- INTERMEBLE,
- ABC PACK,
- METALEX,
- Przedsiębiorstwo Usług Komunalnych Sp. z. o.,
- placówki oświatowe.

Rolnictwo

W stosunku do całkowitej powierzchni gminy Sompolno, która wynosi 13 724 ha,
grunty rolne stanowią 8 184 ha, łąki 857 ha, pastwiska 388 ha. Znaczną powierzchnię, 428 ha,
zajmują sady owocowe, nastawione przede wszystkim na produkcję jabłek.
Średnia wielkość gospodarstwa rolnego na terenie gminy wynosi ok. 7,7 ha.
Rolnictwo posiada dobre warunki rozwoju szczególnie we wschodniej części gminy.
Rolnictwo tego rejonu charakteryzuje się wysoką produktywnością zbóŜ, upraw
przemysłowych, w tym rzepaku i buraka cukrowego oraz warzyw i owoców.
Południowa część gminy, oprócz rejonu Lubstówka, Stefanowa, Marianowa i Racięcic, z
uwagi na urozmaiconą rzeźbę terenu i słabe gleby, ma mniej korzystne warunki dla rozwoju
rolnictwa.
Na terenie gminy rozwinięte jest teŜ szkółkarstwo.

Rozwój rolnictwa w zachodniej części gminy koliduje z robotami górniczymi prowadzonymi
na Odkrywce Lubstów.

Występujące klasy gleb na terenie gminy Sompolno

Grunty rolne i sady:
klasa IIIa – 188 ha
klasa IIIb – 826 ha
klasa IVa – 2613 ha
klasa IVb – 1009 ha

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 11

klasa V – 2728 ha
klasa VI – 1352 ha

Łąki i pastwiska
klasa IV – 119 ha
klasa V – 224 ha
klasa VI – 50 ha

Najczęściej spotykane rodzaje upraw to:
zboŜa – 4200 ha
ziemniaki – 600 ha
kukurydza – 160 ha
buraki cukrowe – 55 ha

Pogłowie zwierząt hodowlanych:
bydło – 2300 szt.
trzoda chlewna – 7200 szt.
owce – 129 szt.
konie – 40 szt.

Łącznie 42 % powierzchni gruntów ornych stanowią grunty klasy IV. Klasy V i VI stanowią
łącznie 46% powierzchni gruntów ornych (klasa V – 30%). Pozostałe klasy występują w
znacznie mniejszym odsetku. Klasy I, II i VIRZ nie występują na terenie miasta i gminy
Sompolno. Struktura klas gleb jest zbliŜona do struktury w powiecie.

Struktura własności - stan prawny gruntów /rolnictwo i leśnictwo/

Struktura wielko ściowa indywidualnych gospodarstwa rolnych
W gminie funkcjonuje 1601 gospodarstw rolnych w tym na terenie miasta Sompolna 270.
Prawie 1/3 gospodarstw ma powierzchnię do 1 ha a blisko 40 % ma powierzchnie powyŜej 5
ha, w tym 17 % to gospodarstwa o powierzchni powyŜej 10 ha (wg Rocznika statystycznego
2003 r).

Turystyka i wypoczynek
Atrakcją turystyczna gminy są jeziora. Gmina posiada tez szlaki turystyczne piesze i
samochodowe, oraz szlak pielgrzymki do Sanktuarium Maryjnego w Licheniu.
Jezioro Mąkolno, jako najbardziej atrakcyjne jest w okresie letnim uŜytkowane w celach
wypoczynkowo - rekreacyjnych. Znajdują się nad nim dwa ośrodki wypoczynkowe. Na
jeziorze jest prowadzona gospodarka rybacka.
Jezioro Lubstowskie jest w niewielkim stopniu wykorzystywane jest w celach rekreacyjnych i
turystycznych. Zlokalizowany jest nad nim ośrodek wczasowy oraz domki na prywatnych
posesjach. Nad jeziorem Makolno powstało wiele domów lestniskowych i obserwuje się
dalsza tendencję do rozwoju tego typu budownictwa, równieŜ, chociaŜ w mniejszym stopniu
nad jeziorem Mostki , Szczekawa i Lubstowskim.

Na terenie gminy moŜna znaleźć wiele ciekawostek przyrodniczych, w tym unikalny rezerwat
leśny Kawęczyńskie Brzęki ze stanowiskiem jarząbu brekini.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 12

3. Stan środowiska przyrodniczego

Charakterystyka środowiska przyrodniczego

PołoŜenie geograficzne, morfologia i rzeźba terenu
Według podziału Wielkopolski na regiony B. Krygowskiego – obszar gminy Sompolno leŜy
w obrębie regionu IX – Wysoczyzna Gnieźnieńska, która obejmuje subregiony : Równina
Lubstowska i Równina Sompoleńska.
Od zachodu ogranicza ją obniŜenie goplańskie (z kanałem Warta - Gopło), od północy –
dolina Noteci (która w znaczej częśći przebiega po połnocnej granicy gminy) oraz częściowo
Pagórki Luczywnosko- Modzerowskie. Granicę południową subregionów wyznacza odcinek
południowy Pradoliny Warszawsko-Berlińskiej.
Obszar gminy cechuje młoda rzeźba glacjalna, o duŜej róŜnorodności form o drobnym rytmie
(strefa marginalna lądolodu) występują obszary wysoczyzny morenowej płaskiej i falistej.
Obszar ten rozcięty jest rynnami glacjalnymi. W części wysoczyznowej powierzchnia terenu
zalega na wysokości 100,oo do 105,0 m npm. Obszary wysoczyznowe poprzecinane są
erozyjnymi rynnami glacjalnymi. Dominuje południowy kierunek rynien i częściowo
równoleŜnikowy. Tworzą one szereg naturalnych zbiorników wodnych.
W południowej części gminy występuje obszar pagórków moreny czołowej zlodowacenia
bałtyckiego z deformacjami glacitektonicznymi. Przylega on bezpośrednio do terasy
zalewowej Warty. Wysokości względne tych pagórków wynoszą 25m, a bezwzględne
dochodzą do 145m npm w rejonie miejscowości Przystronie.

Budowa geologiczna

Warunki hydrogeologiczne
Obszar gminy Sompolno leŜy w wododziale Noteci i Warty. Częśc północna naleŜy do zlewni
Noteci, a południowa do zlewni Warty. Na terenie gminy występuje szereg jezior:
Lubstowskie, Mąkolno, Mostkowsskie, Szczekowa. Są to jeziora typu przepływowego, a
wielkość największego Jeziora Lubstowskiego zaleŜy od wysokości spiętrzenia. Cała
powierzchnia gminy rozcięta jest licznymi podmokłymi obniŜeniami lub teŜ wykorzystanymi
przez drobne cieki wodne.
Na terenie gminy woda pobierana jest z trzech głównych poziomów: czwartorzędowego,
trzeciorzędowego, kredowego.
NajwyŜej zalegającym poziomem wodonośnym jest poziom czwartorzędowy. Charakteryzuje
się on największymi wahaniami, które uzaleŜnione są od ilości opadów atmosferycznych. Jest
on zarazem najbardziej naraŜony na zanieczyszczenia ściekami i odpadami z gospodarstw
domowych, inwentarskimi, przemysłowymi. Z czwartorzędowego poziomu wodonośnego
korzystają ujęcia w miejscowościach: Lipiny Kolonia, Mąkolno. Woda pobierana jest z
głębokości od 9,5 do 43,0m npm.
Zalegający poniŜej trzeciorzędowy poziom wodonośny jest mniej naraŜony na oddziaływanie
czynników zewnętrznych. Woda z tego poziomu pobierana jest w ujęciu znajdującym się w w
Lubstowie. Czerpana jest z głębokości od 45,8 do 50,8m ppt. Najgłębszym poziomem, z
którego jest pobierana woda na terenie gminy jest poziom kredowy. Występująca w tym
poziomie woda jest najmniej naraŜona na oddziaływanie czynników zewnętrznych.
Charakteryzuje się duŜą czystością i wydajnością. Woda z tego poziomu czerpana jest z
głębokości od 45,0 do 110,0m ppt. Ujęcia pobierające wodę z tego poziomu znajdują się w
takich miejscowościach jak: Sompolno, Dąbrowa, Biele, Lubstów, Lubstówek, Marianowo,
Wierzbie, Sompolino, Zakrzewek. Wykaz studni wierconych na terenie gminy z

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 13

udokumentowanymi zasobami wody zawarty jest w opracowaniu ekofizjograficznym. Ujęcie
wody Biele stanowi punkt obserwacji w sieci regionalnej ujęć wód podziemnych.
W związku z odkrywkową eksploatacją węgla brunatnego – odkrywka Lubstów- około 70%
gminy znalazło się w strefie leja depresyjnego. Jest to obszar w którym występuje deficyt
wody. W ramach szkód górniczych wszystkie wsie na obszarze gminy zostały
zwodociągowane.

ZłoŜe wodonośne
Gmina Sompolno połoŜona jest w obrębie zbiornika wód podziemnych o charakterze
kredowym Turek-Konin-Koło (GZWP nr 151), który obejmuję obszar 1760 km2. Jest to
zbiornik szczelinowo-porowy, piętro jego stanowią spękane osady marglisto-wapienne. Jego
średnia głębokość wynosi 90 m a szacunkowe zasoby dyspozycyjne są obliczane na 240,0
m3/d.

Wody powierzchniowe
Podstawowymi ciekami wodnymi są:

- rzeka Noteć
- kanał Sompolno - zwany rzeką Ubiedze
- Kanał Lubotyński
- kanał Wierzbie (inaczej rów lub kanał Lubstowski)

Sieć wodną gminy tworzą ponadto liczne rowy meliracyjne.

Na terenie gminy znajduje się 4 jeziora o powierzchni powyŜej 10 ha to następujące jeziora:
Lubstowskie o pow.87,2 ha, Mąkolno o pow. 82,4 ha, Mostki o pow. 28 ha oraz Szczekawa o
pow. 17 ha.

Stan sanitarny jezior
Jezioro Lubstowskie jest zbiornikiem bardzo podatnym na degradację i jednocześnie
zanieczyszczonym, o czym świadczy kwalifikacja poza kategorią podatności na degradację i
III klasa czystości wód (w 2001 roku). Poza kategorią podatności na degradację oceniono trzy
z siedmiu klasyfikowanych parametrów: niski stosunek objętości jeziora do długości linii
brzegowej jeziora, zwiększający moŜliwość kontaktu masy wody w jeziorze z otaczającym
terenem. Badania hydrobiologiczne potwierdzają przynaleŜność jeziora do grupy jezior
eutroficznych. Świadczą o tym: wysoka liczebność fitoplanktonu wiosną i latem, zakwit
sinicowy latem. Stan sanitarny kwalifikuje jezioro do III klasy.
W porównaniu do badań przeprowadzonych w 1996 roku, jezioro pozostaje w tej samej klasie
czystości, zarówno pod względem fizyczno-chemicznym jak i bakteriologicznym. Mimo
znacznego zanieczyszczenia zauwaŜalne są oznaki poprawy niektórych wskaźników.
 Przez cały okres eksploatacji złoŜa O/Lubstów nie zaznaczył się wpływ prowadzonych robót
górniczych na Jezioro Lubstowskie. Nie wystąpiły ucieczki wody z tego jeziora.
Jezioro Mąkolno zakwalifikowane zostało do IV kategorii podatności na degradacje,
wynikającą z jego bardzo niekorzystnych warunków naturalnych. Kategoria ta oznacza
bardzo duŜą podatność jeziora na degradacje. W roku 1994 badania fizykochemiczne
wskazywały na III klasę czystości.

Obszary naraŜone na niebezpieczeństwo powodzi
Fragment Doliny Grójeckiej w dorzeczu Warty zaliczony został do obszarów występowania
wód powodziowych. Jego zasięg odpowiada w przybliŜeniu rzędnej 85m npm.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 14

Zasoby wód podziemnych

W część południowo - wschodniej gminy występują złoŜa wód podziemnych
trzeciorzędowych w utworach kredowych, jest to Zbiornik Turek – Konin – Koło, na mapie
Głównych Zbiorników Wód Podziemnych w Polsce oznaczony nr 151. Poziom wodonośny
zalega na głębokości 24 – 150 m. Zbiornik objęty reŜimem wysokiej ochrony / OWO/ oraz
częściowo najwyŜszej ochrony / ONO /.

Gleby
Na terenie gminy występują dwa podstawowe typy gleb:

- gleby mineralne pochodzenia lodowcowego – przewaŜają piaski lekko i średnio
gliniaste na podłoŜu piaszczystym oraz piaski luźne.

- pochodzenia wodnego – mady średnie, cięŜkie, lekkie, mady cięŜkie połoŜone na
torfach, gleby torfowe, murszowe, mułowo-bagienne oraz piaski wydmowe –
przewaŜają tu łąki i pastwiska

Zwarte kompleksy dobrych i średnich gleb klasy III i IV występują szczególnie
wysoczyznach we wschodniej części gminy.

W byłym województwie konińskim gmina Sompolno zajmowała 20 miejsce pod względem
jakości rolniczej przestrzeni produkcyjnej. Strukturę procentowa klas gleb na tle powiatu
konińskiego przedstawia tabela poniŜej.

Klasy bonitacyjne
gruntów ornych w %

Gmina Sompolno Powiat koniński
Województwo
wielkopolskie

I 0 0 0
II 0 0 1

IIIa 3 4 12
IIIb 9 9 12
IVa 30 21 24
IVb 12 12 11
V 30 27 22
VI 16 26 17

VIRZ 0 1 1

Łącznie 42 % powierzchni gruntów ornych stanowią grunty klasy IV. Klasy V i VI stanowią
łącznie 46% powierzchni gruntów ornych (klasa V – 30%). Pozostałe klasy występują w
znacznie mniejszym odsetku. Klasy I, II i VIRZ nie występują na terenie miasta i gminy
Sompolno. Struktura klas gleb jest zbliŜona do struktury w powiecie.
Struktura gleb wg kompleksów rolniczej przydatności, wskazuje na dominacje gleb
kompleksu 6 (31%) i 5 (27%). Struktura kompleksów gleb jest zbliŜona do struktury powiatu
ale odmienna o struktury w województwie. I tak duŜy odsetek gleb kompleksu 7 (17%) jest
typowy dla powiatu a nawet nieco niŜszy od średniej.

Na terenie gminy prawie połowa gleb ma charakter kwaśny (47 % powierzchni uŜytków
rolnych). Potrzeby wapnowania jako konieczne zostały uznane w przypadku 21%
powierzchni uŜytków rolnych a jako potrzebne w 13 %. Zasobność w makroelementy dość
niska. 42% gleb ma niską lub bardzo niską zawartość magnezu a zawartości fosforu oceniono
jako niskie lub bardzo niskie w przypadku 47% gleb, niską i bardzo niską zawartość potasu

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 15

stwierdzono w 66% powierzchni uŜytków rolnych. W tym zakresie uŜytki rolne gminy nie
odbiegają zasadniczo od średniej dla powiatu.

ZłoŜa kopalin

Na terenie gminy występuje złoŜe węgla brunatnego eksploatowanego w odkrywce Lubstów
o zasobach pierwotnych około 120 mln ton. Jest największą z odkrywek KWB "Konin"
obecnie pracujących, o stosunku nadkładu do złoŜa 1,6 : 1. Wielkość zasobów wynosi
obecnie ok. 18 mln ton. Średnia miąŜszość nadkładu wynosiła 46,1 m a średnia grubość
węgla całego złoŜa wynosi 28,8 m. Węgiel cechuje się bardzo wysokimi parametrami
Wartość opałowa wynosi 9397 kJ/kg, zawartość popiołu na substancje roboczą 7,3%. Średnia
zawartość siarki całkowitej 0,33%.
Ponadto na terenie gminy znajdują się niewielkie udokumentowane złoŜa piasku i Ŝwiru oraz
złoŜa torfu. W Dolinie Grójeckiej występują złoŜa torfu o zasobach udokumentowanych na
ponad 15 mln ton, jednak nie na terenie gminy Sompolno nie są eksploatowane.
Istnieje takŜe prawdopodobieństwo występowania wód termalnych, jednak nie zostało to
udokumentowane.

Na terenie gminy Sompolno udokumentowano następujące złoŜa:

Lp.
Nazwa
złoŜa

Nazwa kopaliny
głównej

Pow. ZłoŜa
[ha]

MiąŜszość
złoŜa [m]

Grubość [m] / rodzaj
nadkładu

Przydatność
kopaliny głównej

Sposób i rodzaj
eksploatacji

1. Zakrzewek
Kruszywo naturalne
piasek róŜnoziarnisty

z domieszką Ŝwiru
0,005 3

1,5 – 2,0 / glina,
glina piaszczysta

Budownictwo i
drogownictwo Okresowy

2. Smolniki Kruszywo naturalne
piasek

2,04 4,0 – 13,8 0,2 – 4,6 / gleba,
piaski zaglinione

Budownictwo i
drogownictwo

Eksploatowane
sporadycznie

3. Mąkolno Kruszywo naturalne
piasek róŜnoziarnisty 0,06 10,0

1,0 / gleba,

glina piaszczysta
Budownictwo i
drogownictwo Okresowy

4. Wroczewo Kruszywo naturalne
piaski ze Ŝwirem 0,045 3,5

1,0 – 1,5/ gleba,

glina piaszczysta
Budownictwo i
drogownictwo

ZłoŜe
wyeksploatowane

5. Wroczewo Kruszywo naturalne
piasek róŜnoziarnisty 2 x 0,001 1,0 – 1,5

0,5 – 0,7/ gleba,
glina

Budownictwo i
drogownictwo

Eksploatację
zaniechano

6. Nowa Wieś
Kruszywo naturalne
piaski róŜnoziarniste

ze Ŝwirem
0,07 1,8 – 2,2 0,2/ gleba

Budownictwo i
drogownictwo

ZłoŜe
wyeksploatowane

7. Belny Kruszywo naturalne
piasek róŜnoziarnisty

2 wyrobiska:
I – 0,22
II – 0,08

1,0 0,5/ gleba
Budownictwo i
drogownictwo

Eksploatację
zaniechano

8. Ryń
Kruszywo naturalne

piasek róŜnoziarnisty i
pospółka

1,05 8,0 -12,0
2,0/ gleba,

glina piaszczysta
Budownictwo i
drogownictwo

Okresowy

9. Marianowo Kruszywo naturalne
piasek róŜnoziarnisty

0,5 6,0
1,0 – 1,5/ gleba,
piaski zaglinione

Budownictwo i
drogownictwo

Okresowy

10. Lubstów Węgiel brunatny 920
3,0 – 40,0;
średnio 28

69% - glina zwałowa,
22% - piaski,

5,0% - mułki + pyły,
2,2% - iły,

1,0% cz. organiczne,
0,8% - Ŝwiry

Energetyka
Eksploatacja

ciągła,
odkrywkowa

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 16

Gospodarka leśna, zadrzewienia i zieleń parkowa

Drzewostan lasów cechuje średnia produktywność i dobry stan zdrowotny. Największe
kompleksy leśne występują w rejonie sołectwa Lubstów w centralnej części gminy oraz w
części południowej sołectwa i północnej.
Typy siedlisk są mało zróŜnicowane, przewaŜają monokultury sosnowe.
Wyjątek stanowi przede wszystkim teren rezerwatu Kawęczyńskie Brzeki

Ponadto skarpy i część wierzchowiny zwałowiska zewnętrznego O/Lubstów zostały
zrekultywowane w kierunku leśnym. Planuje się wykonanie rekultywacji leśnej na części
obszarów zwałowiskach wewnętrznych i części skarp zbiorników końcowych. Łącznie w
kierunku leśnym zostanie zrekultywowany obszar o powierzchni ok. 186 ha. Nasadzenia na
skarpach zwałowisk i zbiorników końcowych stanowią obudowę biologiczną chroniącą przed
erozją i stanowiącą dodatkową bazę surowca drzewnego. Obecnie stosuje się nasadzenia
mieszane drzew: dąb, klon, jesion, jawor, lipa, akacja oraz krzewów stanowiących
wypełnienie.

Na terenie gminy znajdują się następujące parki wpisane do rejestru zabytków:

- Lubstów park pałacowy, powierzchnia 11,3 ha, powstał w XVIII-XIX w, nr w
rejestrze zabytków 440/182/90, obecnie jest to własność prywatna, pałac jest w trakcie
remontu.

- Mąkolno, park pałacowy, powierzchnia 2,5 ha, powstał XIX/XX w, nr w rejestrze
zabytków 443/184/90, obecnie w budynku są komunalne lokale mieszkalne

- Spólnik Belny, park pałacowy, powierzchnia 3,9 ha, powstał w XVIII-XIX w, nr w
rejestrze zabytków 441/183/90, obecnie jest to własność prywatna, budynek nie jest
uŜytkowany,

- Wierzbie, park pałacowy, powierzchnia 6,5 ha, powstał w XIX w, nr w rejestrze
zabytków 444/185/90, 5,43 ha zostało skomunalizowane, jako własność gminy obiekt
został sprzedany w 2003roku.

- Zakrzewek, park pałacowy, powierzchnia 2,5 ha, powstał w XIX w, nr w rejestrze
zabytków 447/188/90, teren naleŜy do prywatnego właściciela, wchodzi w skład
gospodarstwa zagrodowego.

Warunki przyrodniczo - krajobrazowe

Na terenie gminy Sompolno głównymi elementami przyrodniczo-krajobrazowymi są: dolina
górnej Noteci, zlokalizowana w północnej części omawianego terenu, oraz tzw. Rynna
Mąkoleńska, obejmująca wyraźne obniŜenie terenu obejmujące z jeziorami Mostki, Mąkolno
i Szczekawa. Dawniej bardzo waŜnym elementem lokalnego układu była północna część
Bagien Kramskich . JednakŜe w wyniku działalności górnictwa odkrywkowego (zwałowisko
zewnętrzne odkrywki “Lubstów”) uległ on przerwaniu w miejscu planowanego rez.
Pogorzele”.
Zarówno Rynna Mąkoleńska jak i dolina górnej Noteci są jeszcze stosunkowo dobrze
zachowanymi kompleksami podmokłych terenów otwartych z mało zniekształconymi
powiązaniami ekologicznymi. Ich znaczenie podnosi fakt zaplanowania utworzenia na tych

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 17

obaszarach kilku rezerwatów przyrody mających konserwować najcenniejsze pod względem
przyrodniczym obszary. Obecnie stwierdzane bogactwo florystyczne i faunistyczne gminy.

Dodatkowym czynnikiem zwiększającym róŜnorodność biologiczną tych obszarów jest
prowadzone dawniej wydobycie torfu na niezbyt duŜą skalę. W konsekwencji powstały w
miejscach dawnych torfowisk wyrobiska zalane wodą i rozpoczął się proces ich zarastania, co
stworzyło warunki bytowania gatunkom zwierząt i zbiorowiskom roślinnym związanych z
otwartym lustrem wody a w późniejszym okresie takŜe typowych dla zwartych łanów trzcin i
oczeretów.

Przykładami takich terenów są projektowane rezerwaty przyrody: “Strumyk”, “Pogorzele” i
“Stefanowo”, gdzie ochronie podlegać miały rozległe płaty wilgotnych łąk oraz torfowisk
niskich wraz z zarastającymi wyrobiskami torfu.
Istotnym elementem ekofizjograficznym terenu gminy Sompolno są takŜe zadrzewienia
olchowo-wierzbowe i topolowe o róŜnym stopniu wykształcenia. Popularność tych
zadrzewień kompensuje w pewnym stopniu brak zwartych kompleksów leśnych. W
konsekwencji silnie rozbudowana została strefa ekotonalna pole-las, przy czym występuje ona
tutaj w wariancie zmienionym, gdzie rolę lasu odgrywają róŜnej wielkości zadrzewienia
śródpolne i śródłąkowe.

Pozostałe obszary, zlokalizowane przede wszystkim na terenach wyŜej połoŜonych,
zajmowane były pierwotnie przez tereny rolnicze, głownie pola uprawne oraz pod
osadnictwo. Rejony o najsłabszych glebach (kompleks Ŝytnio-ziemiaczany) częściowo zostały
zalesione i aktualnie porasta je przewaŜnie jednogatunkowe i jednowiekowe drzewostany
sosnowe rosnące w pierwszym pokoleniu na gruntach porolnych.

W skali regionalnej Rynna Mąkoleńska wraz północną częścią Bagien Kramskich łączy się z
doliną górnej Noteci, która jest elementem szerokiego korytarza ekologicznego, stanowiącego
pozostałość Pragopła, łączącego poprzez obecne jez. Gopło i system jezior konińskich i
środkową częścią doliny Warty. Wysoka wartość przyrodnicza tego korytarza przejawia się w
znacznej stałości występowania poszczególnych typów krajobrazu oraz zbliŜonym stopniem i
rodzajem jego przekształcenia, co przy wiodącym udziale podmokłych siedlisk stwarza
bardzo dogodne warunki do swobodnej dyspersji gatunków wymagających przynajmniej
okresowych zalewów lub podtopnień.

W skali lokalnej waŜny korytarzem ekologicznym jest ciąg naturalnych cieków
powierzchniowych wraz ze zbiornikami wody stojącej łączący południowy skraj Rynny
Mąkoleńskiej z północną częścią Bagien Kramskich (w systemie Kanału Grójeckiego)
poprzez jez. Lubstowskie.

Stan ochrony środowiska przyrodniczego

Walory krajobrazowe i ich ochrona prawna

Pod względem krajobrazowym teren gminy Sompolno zalicza się do grupy o stosunkowo
duŜym stopniu naturalności w skali byłego województwa konińskiego, co w bezpośredni
sposób powiązane jest z lokalną rzeźba terenu. Sporych rozmiarów niecka o deniwelacji
sięgającej nawet 50 m w stosunku do otaczających są pagórków, tzw. Rynna Mąkoleńska, jak
i pozostałe elementy lokalnego krajobrazu (rzeki i jeziora), stanowi świadectwo działalności

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 18

lądolodu. Osadnictwo na tych terenach początkowo ograniczało się do szczytowych partii
pagórków. Współczesna działalność ludzka ograniczała się do zmiany charakteru krajobrazu
kulturowego w obrębie osad i nie miała większego wpływu na ogólny charakter okolicy.
Jedynym silnie degenerującym krajobraz elementem jest odkrywkowa węgla brunatnego
“Lubstów” i towarzyszące jej zwałowisko zewnętrzne.

W celu ochrony lokalnych cech krajobrazu jego przyrodniczej i rekreacyjnej roli w 1986 r.
uchwałą Wojewódzkiej Rady Narodowej w Koninie utworzono Goplańsko – Kujawski
Obszar Chronionego Krajobrazu, który swoim zasięgiem obejmuje w całości obszar Bagien
Kramskich i zajmuje przewaŜająca część terytorium gminy z wyłączeniem terenów
eksploatacji węgla brunatnego oraz zwałowiska zewnętrznego utworzonego w części Doliny
Grójeckiej.

Goplańsko- Kujawski Obszar Chronionego Krajobrazu

Powierzchnia 615 km2.Obszar ten naleŜy do Pojezierza Kujawskiego. Obejmuje tereny o
róŜnej genezie. W jego granicach znajduje się strefa marginalna ostatniego glacjału, jak i
fragmenty terenu objętego zlodowaceniem środkowopolskim. Zmianę charakteru rzeźby
powstałej w tych dwu okresach najwyraźniej widać w okolicy Mąkolna. Obszary starszego
zlodowacenia reprezentuje wyniesiony ostaniec kolski o łagodnych, długich stokach. Lądolód
północnopolski oparł się na tym wzgórzu, " oblepiając je " od północy pagórkami akumulacji
fluwioglacjalnej. Powstała bardzo urozmaicona rzeźba terenu o deniwelacjach ok. 50 m.
Pagórki te otaczają wyraźną formę rynny Mąkolneńskiej z wieloma jeziorami. Ten
interesujący obszar proponuje się objąć ochroną jako rezerwat krajobrazowy Mąkolno.

Na Obszarze Chronionego Krajobrazu, na styku z gminą Babiak znajduje się rezerwat leśny
Kawęczyńskie Brzęki. Powstał w 1959 r. na obszarze lasu grądowego o powierzchni 49,64
ha w celu ochrony najdalej na wschód wysuniętego na Nizinie Wielkopolsko — Kujawskiej
stanowiska brekini [brzęka]. W rezerwacie oglądać moŜna bardzo okazałe okazy tego
gatunku drzewa oraz wiele innych gatunków charakterystycznych dla Ŝyznych lasów
liściastych. Jenak większa część rezerwatu znajduje się na terenie gminy Babiak.

Fragment gminy połoŜony w obrębie Bagien Kramskich zaliczony został do obszaru o
znaczeniu międzynarodowym - 19M Dolina Środkowej Warty – w sieci ECONET-Polska,
który stanowi jeden z najistotniejszych jej elementów w niŜowej części kraju. Obszar ten
zapewnia przestrzenną i ekologiczną łączność pomiędzy zlewniami dwóch największych rzek
Polski – Wisły i Odry. M.in. z tych względów jednostka ta zaliczona została do najwyŜszej
kategorii jako obszar węzłowy i zarazem biocentrum. Podobnie wysoką rangę nadają mu inne
wielkoprzestrzenne przyrodnicze waloryzacje (ESOCh, Corine Biotopes i Natura 2000).

Walory poszczególnych komponentów środowiska przyrodniczego zadecydowały o
wskazaniu terenów do objęcia szczególną ochroną.

Występujące na terenie gminy Sompolno obiekty wymagające ochrony to:

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 19

Pomniki przyrody

Gmina Miejsc

Data

utworz
enia

Podstawa

Prawna
Nazwa obiektu PołoŜenie Zarządca Właściciel Opis

Sompolno Zakrzewek 1956
PREZ.WRN
POZNAN

Głaz
narzutowy-

granit

Ogród

 prywatny

właściciel
prywatny

właściciel
prywatny

Dług.:100 cm;
szer: 71 cm;
wys.:52 cm

Sompolno Lubstow 1956
PREZ WRN
POZNAN

8 dębów
szypułkowych
Quercus robur

park w
Lubsowie

właściciel
prywtny

właściciel
prywatny

Grupa dębów o
obwodzie

pierśnicy: 345-
625 cm; wys. 22-

28 m

Sompolno Zakrzewek 1956

PREZ.

WRN
POZNAN

Dąb
szypułkowy

Quercus robur

gospodarstwo
prywatne

właściciel
prywatny

właściciel
prywatny

Obwód piersnicy:
565cm, pomiar

7.08.78- 600cm ,
wys.:22 m

Sompolno Lubstow 1956

PREZ.

WRN
POZNAN

Dąb
szypułkowy

Quercus robur

lesnictwo
Lubstow
oddz.35

L-ctwo
Lubstow

N-ctwo Konin
Obwód pierśnicy:
500 cm; wys: 23

m

Sompolno Mostki 1980
DECYZJA
Wojewody

Konińskiego

Głaz
narzutowy-

granit
sad prywatny

właściciel
prywatny

właściciel
prywatny

Obwod:6.5 m;
wys.:0.6 m

Granit
jasnoróŜowy,
średnioziarnisty.

Sompolno
Dabrowa

k/Sompolna
1988

ZARZ.

Wojewody
Konińskiego

Dąb

Szypułkowy
Quercus robur

droga do
leśniczowki
Dąbrowa

L-ctwo
Dabrowa

N-ctwo Kolo
Obwód

piersnicy:400
cm;wys.: 27 m

Na terenie gminy Sompolno nie występują uŜytki ekologiczne, stanowiska dokumentacyjne i
zespoły krajobrazowe. JednakŜe istnieje przynajmniej kilka obiektów kwalifikujących się do
takiej ochrony, którą – zgodnie z przyjętymi regulacjami prawnymi – winny być objęte m.in.
kępy drzew i krzewów oraz płaty nie uŜytkowanej roślinności

4. Dziedzictwo kulturowe

Sompolno, pierwotnie jako wieś, w dokumentach historycznych była po raz pierwszy
wzmiankowana w 1242 r. W 1477 arcybiskup Jakub z Sienna lokował miasto, które od swego
herbu nazwał Dębnem. Nazwa ta jednak się nie przyjęła i od 1526 r. miejscowość nazywana
jest Sompolnem. W czasie Powstania Styczniowego w okolicach Sompolna miało miejsce
szereg bitew i potyczek z wojskami zaborcy. W 1870 roku Sompolno podzieliło los wielu
innych miejscowości tracąc prawa miejskie, które odzyskało dopiero w 1973 r. Na początku
XX wieku Sompolno stało się waŜnym węzłem kolei wąskotorowych, co znacząco wpłynęło
na rozwój gospodarczy gminy i miasta.

Do waŜniejszych zabytków na terenie miasta zaliczają się XIX-wieczny neogotycki kościół
rzymsko-katolicki, z tego samego okresu pochodzący późnoklasycystyczny kościół
ewangelicki, drewnianą kaplicę Św. Hieronima z 1732 r oraz odrestaurowaną synagogę.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 20

Ponadto na terenie gminy w miejscowości Lubstów neoklasycystyczny pałac z drugiej
połowy XIX w. z parkiem krajobrazowym i okazałym starodrzewem, kościół rzymsko-
katolicki w stylu wczesnorenesansowym z 1534 r. z barokową dzwonnicą z XVIII wieku. We
wsi Mąkolno znajduje się drewniany kościół rzymsko-katolicki z połowy XVIII wieku z
obrazem Matki Boskiej z Dzieciątkiem datowanym na połowę XVII wieku.

SPIS OBIEKTÓW ZABYTKOWYCH - MIASTO I GMINA SOMPOLNO

miasto SOMPOLNO
UKŁAD URBANISTYCZNY STAREGOO MIASTA, XV - XIX.
ZESPÓŁ KOŚCIOŁA PAR. P.W. MARII MAGDALENY, ul. 11 Listopada:

• kościół, mur., 1845-1847 (na miejscu drewnianego), przebud. i rozbud. 1978-1980,
arch. Bronisław Awgul,

Rej.Zab: A - 115/702 z dn. 31 lipca 1969 r.
• ogrodzenie z bramą, mur.-Ŝel., 2 poł. XIX,
• plebania, ul. 11 Listopada nr 2, mur., 2 poł. XIX, rozbud. ok. 1930,

ZESPÓŁ KOŚCIOŁA EWANGELICKO-AUGSBURSKIEGO, ul. 11 Listopada;
• kościół, mur., 1839-1849, wg proj. arch. Bonifacego Witkowskiego z 1828,

remont.1986,
Rej.Zab: A - 116/703 z dn. 31 lipca 1969 r.
• ogrodzenie z bramą, mur.-Ŝel., XIX/XX,
• pastorówka, ul. 11 Listopada nr 6, mur., poł. XIX, przebud. pocz. XX,
• budynek gospodarczy, ul. Spokojna, mur., k. XIX,
• cmentarz, ok. poł. XIX.
Rej.Zab: A - 521/262 z dn. 29 sierpnia 1995 r.

ZESPÓŁ KAPLICY P.W. ŚW. HIERONIMA "NA PUSZCZY", ul. Błankowa;
• kaplica, drewn., 1732, restaur. 1867, 1986, 1999,
Rej.Zab: A - 117/704 z dn. 31 lipca 1969 r.
• ambona, kam., k. XIX,
• cmentarz, ok. poł. XVIII (?), układ nieregularny, miejscami wieńcowy.

SYNAGOGA, ob. biblioteka, ul. Piotrkowska nr 8, wł. UMG, mur., 1912 (na miejscu
wcześniejszej), remont. 1985-1992. Rej.Zab: A - 382/124 z dn. 4 lutego 1985 r.
KAPLICZKA, ul. Kaliska, mur., 1954.
RATUSZ, ob. Gminny Ośrodek Kultury, pl. Wolności nr 26, mur., 2 poł. XIX, przebud. 1967.
BANK, ob. poczta, ul. Kolejowa nr 7, mur., ok. 1925.
ZESPÓŁ DWORCA KOLEJOWEGO:

• dworzec, szachulcowy., pocz. XX,
• warsztat I, mur., 1918,
• warsztat II, mur., 1940,
• magazyn, mur., 1940,
• wieŜa ciśnień, mur., 1940,
• szalet, mur., 1940.

ELEKTROWNIA MIEJSKA, ob. nie uŜytkowana, ul. Kaliska nr 11, mur., ok. 1920,
przebud.
MŁYN, ob. nie uŜytkowany, ul. Kaliska , mur, 1921.
CMENTARZ PAR. RZYMSKOKATOLICKI, k. XIX. czynny
CMENTARZ śYDOWSKI, nieczynny, zabudowany.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 21

ul. Kaliska
DOM NR 5, mur., pocz. XX.
DOM NR 7, mur., k. XIX.
DOM NR 13, mur., 1908.
DOM NR 16, mur., pocz. XX.
DOM NR 17, mur., XIX/XX.
DOM NR 18, mur., k. XIX.
DOM NR 21, mur., ok. 1900.
DOM NR 26, mur., ok. 1930.
DOM NR 27, mur., ok. 1890, remont.
DOM NR 31, mur, XIX/XX.
DOM NR 32, mur., 1906.
DOM NR 41, mur., ok. 1880, przebud. 1928.
 ul. Kolejowa
DOM NR 3, mur., XIX/XX, cz. przebud. 1974.
DOM NR 10, mur., XIX/XX.
DOM NR 12, mur., XIX/XX.
DOM NR 17, mur., ok. 1880.
DOM NR 29, mur., pocz. XX.
 ul. Kościelna
DOM NR 13, mur., ok. 1900.
 ul. Krótka
DOM NR 2, mur., XIX/XX.
DOM NR 14, mur., ok. 1900.
 ul. 11 Listopada (d. 22 Lipca)
DOM NR 1, mur, ok. 1880.
DOM NR 3, mur., k. XIX.
DOM NR 7, mur., 2 poł. XIX.
DOM NR 8, mur., k. XIX,
DOM NR 10, mur, k. XIX.
DOM NR 11, mur., XIX/XX.
DOM NR 12, mur., ok. 1905.
DOM NR 13, mur., ok. 1880.
DOM NR 14, mur., ok. 1905.
DOM NR 19, mur., ok. 1900.
DOM NR 22, mur., ok. 1932.
DOM NR 24, mur., XIX/XX.
DOM NR 30, mur., 1935.
DOM NR 38, mur., XIX/XX.
DOM NR 75, mur., 1925, rozbud. ok. 1990.
 ul. Piotrkowska (d. Armii Radzieckiej)
DOM NR 3, mur., XIX/XX.
DOM NR 4, mur., k. XIX.
DOM NR 5, mur., ok. 1900.
DOM NR 11, mur., ok. 1890.
DOM NR 18, mur., 1934.
DOM NR 19, mur., poł. XIX.
DOM NR 20, mur., ok. 1890.
DOM NR 21, mur., 1926.
DOM NR 28, mur., 1925, remont.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 22

DOM NR 32, mur., ok. 1927.
DOM NR 35, mur.-glin., 1 po). XIX.
DOM NR 42, mur., ok. 1930, rozbud.
DOM NR 44, mur., 1918.
 ul. Sienkiewicza
DOM NR 19, mur., ok. 1930.
 ul. Słowackiego
DOM NR 2, mur., 1924.
DOM NR 5, mur., 1916, cz. rozebrany ok. 1990.
DOM NR 6, mur, 1935.
 ul. Warszawska
DOM NR 1, mur., k. XIX.
DOM NR 2, mur., pocz. XX.
DOM NR 5. mur., 2 poł. XIX.
DOM NR 6, mur, k. XIX.
DOM NR 12, mur., XIX/XX.
DOM NR 14, mur., XIX/XX.
DOM NR 16, mur., k. XIX.
DOM NR 19, mur., ok. 1930.
DOM NR 21, mur., 1932.
DOM NR 22, mur., XIX/XX.
DOM NR 23, mur., XIX/XX.
DOM NR 24, mur., XIX/XX.
DOM NR 27, mur., k. XIX.
DOM NR 31, mur., k. XIX.
DOM NR 33, mur., 1938.
DOM NR 34/36, mur., ok. 1920.
DOM NR 35, mur., 1930.
DOM NR 38, mur., ok. 1900.
DOM NR 40/42, mur., 1890.
DOM NR 41, mur., 1935.
DOM NR 43, mur., XIX/XX.
DOM NR 45, mur., ok. 1930.
DOM NR 47, mur., ok. 1930.
DOM NR 52, mur., 1929.
DOM NR 57, mur., 1936.
DOM NR 59/61, mur., 1928.
DOM NR 63/65, mur., 1926.
DOM NR 64, mur., 1929.
DOM NR 69, mur., 1935.
 pl. Wolności
DOM NR 1, mur., pocz. XX.
ZESPÓL DOMU NR 2:

• dom, mur., pocz. XX,
• oficyna, ul. Poprzeczna, mur., pocz. XX.

ZESPÓŁ DOMU NR 3:
• dom, mur., k. XIX, cz. przebud.,
• oficyna, ul. Poprzeczna, mur., XIX/XX.

DOM NR 4, mur., k. XIX.
DOM NR 5, mur., k. XIX.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 23

DOM NR 8, mur., pocz. XX.
DOM NR 9, mur., ok. 1905, cz. przebud.
DOM NR 10, mur, pocz. XX.
DOM NR 11, mur., pocz. XX.
DOM NR 12, mur., pocz. XX.
DOM NR 13, mur., ok. 1915.
DOM NR 15, mur, pocz. XX.
DOM NR 16, mur., k. XIX, przebud. 1931.
DOM NR 17, mur., ok. 1920.
DOM NR 18, mur., 1918-1920.
DOM NR 19, ob. bank, mur, ok. 1920.
DOM NR 21, mur., 2 pot. XIX.
ZESPÓL DOMU NR 22:

• dom, mur., k. XIX,
• oficyna, ul. 11 Listopada, mur., k. XIX.

ZESPÓŁ DOMU NR 23:
• dom, mur., XIX/XX,
• oficyna, ul. 11 Listopada, mur., XIX/XX.

DOM NR 24, mur., pocz. XX.
DOM NR 25, mur., pocz. XX.

KAZUBEK
KAPLICZKA, mur., XIX/XX.
DOM NR 8, mur. (pierwotnie drewn.), 1 poł. XIX, przebud. 1912.
DOM NR 9, mur., 1866.

KLONOWA
DOM NR 2, glin., 1 poł. XIX.
DOM NR 10, glin., 1911.

KOSZARY
KAPLICZKA, mur., XIX/XX.

LUBSTÓW
UKŁAD HISTORYCZNO - PRZESTZRENNY , XVI - XIX w.
ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. JADWIGI:

• kościół, mur., 1534, przebud. prezbiterium i restaur. 1753, bud. Herman Cygler,
remont. 1971, 1992,

Rej. Zab.: A - 80/77 z dn. 26 maja 1965 r.
• dzwonnica, mur., 1758, bud. Herman Cygler, remont. 1992,
Rej.Zab.: A - 80/77 z dn. 26 maja 1965 r.
• ogrodzenie z bramą, mur.-kam., 2 poł. XVIII, remont. 1971, 1992,
• plebania, ul. Jeziorna nr 4, mur., 1810, remont. 1980,
Rej.Zab.: A - 112/697 z dn. 29 lipca 1969 r.
• dom parafialny, ul. Jeziorna nr 2, mur., 1 poł. XIX.

ZESPÓŁ CMENTARZA PAR. RZYMSKOKATOLICKIEGO:
• cmentarz, poł. XIX, czynny,
• grobowiec rodziny Słubickich, mur., 1888, remont. ok. 1980.
Rej.Zab.: A - 442/184 z dn. 7 maja 1990 r.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 24

ZESPÓŁ PAŁACOWO-FOLWARCZNY, do k. XIX Stubickich,:

• pałac, ob. nie uŜytkowany, mur , 3 ćw. XIX, arch. Stanisław Hebanowski. remont. i
cz. przebud. 1980-1982,

Rej.Zab.: A- 113/698 z dn. 29 lipca 1969 r.
• park krajobrazowy, XVII/XVIII przekształcony 3 ćw. XIX,
Rej.Zab.: A - 440/182 z dn. 20 kwietnia 1990 r.
• Folwark:

- rządcówka, późn. dom gorzelanego, ob. dom, ul. Jeziorna nr 7 mur k. XIX,
- stajnia, ul. Jeziorna, mur., 4 ćw. XIX,
- obora (?), ob. dom z częścią gospodarczą, ul. Jeziorna nr 8, mur., XIX/XX
- spichlerz, ul. Jeziorna, mur., 1842, remont. 1966,
Rej. Zab.: A - 113/698 z dn. 29 lipca 1969 r.
- paszarnia, ob. magazyn i sklep, ul. Jeziorna nr 6, mur., poł. XIX, przebud.

1965/66,
Rej.Zab.: A - 113/698 z dn. 29 lipca 1969 r.
- budynek gospodarczy, ob. dom, ul. Jeziorna nr 9, mur., k. XIX, przebud.,
- gorzelnia, mur., 2 poł. XIX,

• Kolonia mieszkalna:
- dom oficjalisty dworskiego, ob. dom, ul. Główna nr 38, mur., ok. poł. XIX, k.

dom oficjalisty dworskiego, ob. dom, ul. Główna nr 40, mur., ok. poł. XIX,
- czworak, ob. dom, ul. Główna nr 43/45, mur., ok. poł. XIX,
- czworak, ob. dom, ul. Główna nr 47, mur., 1 poł. XIX,
- czworak, ob. dom, ul. Główna nr 49/51, mur., ok. poł. XIX,
- czworak, ob. dom, ul. Główna nr 53, mur., k. XIX,
- dom rybaka, ob. dom, ul. Jeziorna nr 18, mur., poł. XIX.

LUBSTÓWEK
ZESPÓL KOŚCIOŁA PAR. P.W. ŚW. MATEUSZA:

• kościół, drewn., 1639, remont. 1969-1970, 1982-1984, 1990-1991 (wnętrze),
Rej.Zab: A - 63/663 z dn. 29 czerwca 1960 r.
• ogrodzenie, mur.-drewn., ok. poł. XVII (?), remont.

ZESPÓŁ CMENTARZA PAR. RZYMSKOKATOLICKIEGO:
• cmentarz, 1 poł. XIX, czynny,
• kaplica cmentarna, mur., 2 poł. XIX.

KAPLICZKA, mur., XIX/XX.
GRÓDEK STOśKOWATY, wczesne średniowiecze
objęty strefą „W” ochrony reliktów archeologicznych

MARCINKOWO
CMENTARZ EWANGELICKO-AUGSBURSKI, pocz. XX, nieczynny.

MĄKOLNO
KOŚCIÓŁ PAR. P.W. ŚW. ANDRZEJA AP., drewn., 1749-1750, restaur. 1894,
remont. 1967 i 1. 70-te XX, dobud. kruchty wsch. 1990.
Rej.Zab: A - 114/699 z dn. 29 lipca 1969 r.
ZESPÓŁ CMENTARZA PAR. RZYMSKOKATOLICKIEGO:

• cmentarz, 1 poł. XIX, czynny,
• grobowiec rodziny Walewskich ob. kaplica cmentarna, mur., 1845,

REMIZA STRAśACKA, mur., ok. 1930.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 25

ZESPÓL DWORSKI:
• dwór, wł. UMG, mur., 2 poł. XIX, dobud. oficyny pocz. XX, remont i cz. przebud. ok.

1970,
Rej.Zab: A - 443/184 z dn. 7 sierpnia 1990 r.
• park krajobrazowy, wł. UMG, ok. poł. XIX, przekształcony pocz. XX,
Rej.Zab: A - 443/184 z dn. 7 sierpnia 1990 r.
• spichlerz, wł. Danuta Jędrzejewska, mur., pocz. XX.

NOWA WIE Ś
KAPLICZKA, mur.-Ŝel., 1958.

OŚNO GÓRNE
ZESPÓŁ DWORSKI, wł. UMG:

• dwór, ob. dom nr 2, mur., ok. poł. XIX,
• stajnia (?), późn. oficyna, ob. dom nr 3, mur., ok. poł. XIX, przebud. pocz. XX.

MOSTKI d.PIASKI
CMENTARZYSKO CIAŁOPALNE, kultura łuŜycka (IV-V w p.n.e.)
Rej.Zab.: A - 155/795 z dn. 8 grudnia 1969 r.
objęty strefą „W” ochrony reliktów archeologicznych

PRZYSTRONIE
DOM NR 8, glin., ok. 1900.
CMENTARZ EWANGELICKO-AUGSBURSKl, k. XIX, nieczynny.

RACIĘCICE
ZESPÓŁ KOŚCIOŁA PAR. P.W. NARODZENIA NMP:

• kościół, mur., 1900 (na miejscu drewnianego), cz. zniszczony poŜarem 1967, odbud.
wieŜy 1970, remont. 1970, 1989,

Rej. Zab: A - 538/279 z dn. 29 grudnia 1998 r.
• ogrodzenie, mur., 1900,
Rej. Zab: A -S38/279 z dn. 29 grudnia 1998r.
• plebania, mur., 2 poł. XIX,
• ogrodzenie plebanii, mur., ok. 1900.

CMENTARZ PAR. RZYMSKOKATOLICKI, pocz. XX, czynny.

SIEDLISKA
CMENTARZ EWANGELICKO-AUGSBURSKl, k. XIX.

SMOLARNIA
ZESPÓŁ MŁYNARSKI:

• wiatrak koźlak, drewn., k. XVIII, przeniesiony z Konina 1911
• dom młynarza, glin,-mur., k. XIX, przebud. 1982.

SPÓLNIK-BELNY
KAPLICZKA, mur., XIX/XX.
ZESPÓŁ DWORSKI:

• dwór, mur., poł. XIX, remont. ok. 1975,
Rej.Zab: A - 441/183 z dn. 20 kwietnia 1990r.
• ogrodzenie, mur., XIX/XX,

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 26

• pozostałości parku krajobrazowego, ok. poł. XIX.
Rej.Zab: A - 441/183 z dn. 20 kwietnia 1990 r.

SYCEWO
ZESPÓŁ DWORSKI

• dwór, mur., pocz. XX, remont.,
• pozostałości parku krajobrazowego, pocz. XX.

WIERZBIE
KAPLICZKA, mur., XIX/XX.
ZESPÓL PAŁACOWO-FOLWARCZNY, do 1939 Krzymuskich.:

• pałac ob. nie uŜytkowany, mur., 2 poł. XIX,
Rej.Zab: A - 438/180 z dn. 5 kwietnia 1990 r.
• park krajobrazowy, ok. poł. XIX,
Rej.Zab: A - 444/185 z dn. 7 sierpnia 1990 r,
• folwark

- chlewnia, magazyn i dom robotników sezonowych, ob. świetlica, mur., k. XIX,
- stajnia, późn. chlewnia, ob. nie uŜytkowana, mur., 2 poł. XIX,
- stodoła, mur., k. XIX,
- garaŜ maszyn parowych, ob. dom z częścią gospodarczą, mur., k. XIX,
- narzędziownia, mur., k. XIX.

ZAKRZEWEK
ZESPÓŁ DWORSKI:

• dwór, mur., 1803, rozbiórka aneksu wsch. ok. 1970, dobud. werandy (na miejscu
drewnianej) i remont. 1983-1985,

Rej.Zab: A - 119/706 z dn. 2 sierpnia 1969 r.
• park krajobrazowy, pocz. XIX.
Rej.Zab: A - 447/188 z dn. 7 września 1990 r.

CMENTARZ EWANGELICKO-AUGSBURSKI, k. XIX (?), nieczynny.

Uwaga: Do niniejszego Studium dołączono opracowanie pt. „Wnioski konserwatorskie do
studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sompolno”
zawierające spis wszystkich 135 obiektów zabytkowych na terenie gminy i 22 załączniki
graficzne.

5. Warunki Ŝycia mieszkańców i infrastruktura społeczna

Na terenie gminy zamieszkuje 10761 osób, w tym w mieście Sompolnie 3742 osoby (stan na
04.2004). Liczba mieszkańców gminy stanowi prawie 9% ludności powiatu. Osoby w wieku
przedprodukcyjnym stanowią około 27 % ludności gminy, w wieku produkcyjnym 59 %, w
wieku poprodukcyjnym 14 %. Przyrost naturalny wynosi na terenie całej gminy 3,85 na tysiąc
mieszkańców natomiast w samym mieście 5,19.
Na terenie gminy występuje 3252 gospodarstw domowych. Gospodarstwo domowe liczy
przeciętnie 3,23 osoby (wg Rocznika statystycznego 2003 r).

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 27

Ludność

Według stanu na dzień 01.12.2003r.
Liczba ludności wynosi ogółem: 10 751 mieszkańców, w tym w Sompolnie 3 738 osoby
Bezrobotni:
Ogółem - 1282
Kobiety - 661
Liczba bezrobotnych z prawem do zasiłku - 141
Liczba bezrobotnych absolwentów - 56

Według danych powiatowych, przyrost naturalny w 20002r. wynosił 3,85 na 1000
mieszkańców i był wyŜszy od wskaźnika dla powiatu konińskiego wynoszącego 2,53.
W zakresie budŜetu gminy, dochód ogółem na 1 mieszkańca plasuje gminę na czwartym
miejscu wśród 14 gmin w powiecie konińskim, podobnie wydatki budŜetu w przeliczeniu na
1 mieszkańca dają gminie 4 miejsce w powiecie.

Oświata

Na terenie gminy Sompolno znajdują się następujące obiekty oświatowe:

Zespół Szkolno-Przedszkolny Nr 1 w Sompolnie
W skład Zespołu Szkolno-Przedszkolnego Nr 1 w Sompolnie wchodzą:
1) Szkoła Podstawowa w Sompolnie
2) Gimnazjum w Sompolnie
3) Przedszkole Miejskie w Sompolnie

Zespół Szkolno-Przedszkolny Nr 2 w Lubstowie
W skład Zespołu Szkolno-Przedszkolnego Nr 2 w Lubstowie wchodzą:
1) Szkoła Podstawowa w Lubstowie
2) Szkoła Podstawowa w Marianowie
3) Gimnazjum w Lubstowie
4) Przedszkole Gminne w Lubstowie

Zespół Szkół w Mąkolnie
W skład Zespołu Szkół w Mąkolnie wchodzą:
1) Szkoła Podstawowa w Mąkolnie
2) Szkoła Podstawowa w Ośnie Górnym
3) Gimnazjum w Mąkolnie

Zespół Szkół Ponadgimnazjalnych w Sompolnie

Kultura

Placówki kultury na terenie gminy to:
Miejsko-Gminny Ośrodek Kultury w Sompolnie
Miejska Biblioteka Publiczna w Sompolnie
Filia Biblioteki w Lubstowie i w Mąkolnie

Wiele ciekawych propozycji kulturalnych oferuje działający w Sompolnie, przy Placu
Wolności 25, Miejsko-Gminny Ośrodek Kultury. Jego działalność ukierunkowana jest na
prowadzenie Salonu Wystaw Artystycznych, zajęcia z dziećmi i młodzieŜą skupioną w

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 28

grupach muzycznych, teatralnych i tanecznych. W Sompolnie działa kapela ludowa
"Dębowiacy" oraz zespół "Kwiaciarki". W gminie Sompolno, która leŜy na pograniczu
Wielkopolski i Kujaw, zauwaŜa się przenikanie tradycji i kultur tych dwóch regionów.
Mieszkańcy gminy korzystają z Miejskiej Biblioteki Publicznej oraz z dwóch jej filii, w
Lubstowie i Mąkolnie. Co roku, zawsze w drugą sobotę lipca, organizowany jest w
Sompolnie Wielkopolski Piknik Sołtysów. Ponadto Miejsko-Gminny Ośrodek Kultury jest
organizatorem wielu imprez plenerowych.

Ochrona zdrowia
Na terenie gminy Sompolno działają dwa niepubliczne zakłady opieki zdrowotnej, oba w
mieście Sompolno.

6. Obiekty i tereny chronione na podstawie przepisów odrębnych

Strefa ochronna wokół linii brzegowej jezior o powierzchni powyŜej 10 ha w Goplańsko
- Kujawskim Obszarze Krajobrazu Chronionego wprowadzona Rozporządzeniem
Wojewody Konińskiego Nr 14 z dnia 23 lipca 1998r

- na obszarze krajobrazu chronionego w otoczeniu jezior o pow. powyŜej 10 ha
obowiązuje 100 - metrowa strefie ochronna, wprowadzono zakaz przeznaczania
terenu pod zabudowę, równieŜ zagrodową, oraz wprowadzono następujące zasady
zagospodarowania:

- pas przybrzeŜny na całej długości powinien być ogólnodostępny i przeznaczony na
zieleń i trasy spacerowe oraz ogólnodostępne plaŜe, kąpieliska, przystanie wodne

- nie moŜna lokalizować urządzeń zanieczyszczających środowisko, w szczególności
obiektów przemysłowych, składowisk odpadów i wylewisk, ferm hodowlanych,
stacji paliw, obiektów gastronomicznych, suchych ustępów, szamb itp. oraz
stanowiących źródła hałasu, jak np. kina letnie, kręgi taneczne, megafony;.

Ochrony ujęć wód podziemnych
Wokół ujęć wody podziemnej dla zaopatrzenia ludności obowiązują strefy ochrony
bezpośredniej obejmujące obszar w promieniu 10 m od ujęcia. W strefie ochrony
bezpośredniej ujęć wód podziemnych zabronione jest uŜytkowanie gruntów do celów
niezwiązanych z eksploatacją ujęcia wody. Zasady ochrony wód reguluje ustawa z dnia 18
lipca 2001r. Prawo wodne.

ZłoŜe wodonośne
Znaczna część gminy Sompolno połoŜona jest w obrębie Głównego Zbiornika Wód
Podziemnych, jest to kredowy zbiornik wodonośny GZWP Nr 151 Turek - Konin - Koło,
który w sumie obejmuje obszar 1760 km2. Większa część zbiornika znajdująca się na terenie
gminy Sompolno objęta jest reŜimem wysokiej ochrony OWO. Dotyczy to zachodniej i
północnej części gminy, w tym równieŜ miasta Sompolno.

Zabytki kultury materialnej
NaleŜą do nich wymienione wcześniej zabytkowe obiekty i zespoły, są to przzede wszystkim:
- kościoły rzymskokatolickie w Lubstowie, Lubstówku, Mąkolnie, Racięcicach i Sompolnie,
- kościół ewangelicko-augsburski wraz z cmentarzem w Sompolnie

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 29

- synagoga z 1912 roku przy ulicy Piotrkowskiej w Sompolnie
- ratusz przy Rynku w Sompolnie
- cmentarze w Lubstowie, Lubstówku, Marcinkowie, Mąkolnie, Przystroniu, Racięcicach,

Siedliskach, Sompolnie i Zakrzewku,
- załoŜenia parkowo-pałacowe w: Lubstowie, Mąkolnie, Spólniku-Belnach, Sycewie,

Wierzbiu i Zakrzewku,
- układ architektoniczo-krajobrazowy w Lubstowie,
- układ urbanistyczny starego miasta w Sompolnie.
oraz wiele obiektów i domów mieszkalnych z XIX wieku oraz początku XXw, głównie na
terenie miasta Sompolno, objętych nadzorem Wojewódzkiego Konserwatora Zabytków.
Na terenie gminy znajdują się ponadto dwie strefy obserwacji archeologicznej OW, są to:
- gródek stoŜkowy (wczesne średniowiecze) w Lubstówku,
- cmentarzysko ciałopalne - kultury łuŜyckiej z 900 - 700 r. pne

w Piaskach (obręb geodezyjny Przystronie).
Wymienione obiekty podlegają ochronie zgodnie z ustawą 23 lipca 2003 r. o ochronie
zabytków i opiece nad zabytkami.

Rezerwat leśny Kawęczyńskie Brzęki i pomniki przyrody o Ŝywionej i nieoŜywionej
(opisano w odrębnym punkcie) podlegają ochronie na podstawie ustawy o ochronie przyrody.

Grunty rolne i leśne
Zasady ochrony oraz zasady przeznaczania gruntów rolnych i leśnych na cele nierolnicze i
nieleśne reguluje ustawa z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych.

7. Tereny górnicze

Na terenie gminy prowadzona jest eksploatacja węgla brunatnego na skalę przemysłową.
Eksploatacja prowadzona jest w Odkrywce Lubstów. Teren górniczy odkrywki Lubstów
został ustanowiony decyzją koncesyjną MEiEA znak DG/79 z dnia 16.08.1979.
Obszar górniczy odkrywki ustanowiony został dwiema decyzjami koncesyjnymi , pierwsza
decyzja MEiEA, znak DG/79 z dnia 16.08.1979 r. dotyczyła całej odkrywki Lubstów, druga
decyzja MŚ nr 3/2003 z dnia 26.05.2003r. rozszerzała pole eksploatacji o złoŜe północne. Nie
przewiduje się dalszego rozszerzania pola eksploatacji.

Odkrywka Lubstów jest największą z odkrywek KWB "Konin" obecnie pracujących.
Wydobywa się tutaj prawie 40% węgla dostarczanego do konińskich elektrowni. Wielkość
zasobów przemysłowych węgla wynosiła na początku eksploatacji węgla 120 mln. ton.
(obecnie ok. 18 mln ton). Średnia miąŜszość nadkładu wynosi 46m a średnia grubość pokładu
węgla dla całego złoŜa 28,8m. Stosunek nadkładu do węgla wynosi 1,6:1. Węgiel
wydobywany w Lubstowie cechuje się bardzo wysokimi parametrami. Wartość opałowa
wynosi 9397 kJ/kg, Zawartość popiołu 7,3% a średnia zawartość siarki tylko 0,33 %. Roczna
wielkość wydobycia węgla jest na poziomie od 3 - 4 mln ton a zdejmowanego nadkładu 13 -
14 mln m3. W roku 1995 osiągnęła poziom - 55 m n.p.m. przy rzędnej terenu + 103 m n.p.m.
Grubość pokładu węgla wynosiła wtedy powyŜej 90 m. Niska zawartość siarki powoduje
mniejsze zanieczyszczanie środowiska naturalnego przez elektrownię. Węgiel jest
eksploatowany z kilku poziomów roboczych. Nadkład transportowany jest układami
przenośników na zwałowisko wewnętrzne. Węgiel równieŜ transportowany jest układami

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 30

przenośników na załadownię węgla na powierzchni terenu. Węgiel z Lubstowa prawie w
całości spalany jest w konińskich elektrowniach.
Aktualnie rozpoczęto prace przy zdejmowaniu nadkładu na terenie „złoŜa północnego”.
Planowany termin zakończenia eksploatacji odkrywki Lubstów przypada w przybliŜeniu na
rok 2010.
W ostatnim czasie, na terenie gminy sąsiedniej Kramsk, ruszyła budowa nowej odkrywki
Drzewce. Granica terenu górniczego odkrywki Drzewce, obejmująca swym zasięgiem część
południową gminy Sompolno, została ustalona w decyzji koncesyjnej MOŚZNiL nr 22/98 z
dnia 04.12.1998r.
W planach Kopalni równieŜ znajduje się budowa odkrywki Tomisławice na terenie gminy
Wierzbinek sąsiadującej z gminą Sompolno od strony północnej. Z tego względu przewiduje
się rezerwę terenu pod budowę korytarza infrastruktury technicznej, w tym budowę nowej
trasy kolejowej dla transportu węgla. Przewidywany jest takŜe taśmociąg biegnący estakadą
do transportu nadkładu z planowanej nowej odkrywki.

Przekształcanie powierzchni terenu
Wyłączenie terenu eksploatacji górniczej z rolniczego i leśnego uŜytkowania oraz ich
całkowite przekształcenie, wymaga procesu rekultywacji. Tereny przekształcone będą oraz
juŜ częściowo są zagospodarowywane rolniczo i leśnie, natomiast wyrobisko końcowe
przeznaczone będzie docelowo na zbiornik wodny. Po uzyskaniu decyzji o prawidłowo
zakończonej rekultywacji tereny zrekultywowane przeznaczane są przez Kopalnię do
sprzedaŜy. Na terenie odkrywki w jej części południowej przeprowadzono juŜ prace
rekultywacyjne kierunku rolniczym, leśnym oraz innym.

Ochrona powietrza atmosferycznego
Działalność kopalni powoduje nieznaczny wzrost zapylenia spowodowany emisją
niezorganizowaną pyłu z odkrywek. Emisja niezorganizowana pyłu powstaje na nie
zrekultywowanych zwałowiskach, odkrytych wyrobiskach, podczas urabiania węgla oraz jako
emisja wtórna z placów i dróg, w okresie braku opadów atmosferycznych. Kotłownie
kopalniane wyposaŜone są w urządzenia odpylające aby nie emitowały ponadnormatywnych
ilości zanieczyszczeń pyłowych.

Ochrona przed hałasem
Maszyny podstawowe oraz urządzenia pomocnicze pracujące w odkrywkach są źródłem
hałasu. Obszary otaczające wyrobisko w którym aktualnie prowadzone jest wydobycie to w
większości tereny rolnicze bez zabudowy mieszkalnej, z nielicznymi zabudowaniami
zagrodowymi oraz teren leśny i teren zalesionego zwałowiska zewnętrznego a takŜe
częściowo zrekultywowany teren zwałowiska wewnętrznego.

8. System komunikacji, infrastruktury technicznej, gospodarka wodno - ściekowa i

gospodarka odpadami

Komunikacja drogowa

Przez teren gminy przebiegają liczne drogi o znaczeniu wojewódzkim i powiatowym, o
nawierzchni utwardzonej w większości w dobrym stanie technicznym, a takŜe liczne drogi

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 31

gminne (łącznie 175,2 km), głównie jako drogi utwardzone w dobrym stanie. Wokół miasta
wybudowano obwodnicę.

Drogi wojewódzkie

263 Słupca - Ślesiń – Sompolno - Kłodawa,
266 Konin – Sompolno - Radziejów Kujawski - Ciechocinek,
269 Sompolno - Izbica Kujawska

Drogi powiatowe

466 Wierzbie - Ośno Podleśne - Makoszyn
468 Sompolno - mąkolno - Mostki - Przystronie - gr. powiatu
469 Ignacewo - Lubstów - Nowa Wieś - Mąkolno
470 Sompolno - Nowa Wies - Plebanki 9,19 km
479 Licheń - Stefanowo - Jabłków
480 Stefanowo - Lubstówek - Łuczywno

Trasy rowerowe - brak na terenie gminy wyodrębnionych tras rowerowych

Linie kolejowe

Przez obszar gminy przebiegają trasy nieczynnej kolejki wąskotorowej (od stacji w
Sompolnie w kierunkach do Koła, Ślesina i Piotrkowa Kujawskiego) oraz trasa węglowa
jednotorowa z odkrywki „Lubstów” do Pątnowa oraz z o/Lubstóe do o/Dzrewce.

Infrastruktura techniczna

Gospodarka wodno - ściekowa.

Obszar gminy jest w całości zwodociągowany. W wodociąg jest wyposaŜonych ponad 95 %
mieszkań. Długość sieci wodociągowej wynosi 237,0 km (przyłącza do budynków 2574 km).
Gmina korzysta z 4 ujęć wody. Ich opis przedstawia załączona tabela.

Zaopatrzenie w wodę odbywa się z ujęć i stacji uzdatniania zlokalizowanych we wsiach:
Biele, Mostki Kujawskie, Marianowo i Lubstów. Z ujęcia wody w Mostkach Kujawskich
zaopatrywana jest część obszaru gminy Babiak.
Planuje się budowę nowego ujęcia wody we wsi Płoszewo w celu zrównowaŜenia bilansu
zapotrzebowania na wodę w tym rejonie gminy.

Na cele gospodarstw domowych zuŜywa się 388 tys. m3/rok a na cele produkcyjne i
pozaprodukcyjne 6 tys. m3/rok.

Oczyszczalnie ścieków
Na terenie gminy działają cztery oczyszczalnie ścieków. Jedna w Mąkolnie, pozostałe trzy w
Sompolnie. Są to oczyszczalnie mechaniczno-biologiczne o przepustowości od 100 do 200m3
na dobę.
Około 83% mieszkańców Sompolna i najbliŜszych okolic, oraz 47% mieszkańców Mąkolna
jest przyłączona do sieci kanalizacyjnej o łącznej długości 26,1 km.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 32

W Lubstowie znajduje się oczyszczalnia wód kopalnianych.

W pozostałych miejscowościach gospodarka ściekami rozwiązywana jest indywidualnie
poprzez gromadzenie ścieków w zbiornikach bezodpływowych i okresowe wywoŜenie ich na
punkty zlewne przy istniejących oczyszczalniach.

Lokalizacja
Q roczne
(2003 r)

tys. m3/rok

Q śr
m3/d

Q max
m3/d

Rok
wybudo-

wania
Charakterystyka

Miejscowości
korzystające

 Biele 235 1057,7 3850 2003
zmoderniz

owana

woda po
napowietrzaniu
odŜelaziona jest na
filtrach pośpiesznych
Ф1800 i podawana na
zbiorniki
wyrównawcze
betonowe 2x150m3

Sompolno
Biele
Wierzbie Józefowi
Mąkolno
Zakrzewek Nowa Wieś
Grądy
Lubstów Przybyłów
Młynek
Błonawy Police
Kol.Płoszewo
Dąbrowa
Wierzelin Ignacego Nikiel
Teresewo

Mostki 196 537 1057 1987 woda uzdatniana na
filtrach pośpiesznych

Sompolno Mostki
Mąkolno Przystronie
Smolarnia Kol. Lipiny
Siedliska Janowice
Sycewo Belny

 Ośno

Marianowo 159 436 1396 1984 woda napowietrzana w
aeratorze centralnym
Ф800 szt.2 i po
filtracji na filtrach
pośpiesznych Ф1800
podawana na
zbiorniki
wyrównawcze
6x100m3

Marianowo, Lubstówek,
Stefanowo, Racięcice,
Koszary, Jabłków,
Święcie, Pąchów
Łuczywno Błonawy
Zakrzewek Nowa Wieś
Lubstów Przybyłów
Młynek
 Grądy

Lubstów 14 38 1440 1993 wodociągowa
współpracuje ze stacją
wodociągową w m.
Biele i Mostki

Gospodarka odpadami

Gospodarka odpadami komunalnymi na terenie gminy nie jest całkowicie uporządkowana.
Odpady nie poddane segregacji są gromadzone na składowisku w Sompolnie na ulicy Leśnej.
Wysypisko stwarza zagroŜenie dla środowiska przyrodniczego, szczególnie wód
powierzchniowych i podziemnych.
Składowisko to jest przeznaczone do zamknięcia w 2005 roku.
Zgodnie z Uchwałą z 5 marca 2004 r gmina Sompolno wystąpiła ze Związku
Międzykomunalnego „Koniński Region Komunalny” i przystąpiła do Związku
Międzygminny „Kolski Region Komunalny”.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 33

Elektroenergetyka
Przez teren gminy przebiegają dwie linie przesyłowe energii elektrycznej:110 KV – (przez
miejscowości: Belny, Ośno Górne, Wierzbie, Sycewo, Biele, Lubstów w kierunku Ślesina
oraz 220 KV – (przez Koszary, Racięcice, Stefanowo).

Rurociąg naftowy
Przez północne tereny gminy na kierunku ze wschodu na zachód przebiega rurociąg naftowy
„Przyjaźń". Dla ropociągu obowiązuje strefa ochronna z ograniczeniem jej uŜytkowania i
zagospodarowania.

Gazownictwo
Obecnie gmina nie jest wyposaŜona w sieć gazową.

Łączność
Gmina Sompolno jest całkowicie stelefonizowana.
Ponadto na terenie gminy znajdują się 3 wieŜe telefonii komórkowej i działa trzech
operatorów telefonii komórkowej. WieŜe zlokalizowane są: Sompolno, ul. Błankowa (przy
oczyszczalni ścieków), Sompolno ul. 500-Lecia, Lubstów ul. Konińska .

9. Uwarunkowania wynikające ze strategii rozwoju województwa wielkopolskiego i

planu zagospodarowania przestrzennego województwa wielkopolskiego, oraz
zadania dla realizacji ponadlokalnych celów publicznych

Ustalenia planu zagospodarowania przestrzennego województwa
wielkopolskiego - wybrane zagadnienia.

Plan zagospodarowania przestrzennego Województwa Wielkopolskiego (uchwała nr
XLII/628/2001 sejmiku województwa wielkopolskiego z dnia 26 listopada 2001r.)

Zasady zagospodarowania przestrzennego województwa konkretyzują
działania zmierzające do:

- przełamania barier i ograniczeń rozwoju,
- redukcji napięć i konfliktów w funkcjonowaniu struktur przestrzennych,
- wykorzystania szans i moŜliwości tkwiących w zagospodarowaniu przestrzennym,
- poprawy ładu przestrzennego.

Za główne zasady zagospodarowania przestrzennego woj. wielkopolskiego uznaje się:

- tworzenie warunków do współistnienia środowiska przyrodniczego i
zurbanizowanego,

- zachowanie dziedzictwa kulturowego i wpisanie go w struktury przestrzenne i
otaczający krajobraz,

- tworzenie wielofunkcyjnych struktur przestrzennych (przełamywanie
monofunkcyjności),

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 34

- dąŜenie do dalszej intensyfikacji rozwoju najbardziej aktywnych gospodarczo
obszarów z równoczesnym przełamywaniem impasu gospodarczego obszarów
wymagających aktywizacji.

Zasady zagospodarowania wybranych obszarów funcjonalnych:

Zasady kształtowania przestrzeni miejskiej:
(wybrane zagadnienia dotyczące małych miast)

- ochrona dziedzictwa kulturowego, toŜsamości i tradycyjnych elementów
środowiska miejskiego, takich jak: zabytkowe dzielnice, budynki, dominanty
przestrzenne, panoramy, tereny zielone i tereny otwarte; respektowanie zaleceń
wynikających z przepisów ochronnych i poszerzanie zakresu ochrony prawnej;

- zabezpieczenie terenów pod inwestycje publiczne;
- planistyczne przygotowanie oferty terenów dla mieszkańców
- wprowadzenie ułatwień w ruchu pieszym i rowerowym, optymalizowanie sieci ulic,

segregacja ruchu;
- harmonijne rozwijanie przestrzeni publicznych ulic i placów; uwzględnianie takich

elementów jak: skwery, parki, aleje, wyznaczenie miejsc pod parkingi miejskie;
- utrzymywanie terenów biologicznie czynnych w formie korytarzy zieleni w

zapisach miejscowych planów zagospodarowania przestrzennego
- podnoszenie wymogów architektonicznych w stosunku do obiektów realizowanych

na obszarach śródmieścia w pobliŜu terenów najwyŜszych walorach kulturowych i
przyrodniczych;

- podejmowanie opracowań dotyczących rewaloryzowania zabytkowych dzielnic.

Zasady kształtowania obszarów wiejskich:

- ochrona charakterystycznych układów ruralistycznych (wiejskich) oraz zespołów
sakralnych, pałacowo-parkowych, folwarków, ochrona zabytkowych budynków
mieszkalnych, gospodarczych, wiatraków, remiz, szkół, kuźni, młynów, gorzelni i
innych elementów specyficznych dla architektury wiejskiej np. kapliczek, krzyŜy;

- poszanowanie kształtowanej tradycyjnie róŜnorodności form osadnictwa wiejskiego
w poszczególnych rejonach województwa;

- rozwijanie wsi z maksymalnym poszanowaniem rolniczej przestrzeni produkcyjnej
i tworzenie zwartych układów zabudowy;

- porządkowanie przestrzeni publicznych np. wnętrz placowych i tworzenie miejsc
integracji społecznej;

- wydobywanie w układzie przestrzennym elementów kompozycji urbanistycznej:
dominant przestrzennych, osi widokowych, ekspozycji, sylwet, dolin, skarp,
charakterystycznych form terenowych, grup zieleni, alei, rozłogów itp.;

- twórcze wykorzystywanie wzorców architektury lokalnej przy formułowaniu
warunków dla projektowanej zabudowy, odwoływanie się do architektur
regionalnej Wielkopolski, preferowanie rodzimych materiałów budowlanych oraz
tradycyjnych elementów małej architektury takich jak drewniane płoty,
podmurówki z kamienia naturalnego itp.;

- zabezpieczanie terenów sportowych i rekreacyjnych.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 35

Zasady kształtowania otwartych przestrzeni:

- przekształcenie monotonnego krajobrazu równin uŜytkowanych rolniczo poprzez
wprowadzenie pasmowych i kępowych zadrzewień

- i zakrzewień wzdłuŜ cieków wodnych, rowów melioracyjnych, wododziałów,
- dróg, miedz i skarp;
- swobodne kształtowanie granicy między lasem a uŜytkami rolnymi w formie

ekotonu (stopniowe obniŜanie wysokości nasadzeń: drzewa, krzewy, krzewinki,
byliny, trawy, pole);

- tworzenie korytarzy infrastrukturalnych (gaz, ropa, energia elektryczna) poprzez
prowadzenie nowych urządzeń sieciowych przy juŜ istniejących magistralach i
liniach elektroenergetycznych;

- zakaz wznoszenia w pobliŜu jezior, rzek, kanałów, krajobrazowych punktów
widokowych lub na terenach o szczególnych walorach krajobrazowych obiektów
budowlanych naruszających walory krajobrazowe i uniemoŜliwiających dostęp do
nich;

- ograniczanie rozproszonej zabudowy mieszkaniowej i związanej z działalnością
gospodarczą;

- wprowadzenie zieleni osłonowej wokół istniejących i projektowanych obiektów
kolizyjnych w stosunku do krajobrazu;

- narzucenie ograniczeń w sytuowaniu reklam, wykluczenie ich z miejsc o ciekawej
ekspozycji.

Zasady kształtowania obszarów rekreacyjnych:

- dostosowanie chłonności zagospodarowania rekreacyjnego do pojemności
środowiska przyrodniczego;

- dostosowanie charakteru zagospodarowania rekreacyjnego do typu środowiska
przyrodniczego i połoŜenia w stosunku do duŜych miast, przy równoczesnym
dąŜeniu do zróŜnicowania form wypoczynku;

- przygotowanie odpowiedniej oferty działek letniskowych, szczególnie w pobliŜu
większych miast i narzucenie wielkości działek zapewniającej wypoczynek oraz
wpisanie się w lokalny ekosystem i stwarzającej moŜliwość wzbogacenia
środowiska o nowe gatunki roślinności;

- w miejscach masowego wypoczynku połoŜonych w pobliŜu terenów cennych
przyrodniczo wprowadzenie atrakcyjnego zagospodarowania ograniczającego
penetrację terenów chronionych;

- zachowanie odległości zabudowy od akwenów pozwalającej utrzymać równowagę
ekologiczną oraz zapewnienie przynajmniej częściowej

- dostępności brzegów największych jezior dla ogółu osób korzystających z rekreacji
i zwierząt.

Zasady w zakresie ochrony i kształtowania środowiska przyrodniczego:

- stworzenie spójnego systemu ekologicznego obejmującego region Wielkopolski,
nawiązującego do systemów krajowych i międzynarodowych,

- objęcie obszarów chronionego krajobrazu i zespołów przyrodniczo –
krajobrazowych miejscowymi planami zagospodarowania przestrzennego, które

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 36

pozwolą na skonkretyzowanie istniejących konfliktów i wskaŜą sposoby ich
zminimalizowania,

- ochrona i poprawa jakości wód powierzchniowych i podziemnych
- objęcie ochroną zlewni rzek wykorzystywanych dla zasilania infiltracyjnych ujęć

komunalnych,
- pozostawienie nieuregulowanych rzek i odcinków rzek, których funkcje

przyrodnicze nie uległy przeobraŜeniom z uwzględnieniem wymogów racjonalnej
gospodarki wodnej i ochrony przeciwpowodziowej,

- wspieranie i motywowanie gmin do uznawania za uŜytki ekologiczne i zespoły
przyrodniczo-krajobrazowe istniejące jeszcze pozostałości ekosystemów i cennych
fragmentów krajobrazu na terenach rolniczych,

- kanalizowanie terenów osadnictwa,
- budowa oczyszczalni ścieków,
- racjonalizacja zuŜycia nawozów i środków ochrony roœlin w rolnictwie,
- ·ochrona istniejących oraz kształtowanie nowych enklaw ekologicznych

stanowiących bariery biogeochemiczne w sąsiedztwie cieków i zbiorników wód
śródlądowych,

- zwiększenie potencjału retencyjnego ekosystemów na obszarach gospodarki rolnej i
leśnej,

- ochrona ekosystemów podmokłych i wilgotnych,
- upowszechnianie paliw niskoemisyjnych (przejście na gaz ziemny lub olej opałowy

lekki), wykorzystanie wód geotermalnych,
- zwiększenie lesistości,
- maksymalne wprowadzenie zadrzewień i zakrzewień na obszarach wysokich

klasach gleb ubogich w lasy,
- poprawa struktury gatunkowej lasów z dostosowaniem do naturalnych siedlisk.

Zasady w zakresie gospodarki odpadami:

- kierowanie się zasadą minimalizacji wytwarzanych odpadów i wdraŜania
nowoczesnego systemu ich unieszkodliwiania i wykorzystania;

- stworzenie sprawnie funkcjonującego systemu segregacji i odzysku odpadów;
- wykluczenie lub ograniczenie moŜliwoœci lokalizowania obiektów związanych z

gospodarką odpadami na obszarach cennych przyrodniczo (rezerwaty, parki
narodowe, parki krajobrazowe, zespoły przyrodniczo-krajobrazowe, strefy
ochronne wód podziemnych, doliny i pradoliny);

- zamknięcie i zrekultywowanie składowisk odpadów komunalnych połoŜonych na
obszarach wymagających szczególnej ochrony (jak wyŜej);

- tworzenie systemowych programów wykorzystania i unieszkodliwiania odpadów
obejmujących związki gmin lub powiatów.

Zasady w zakresie ochrony dziedzictwa kulturowego:

- podstawową zasadą pozwalającą na zachowanie dóbr kultury dla przyszłych
pokoleń jest bezwzględne przestrzeganie obowiązującego w tym zakresie prawa,
ujętego w ustawie z dnia 15 lutego 1962r. ochronie dóbr kultury (Dz.U. z 1999r. Nr
98, poz. 1150); drugim aktem prawnym stanowiącym o ochronie dóbr kultury
znajdujących się w zbiorach muzealnych jest ustawa z dnia 21 listopada
1996r.muzeach;

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 37

- ochrona krajobrazu kulturowego moŜe byæ realizowana poprzez właściwe zapisy w
miejscowych planach zagospodarowania przestrzennego oraz w studiach
uwarunkowań i kierunków zagospodarowania przestrzennego gmin, przy
wykorzystaniu wytycznych jakie w tym zakresie zapisane zostały w programach
Ministra Kultury i Sztuki.

Zasady kształtowania przestrzeni wokół miejsc cennych dla kultury:

- ograniczenie działalności gospodarczej do nie kolidującej z wiodącą funkcją
miejsca, a wspieranie działalności związanej z obsługą turystów czy pielgrzymów;

- izolowanie tych miejsc od bezpośredniego styku z współczesnym
zainwestowaniem, zachowanie niezbędnej otwartej przestrzeni w celu lepszego ich
wyeksponowania.

Podstawowe ustalenia planu w zakresie kierunków zagospodarowania przestrzennego i
stref polityki przestrzennej wyznaczają funkcje wiodące na obszarze gminy w ogólnym
zarysie.

Gmina Sompolno na tle Województwa Wielkopolskiego
Wiodące funkcje gminy

Określenie ogólnych warunków działalności inwestycyjnej
ZróŜnicowane warunki przyrodnicze w obrębie regionu wielkopolskiego i związany z tym
odmienny charakter działalności człowieka oraz powiązania funkcjonujące na róŜnych
płaszczyznach między rejonami o odmiennych cechach, pozwalają na wyodrębnienie stref
(obszarów), w ramach których winna być prowadzona odmienna polityka przestrzenna,
umoŜliwiająca maksymalne wykorzystanie walorów przy równoczesnej ochronie wszystkich
elementów środowiska przyrodniczegoi kulturowego.

W strukturze funkcjonalno – przestrzennej województwa, w układzie stref zróŜnicowanej
polityki przestrzennej, w gminie Sompolno wyróŜniono dwie strefy:

- Strefa Konińsko – Tureckiego Zagłębia Węglowego,
- Strefa leśno - rekreacyjna z rolnictwem ekologicznym

Strefa leśno-rekreacyjna z rolnictwem ekologicznym
Obejmuje tereny ze znacznym udziałem lasów i objęte róŜnymi formami ochrony, z
urozmaiconą rzeźbą i jeziorami, z malowniczym krajobrazem. Gospodarowanie powinno być
tu podporządkowane funkcji rekreacyjnej, która wprawdzie nie będzie wiodącą (z wyjątkiem
nielicznych rejonów), ale w istotny sposób moŜe wspomóc finansowo mieszkańców. Stąd
propozycja przekształcenia tradycyjnego rolnictwa w rolnictwo ekologiczne, dostosowane z
jednej strony do oczekiwań rekreantów, z drugiej do wymogów ochrony cennych walorów
środowiska przyrodniczego.

Obszar Konińsko-Tureckiego Zagłębia Węglowego
Jest to rejon województwa związany z eksploatacją węgla brunatnego i z przemysłem
energetycznym bazującym obecnie na tym surowcu. Wymaga on specjalnego potraktowania
w związku z koniecznością:

- stopniowej restrukturyzacji przemysłu związanej z wyczerpywaniem się zasobów
węgla

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 38

- rozwiązania problemów Zagłębia w nawiązaniu do polityki energetycznej kraju,
która w tym zakresie nie została sprecyzowana,

- rekultywacji terenów pokopalnianych.

Skoncentrowane tu problemy przyrodnicze, społeczne i gospodarcze powinny być rozwiązane
w skali całego Zagłębia, a sposób rekultywacji terenów pogórniczych i poprzemysłowych
określony zostanie na podstawie odrębnych analiz i studiów (za najwłaściwszy uwaŜa się
kierunek leśny i wodny).

Zagadnienia demograficzne

Na terenie gminy, podobnie jak w całym kraju, coraz niŜsze tempo przyrostu ludności
spowodowane jest malejącym przyrostem naturalnym.
Wg prognozy demograficznej do 2020 r. naleŜy się spodziewać tylko niewielkiego przyrostu
ludności województwa ok.4 ~ 5 %. Natomiast po 2020 r. moŜna nawet oczekiwać spadku
liczby ludności.
Zmiany w strukturze wieku ludności idą w kierunku :
• postępującego procesu starzenia się jego mieszkańców,
• zmniejszenia się udziału ludności w wieku produkcyjnym.

Zarówno w skali regionu jak i w skali lokalnej tendencja taka powinna wymusić poprawę
warunków opieki zdrowotnej, jej dostępność oraz rozbudowę systemu opieki nad ludźmi
starszymi. W skali lokalnej zadaniem władz powinno być zapobieganie odpływowi ludzi
młodych z terenu gminy.

Infrastruktura techniczna - propozycja zadań z wyszczególnieniem wybranych zadań
dotyczących gminy Sompolno

Elektroenergetyka

Przewiduje się zwiększenie do min. 7,5 % udziału energii elektrycznej pochodzącej z
niekonwencjonalnych i odnawialnych źródeł energii w całkowitej rocznej sprzedaŜy energii
elektrycznej. Wszystkie zakłady produkujące tę energię (elektrownie wodne, wiatrowe i
słoneczne, zakłady produkujące biogaz, biomasę i biopaliwa oraz zakłady wykorzystujące
ciepło geotermalne) poprzez włączenie do krajowego systemu energetycznego wpłyną na
ogólną poprawę zaopatrzenia regionu.

Gazownictwo

Dla zapewnienia równomiernego zaopatrzenia w gaz całego obszaru Wielkopolski przewiduje
się realizację sieci nowych gazociągów magistralnych oraz głównych gazociągów
obwodowych i odbocznych.
W śród najwaŜniejszych inwestycji wymienia się gazociąg 200 mm Babiak - Sompolno -
Kleczew - Witkowo, jako odgałęzienie magistrali gazowej Odolanów - Włocławek 500 mm p.
nom 6,3 MPa
Ponadto przewiduje się na terenach obecnie pozbawionych dostaw gazu przewodowego
realizacje nowych sieci średniego i niskiego ciśnienia, po wybudowaniu odpowiednich tras
wysokiego ciśnienia.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 39

Gospodarka wodna i ochrona wód

Zgodnie z programem retencji wód powierzchniowych Wojewódzkiego Zarządu Melioracji i
Urządzeń Wodnych w Poznaniu na terenie woj. wielkopolskiego przewiduje się do realizacji
73 zbiorniki retencyjne oraz piętrzenie 49 jezior. Ze względu na znaczne niedobory wód
powierzchniowych w województwie, realizację wszystkich zbiorników i podpiętrzeń jezior
naleŜy traktować jako inwestycje o istotnym znaczeniu dla całego regionu.

Na terenie gminy Sompolno planowany jest zbiornik „Sompolno” w zlewni rzeki Noteć na
kanale Sompolno (rzeka Ubiedze).
ZłoŜa wód podziemnych i zasady ochrony omówiono w odrębnym punkcie uwarunkowań.

Propozycje w zakresie ochrony przyrody

Wstąpienie Polski do Unii Europejskiej wiąŜe się z dostosowaniem prawa do standardów
unijnych. W zakresie ochrony przyrody podstawowymi aktami są:

- Dyrektywa Siedliskowa 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz
dzikiej fauny i flory

- Dyrektywa Ptasia 79/409/EWG o ochronie dziko Ŝyjących ptaków.
Zobowiązują one rządy państw do wytypowania obszarów, które tworzyć będą europejską
sieć ekologiczną NATURA 2000. Sieć ta tworzona jest z tzw. Specjalnych Obszarów
Ochrony (SOO) na podstawie Dyrektywy Siedliskowej i Obszarów Specjalnej Ochrony
(OSO) na podstawie Dyrektywy Ptasiej. Podstawą wytypowania tych obszarów są listy
wraŜliwych siedlisk, rzadkich i ginących gatunków zwierząt i roślin oraz lista gatunków
ptaków wymagających utworzenia obszarów ochronnych.
W województwie wielkopolskim do sieci NATURA 2000 wytypowanych jest 19 obszarów,
wśród nich Dolina Środkowej Warty. Gmina Sompolno znajduje się raczej na obrzeŜu tych
terenów.
Tylko małe fragmenty na obrzeŜach gminy pomiędzy drogą Gać – Stafanowo i granicą gminy
oraz między drogą z Jabłkowa do Jesionki i granicą gminy, połoŜone są w granicach
projektowanego w ramach Natury 2000 obszaru PLB300002 DOLINA ŚRODKOWEJ
WARTY. Zawiera on ostoje ptasią o randze europejskiej E 36. Występują na nim co najmniej
42 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, 12 gatunków z Polskiej Czerwonej
Księgi. Jest bardzo waŜną ostoją ptaków wodno-błotnych, przede wszystkim w okresie
lęgowym. W studium obszar ten

Obszary leśne

Do zalesień preferowane są obszary:

- niezbędne dla ochrony wód podziemnych najwyŜszej i wysokiej ochrony,
- o bardzo niskiej lesistości,
- przeznaczone do realizacji krajobrazowych form zadrzewieniowych,
- których zadaniem jest łączenie kompleksów leśnych.

Z powyŜszych preferencji wynika, Ŝe:
- szczególną formą działań na rzecz wzrostu lesistości naleŜy w pierwszym rzędzie

objąć powiaty: gnieźnieński, kolski, koniński i słupecki w celu ochrony wód
podziemnych

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 40

Rozmieszczenie inwestycji celu publicznego znaczeniu ponadlokalnym - brak
programów wojewódzkich

10. Uwarunkowania rozwoju - wnioski

Ocena uwarunkowań naturalnych dla przestrzennego rozwoju gminy
Na obszarze gminy moŜna wyróŜnić trzy rejony, róŜniące się od siebie, warunkami
fizjograficznymi, w tym m.in. rzeźbą terenu i jakością gleb, decydujące o zróŜnicowaniu
kierunków potencjalnego rozwoju:

Rejon południowy
połoŜony pomiędzy południową granicą gminy a linią Lubstów - Zakrzewek - Mąkolno -
Mostki. W krajobrazie tego rejony charakterystyczne są duŜe ilości róŜnorodnych
zagłębień bezodpływowych, róŜnice wysokości względnych od 10 do 40 m oraz ciągi
rynien jeziornych o długości od kilku do kilkunastu kilometrów i szerokości od 200 do
ponad 1000 metrów. Największymi spośród jezior są: jez. Lubstowskie (pow. 85,3 ha)i
jez. Mąkolno (pow, 82,4 ha) oraz jez. Mostki i jez. Szczekawa. Oprócz jezior są tu
wyrobiska po wyeksploatowanych złoŜach torfów, wypełnione wodą. Zbiornikom i ciekom
wodnym towarzyszą lasy i zadrzewienia, które z urozmaiconą rzeźbą tworzą tereny o
duŜych walorach krajobrazowych. PrzewaŜają gleby słabe, kompleksów: Ŝytnio-
ziemniaczanych i Ŝytnio - łubinowych. Znaczna część tego obszaru kwalifikuje się do
zalesienia. Rejon jezior posiada korzystne warunki dla rozwoju funkcji turystyczno -
wypoczynkowej. Walory krajobrazowe predestynują ten teren do objęcia ochroną
przyrodniczo - krajobrazową

Rejon zachodni
połoŜony pomiędzy zachodnią granicą gminy i linią: Lubstów - Sompolno. Dla tego rejonu
charakterystyczna jest płaska powierzchnia wysoczyzny morenowej oraz terasy rzeczne rzeki
Noteci i Kanału Grójeckiego. Gleby są słabe, zaliczane do kompleksów zboŜowo-
pastewnych, a większe zespoły leśne występują w okolicach Polic i wsi Błonawy.
Naturalny krajobraz tej części gminy został radykalnie zmieniony przez górniczą działalność
związaną z eksploatacją węgla brunatnego ze złoŜa „Lubstów". Działalność Kopalni Węgla
Brunatnego ma decydujący wpływ na potencjalne moŜliwości zagospodarowania tego terenu.

Rejon wschodni
połoŜony pomiędzy wschodnią granicą gminy i linią Mostki - Mąkolno - Zakrzewek -
Lubstów - Sompolno. Dla tego rejonu charakterystyczna jest wysoczyzna pagórkowata ze
strefą wzgórz czołowomorenowych, wyznaczających maksymalny zasięg zlodowacenia
bałtyckiego oraz system rynien zajętych przez cieki wodne. W północnej części tego rejonu,
na północ od drogi Sompolno - Lubotyń, sieć cieków jest bardziej rozgałęziona aniŜeli w
pozostałej części, z powodu ich włączenia w system rowów melioracyjnych zlewni rzeki Noteć.
Rejon ten charakteryzuje się zróŜnicowanymi warunkami glebowymi, jednak na znacznych
obszarach występują bardzo dobre i dobre gleby kl. III i IV, zaliczane do kompleksu pszennego
dobrego (2) i pszenno-Ŝytniego (4). Zwarte powierzchnie gleb wysokich klas występują w
okolicach: Sycewa, Mąkolna, Mostek Kujawskich, Marcinkowa, Ośna Górnego i

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 41

Sompolinka. Obszar ten ma bardzo korzystne warunki dla rozwoju rolnictwa i ogromne
tradycje w dziedzinie sadownictwa.

Posumowanie uwarunkowań gospodarczych rozwoju przestrzennego gminy
Ze względu na potencjał gospodarczy podstawowymi czynnikami decydującymi o przyszłym
rozwoju gminy Sompolno są:

• połoŜenie miasta Sompolno na skrzyŜowaniu dwóch szlaków
komunikacyjnych o znaczeniu wojewódzkim

• dobre warunki dla rozwoju rolnictwa, w tym rolnictwa ekologicznego z
moŜliwością wykorzystania funduszy unijnych

• tradycje sadownicze z moŜliwością rozwoju przechowalnictwa i przetwórstwa
• dobrze rozbudowana sieć dróg komunikacji kołowej w zakresie dróg

wojewódzkich, powiatowych i lokalnych,
• dość dobrze rozwinięta lokalna infrastruktura komunalna, całkowite

zwodociągowanie gminy oraz 4 oczyszczalnie ścieków komunalnych;
• dobrze rozwinięta lokalna infrastruktura społeczna
• dobre warunki rozwoju turystyki i wypoczynku w skali lokalnej w tym takŜe

agroturystyki

Obszary problemowe
Ze względu na działalność Kopalni Węgla Brunatnego w Odkrywce Lubstów znaczna część
powierzchni gminy uległa przeobraŜeniom w sferze środowiska naturalnego, nie tylko w
samym polu eksploatacji ale równieŜ w szerszym otoczeniu w stosunku do wielu
komponentów środowiska. Podstawowym zadaniem będzie więc w niedalekiej przyszłości
rekultywacja techniczna i biologiczna tego obszaru.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 42

CZĘŚĆ II

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Kierunki zmian w strukturze przestrzennej gminy

Wiodące funkcje i kierunki zmian

Ze względu na gospodarkę gmina Sompolno pozostanie nadal gminą o charakterze rolniczo -
przemysłowym z wyraźną przewagą funkcji rolniczej. Zaobserwować będzie moŜna jednak
skierowanie coraz większego potencjału w kierunku produkcji rolniczej i gospodarki leśnej,
uzupełnionych funkcją turystyczno - wypoczynkową, a w sferze nieprodukcyjnej -
zwiększanie jakości środowiska przyrodniczego i rozszerzania sposobów korzystania z jego
walorów oraz poszukiwania nowych moŜliwości wykorzystania naturalnych jego zasobów w
sposób odnawialny. Istotnym procesem w obszarze działań proekologicznych będzie
rekultywacja terenów poeksploatacyjjnych na obszarze górniczym Odkrywki Lubstów.

Kierunki zagospodarowania przestrzennego wytyczone w planie zagospodarowania
przestrzennego województwa wielkopolskiego wyróŜniają główne dwie strefy polityki
przestrzennej na obszarze gminy Sompolno:

- Strefa Konińsko – Tureckiego Zagłębia Węglowego,
- Strefa leśno - rekreacyjna z rolnictwem ekologicznym

Strefa Konińsko – Tureckiego Zagłębia Węglowego związana z eksploatacją węgla
brunatnego przekształcać się będzie w coraz większym stopniu w strefę rekultywacji
poeksploatacyjnej. Planowane zakończenie wydobycia węgla z odkrywki Lubstów nastąpi w
2008r. Jakość przeprowadzonej rekultywacji i jej kierunek wpłynie zasadniczo na sposób
wykorzystania obszarów poeksploatacyjnych. Sposób rekultywacji będzie takŜe miał
znaczący wpływ na cały ekosystem w szerszym zasięgu obszarowym a nie tylko na
powierzchni rekultywowanego gruntu.

Strefa leśno - rekreacyjna z rolnictwem ekologicznym obejmująca pozostałą część gminy
pozwala na wyróŜnienie na tym terenie wielu zróŜnicowanych obszarów funkcjonalnych ze
względu na cechy gospodarczo dominujące takie jak osadnictwo, rolnictwo, leśnictwo czy
rekreacja oraz ze względu na istniejące naturalne ekosystemy.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 43

W studium proponuje się wyróŜnienie następujących obszarów funkcjonalnych
związanych z kierunkami zagospodarowania przestrzennego i rozwoju gospodarczego
gminy:

OR ośrodek osadnictwa preferowany do wielofunkcyjnego rozwoju
 z przewagą funkcji mieszkaniowych i usługowych oraz działalności
 gospodarczej

RP rolniczy obszar produkcyjny ze wskazaniem na rolnictwo ekologiczne

RL obszar leśny oraz planowanych dolesień uzupełniony funkcją rolniczą
 i agroturystyczną

EW obszar ekologicznego systemu wodno - łąkowego z funkcją rekreacyjno -
 wypoczynkową dorzecza Warty (jeziora Makolno, Szczekawa, Mostki,

 Lubstowskie, Dolina Grójecka)

EN obszar ekologicznego systemu wodno - łąkowego dorzecza Noteci
 uzupełniony funkcją rolniczą

PER obszary eksploatacji górniczej oraz rekultywacji - rekultywacja leśna, wodna,
 rolnicza i inne kierunki rekultywacji

Ustalenia dla poszczególnych stref

OR ośrodek osadnictwa preferowany do wielofunkcyjnego rozwoju
 z przewagą funkcji mieszkaniowych i usługowych oraz działalności
 gospodarczej

Podstawowym ośrodkiem wielofunkcyjnego rozwoju na terenie gminy jest miasto Sompolno.
Wpływ miasta pozwala wyróŜnić związaną z nim strefę wielofunkcyjnego rozwoju
zlokalizowaną na terenie miasta oraz na terenach bezpośrednio przyległych do jego granic
szczególnie od strony południowej i wschodniej. Jest to strefa zarazem przyspieszonego
rozwoju społecznego i gospodarczego.
NajwaŜniejszym czynnikiem decydującym o rozwoju tego obszaru i atrakcyjności
inwestycyjnej, jest dostępność komunikacyjna i połoŜenie na skrzyŜowaniu dwóch dróg
wojewódzkich. W związku z tym miasto ma korzystne warunki dla działalności gospodarczej
a co za tym idzie rozwoju w pozostałych sferach. Wskazane jest dalsze podnoszenie
atrakcyjności miasta i jego okolic w celu przyciągnięcia inwestorów mogących stworzyć
nowe miejsca pracy. Wymaga tego planowane za kilka lat zakończenie działalności w
Odkrywce Lubstów, co wymusza poszukiwanie innych nowych funkcji wiodących w
dziedzinie gospodarki dla uniknięcia degradacji społecznej i jakościowej miasta. Rolnicza
funkcja gminy moŜe okazać się niewystarczającym bodźcem dla podtrzymania
dotychczasowego standardu i jakości Ŝycia mieszkańców głównego ośrodka.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 44

W zakresie gospodarki przestrzennej przewiduje się przede wszystkim wykorzystanie
istniejących zasobów poprzez zmiany jakościowe i modernizację istniejącej tkanki miejskiej
oraz dalszą rozbudowe infrastruktury społecznej. W zakresie nowych terenów inwestycyjnych
wskazano tereny w północnej części miasta, które zaadaptowano z miejscowego z
miejscowego planu zagospodarowania przestrzennego miasta Sompolno (plan utracił moc
obowiązująca z dniem 31.12.2003r.) oraz nowe tereny usytuowane na obrzeŜach miasta od
strony południowej. Część tych terenów stanowi własność Gminy Sompolno i stanowi ofertę
terenową dla potencjalnych duŜych inwestorów.

Poza siedzibą gminy, czyli miastem Sompolno, wyróŜniono dwa większe wiejskie ośrodki
osadnictwa preferowane do wielofunkcyjnego rozwoju o charakterze lokalnym, są to wsie
Lubstów i Mąkolno, wyposaŜone dość dobrze w infrastrukturę społeczną i o atrakcyjnym
połoŜeniu w stosunku do zasobów środowiska przyrodniczego i kulturowego.

Lubstów stanowi lokalny ośrodek osadnictwa w zakresie usług, mieszkalnictwa
infrastruktury społecznej i działalności gospodarczej. Wyodrebnić tu moŜna się dwie strefy
funkcjonalne - pierwsza obejmująca straą cześć wsi, wraz z strefą chronioną zespołu
architektoniczno - krajobrazowego Lubstowa , druga część, nowa powstająca w trójkącie
trzech dróg, wojewódzkiej, powiatowej i gminnej, przeznaczona na cele wielofunkcyjnego
rozwoju z duŜym udziałem terenów działalności gospodarczej. Kierunek rozwoju
przestrzennego wynika Lubstowa równieŜ z lokalizacji zespołu szkół przy drodze
wojewódzkiej nr 266 na skrzyŜowaniu z drogą powiatoąa nr 469. Szczególnej ochrony w
zakresie kształtowania nowej zabudowy wymaga ochrona panoramy widokowej brzegu
jeziora Lubstowskiego.
Mąkolno moŜna uznać za lokalny ośrodek obsługi ludności w zakresie usług podstawowych,
mieszkalnictwa, jak równieŜ dla funkcji turystycznej i obsługi rolnictwa dość dobrze
wyposaŜony w infrastrukturę społeczną.
Nie bez znaczenia jest fakt istnienia w ww. wsiach kościołów parafialnych stanowiących
jednocześnie zabytki kultury materialnej

Rozwój funkcji osadniczych, w tym mieszkalnictwa jednorodzinnego, usług i działalności
gospodarczej, lecz jednak w mniejszym stopniu, przewidziany jest ponadto w pozostałych
ośrodkach wiejskich stanowiących siedziby wsi sołeckich.

RP rolniczy obszar produkcyjny ze wskazaniem na rolnictwo ekologiczne

W strefie tej wyróŜniono dwie podstrefy zróŜnicowane ze względu na jakość rolniczej
przestrzeni produkcyjnej, są to:

rejon RP1 - rolniczy obszar produkcyjny o korzystnych warunkach rozwoju
centralna i wschodnia część gminy, obejmuje przede wszystkim sołectwa: Sycewo, Makolno,
Mostki, Marcinkowo, Ośno, Wierzbie, oraz częściowo Sompolinek, Biele, Zakrzewek i
Marcjanki.

rejon PR2 - rolniczy obszar produkcyjny o średnio korzystnych warunkach rozwoju
południowo - zachodnia część gminy, obejmuje sołectwa: Raciecice, Lubstówek, Marianowo
oraz częściowo Stefanowo

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 45

Rejon RP1 - rejon intensywnej gospodarki rolnej i ogrodniczej, charakteryzuje się dość
wysokim wskaźnikiem jakości rolniczej przestrzeni produkcyjnej, występuje znaczy udział
duŜych obszarów gleb wyŜszej klasy bonitacyjnej, w tym duŜe obszary klasy klasy III i IV,
zaliczane do kompleksu pszennego dobrego (2) i pszenno-Ŝytniego (4).
Priorytetowe zadania w tej strefie to ochrona gleb wysokich klas bonitacyjnych przed
degradacją i maksymalne ograniczenie wyłączania ich spod uŜytkowania rolniczego.
Wskazane do inwestycji przede wszystkim w zakresie związanym bezpośrednio z produkcja
rolniczą. Tereny te stanowią zaplecze Ŝywnościowe dla części Wielkopolski (i nie tylko) oraz
bazę surowcową dla przemysłu rolno - spoŜywczego. Nie uŜytkowane dawne bazy ośrodków
produkcji i obsługi rolnictwa naleŜy zagospodarować zgodnie z nowymi potrzebami rynku.
Obecny dość wysoki poziom gospodarki rolnej pozwoli stosunkowo łatwo przejść proces
restrukturyzacji, jakiemu całe rolnictwo musi być poddane. NaleŜy ograniczać zabudowę
rozproszoną nie związaną bezpośrednio z produkcja rolniczą, podnosić jakość infrastruktury
społecznej w istniejących wiejskich jednostkach osadniczych.
Z uwagi na małą ilość lasów na tym obszarze wskazane jest podniesienie lesistości poprzez
wprowadzenie zadrzewień śródpolnych i przydroŜnych.

Rejon PR2 - rejon rolniczej przestrzeni produkcyjnej o dobrych warunkach dla intensywnej
produkcji rolnej, lecz mniej korzystnych niŜ rejon RP1, nie kwalifikujący się dla rekreacji o
ponadlokalnym znaczeniu. Wskazane jest dalsze podnoszenie jakości produkcji rolniczej,
ukierunkowanie na rolnictwo ekologiczne oraz dostosowanie gospodarstw do standardów
unijnych. Podobnie jak w strefie RP1 wskazana jest ochrona gleb wyŜszych klas
bonitacyjnych przed degradacją i maksymalne ograniczenie wyłączania ich spod uŜytkowania
rolniczego. NaleŜy ograniczać zabudowę rozproszoną nie związaną bezpośrednio z produkcja
rolniczą, podnosić jakość infrastruktury społecznej w istniejących wiejskich jednostkach
osadniczych. Na obszarze tym wskazana jest modernizacja i poprawy wyposaŜenia obszarów
wiejskich w urządzenia i obiekty infrastruktury technicznej i społecznej, które wpłyną na
podniesienie poziomu Ŝycia ich mieszkañców oraz zapobiegną odpływowi w szczególności
młodych mieszkańców do większych ośrodków.

RL obszar leśny oraz planowanych dolesień uzupełniony funkcją rolniczą
 i agroturystyczną.

Wyodrębniono tutaj rejon rolno - leśny w południowo - wschodniej części gminy obejmujący
przede wszystkim następujące obręby geodezyjne: Koszary, Ostrówek, Kolonia Lipiny,
częściowo Janowice, Przystronie, Raciecice oraz drugi rejon - rejon centralny obejmujący
duŜy kompleks leśny w obrębie geodezyjnym Lubstów. W rejonie południowym, rolno -
leśnym wystepuje znaczny udział terenów o niskiej jakości gleb zakwalifikowanych przede
wszystkim do zalesienia. Bogata rzeźba terenu i walory przyrodniczo - krajobrazowe w
powiązaniu z Rynną Mąkoleńską pozwoliło na wyodrębnienie na tym obszarze terenu dla
projektowanego rezerwatu przyrody „Mąkolno” . Docelowo funkcja leśna stanie się
dominująca na tym obszarze. Z uwagi na walory środowiska naturalnego i atrakcyjne
krajobrazowo połoŜenie a takŜe strukturę własności, jest to obszar preferowany do tworzenia
ekologicznych gospodarstw agroturystycznych.
Obszar leśny w centralnej części gminy przeznaczony jest do zachowania i uzupełnień
gatunkowych w zakresie szaty roślinnej.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 46

EW obszar ekologicznego systemu wodno - łąkowego dorzecza Warty z funkcją
 rekreacyjno - wypoczynkową (Rynna Mąkoleńska i jeziora Makolno, Szczekawa,
 Mostki, Rynna Lubstowska i jezioro Lubstowskie, Dolina Grójecka i Kanał
 Grójecki)

Obszar na terenie nastepujących obrębów geodezyjnych: Wroczewo, Ostrówek, Grądy,
częściowo Makolno, Nowa Wies, Zakrzewewk, Lubstów i Lubstówek. Obejmuje tereny z
znacznym udziałem trwałych uŜytków zielonych oraz naturalnych cieków i zbiorników
wodnych dorzecza Warty, z urozmaicona rzeźbą terenu i malowniczym krajobrazem, o dość
bogatej faunie i florze zachowany w stosunkowo nie zmienionym stanie i stanowiący
korytarze ekologiczne o znaczeniu lokalnym. Walory krajobrazowe i naturalne zbiorniki
wodne predysponują ten teren do funkcji turystycznej oraz wypoczynkowo - rekreacyjnej.
Intensywność związanej z tą funkcja zabudowy, w szczególności zabudowę letniskową,
naleŜy jednak ograniczać w celu ochrony walorów naturalnych środowiska oraz z powodu
jego podatności na degradację. Na obszarze tym projektowane są dwa rezerwaty przyrody:
rezerwat Stefanowo w Dolinie Grójeckiej oraz rezerwat Mąkolno w rejonie Rynny
Makoleńskiej. Gospodarka na terenach trwałych uŜytków zielonych powinna mieć charakter
ekologiczny. Teren preferowany do zakładania ekologicznych gospodarstw
agroturystycznych. Geograficznie poprzez ciagłość korytarza ekologicznego, obszar ten łączy
się z jeziorem Lubotyńskim na terenie gminy Babiak a nastepnie poprzez kanał Lubotynski z
doliną rzeki Noteć.

EN obszar ekologicznego systemu wodno - łąkowego dorzecza Noteci
 uzupełniony funkcją rolniczą

Obszar w północnej części gminy, obejmuje częściowo sołectwa Marcjanki, Belny, Police
oraz część miasta Sompolno. Związany jest z doliną górnego odcinaka Noteci o znacznym
udziale trwałych uŜytków zielonych, częściowo zalesiony lub przeznaczony do zalesienia z
uwagi na niską klasę gleb i niską lesistość. Funkcja dominującą jest funkcja rolnicza,
wskazana jest gospodarka rolna chroniąca zlewnię górnego odcinka Noteci, przebiegającej na
znacznym odcinku wzdłuŜ północnej granicy gminy oraz północnej granicy miasta
Sompolno. Szczególnej uwagi wymaga ochrona wód rzeki z uwagi na zlokalizowane w jej
dorzeczu oczyszczalnie ścieków. Zagadnienia ochrony wód rzeki Noteci dotyczą obszaru
stykowego z gminą Wierzbinek.

PER obszary eksploatacji górniczej oraz rekultywacji

Obszar obejmujący tereny w obrębach geodezyjnych Lubstów, Police, Błonawy , Zofia,
związany funkcjonalnie z eksploatacją węgla brunatnego. Obszar przekształcony
przyrodniczo w wyniku eksploatacji złoŜa węgla brunatnego metodą odkrywkową . Stanowi
go teren odkrywki, teren zwałowiska zęwnetrznego, zrekultywowany w kierunku leśnym
oraz teren obiektów zaplecza technicznego odkrywki. Po zakonczeniu eksploatacji obszar
stopniowo przekształcać się będzie w coraz większym stopniu w strefę rekultywacji
poeksploatacyjnej. Planowane zakończenie wydobycia węgla z odkrywki Lubstów nastąpi w
2010r. Jakość przeprowadzonej rekultywacji i jej kierunek wpłynie zasadniczo na sposób
wykorzystania obszarów poeksploatacyjnych. Sposób rekultywacji będzie takŜe miał

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 47

znaczący wpływ na cały ekosystem w szerszym zasięgu obszarowym a nie tylko na
powierzchni rekultywowanego gruntu.

2. Przeznaczenie terenów oraz kierunki zmian dotyczące zagospodarowania i

uŜytkowania terenów

a) tereny wielofunkcyjnego rozwoju jednostek osadniczych , w tym:
• tereny zabudowy mieszkaniowej

- zabudowy mieszkaniowej wielorodzinnej
- zabudowy mieszkaniowej jednorodzinnej
- zabudowy mieszkaniowej zagrodowej
- obiektów zamieszkania zbiorowego

• tereny usług komercyjnych
- handel, gastronomia
- usługi finansowe

• tereny usług publicznych oraz obiektów infrastruktury społecznej
- nauki, oświaty i kultury
- zdrowia i opieki społecznej
- administracji i usług komunalnych
- kultu religijnego
- tereny obiektów i urządzeń sportowych

• tereny działalności gospodarczej, składów i magazynów, małych
przedsiębiorstw i usług rzemiosła

Studium opracowane w 2000r. określało tereny rozwoju funkcji osadniczej adaptując
ustalenia planów miejscowych uchwalonych przed datą sporządzenia studium, w tym takŜe
obowiązujących wówczas planów miejscowych, które nie utraciły moc obowiązującą z dniem
31 grudnia 2003r. Niniejsza zmiana studium adaptuje tereny wcześniej ujęte w Studium a
takŜe w określa moŜliwości lokalizacyjne nowych terenów budownictwa mieszkaniowego
oraz uwzględnia tereny ujęte w miejscowych planach zagospodarowania przestrzennego
opracowanych po 1994r. Ponadto uwzględnione zostały wnioski indywidualne mieszkańców
do miejscowego planu zagospodarowania przestrzennego gminy jak i wnioski samej Gminy
Sompolno. Studium uwzględnia równieŜ wydane decyzje o warunkach zabudowy oraz o
lokalizacji inwestycji celu publicznego po 1 stycznia 2004r.
W/w tereny stanowią ofertę lokalizacyjną nie tylko dla budownictwa mieszkaniowego ale
równieŜ dla wszelkiego typu działalności inwestycyjnej związanej z mieszkalnictwem,
usługami i działalnością gospodarczą.

Ustalenia:

Zasady kształtowania zabudowy na terenach wielofunkcyjnego rozwoju - ustalenia
ogólne:

- na terenach oznaczonych w studium jako tereny wielofunkcyjnego rozwoju
przewiduje się moŜliwość przeznaczenia terenu na następujace cele:

• zabudowy mieszkaniowej i obiektów towarzyszących
- zabudowy mieszkaniowej wielorodzinnej

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 48

- zabudowy mieszkaniowej jednorodzinnej
- tereny zabudowy mieszkaniowo-usługowej
- zabudowy mieszkaniowej zagrodowej
- obiektów zamieszkania zbiorowego

• usług komercyjnych
- handel, gastronomia
- usługi finansowe

• usług publicznych oraz obiektów infrastruktury społecznej
- nauki, oświaty i kultury
- zdrowia i opieki społecznej
- administracji i usług komunalnych
- kultu religijnego
- tereny obiektów i urządzeń sportowych

• działalności gospodarczej, składów i magazynów, małych przedsiębiorstw i
usług rzemiosła

ustalenia dla terenów zabudowy mieszkaniowej
- zabudowy mieszkaniowej wielorodzinnej
- zabudowy mieszkaniowej jednorodzinnej
- zabudowy mieszkaniowej zagrodowej
- obiektów zamieszkania zbiorowego

- realizację zabudowy wielorodzinnej dopuszcza się przede wszystkim na terenie

miasta Sompolno o wysokości nie przekraczającej 3 kondygnacji nadziemnych z
ewentualnym poddaszem, wyjątkowo dopuszcza się zabudowę wielorodzinną w
wiejskich ośrodkach osadniczych, jednak wysokość zabudowy nie moŜe
przekraczać dwóch kondygnacji nadziemnych z ewentualnym poddaszem a
dodatkowym warunkiem jest ich wkomponowanie w otaczającą zabudowę

- centrum miasta naleŜy przeznaczyć przede wszystkim na cele zabudowy
mieszkaniowo - usługowej i usług komercyjnych, wszelkie przedsięwzięcia w
obszarze objętym ochroną konserwatorską wymagają uzgodnienia z konserwatorem
zabytków

- na terenach wsi przewiduje się realizację zabudowy mieszkaniowej jednorodzinnej
(dwurodzinnej) oraz zabudowy zagrodowej

- projektowane oraz podlegające przebudowie budynki mieszkalne w
zabudowie jednorodzinnej i zagrodowej na terenach wsi naleŜy
projektować jako maksymalnie dwukondygnacyjne z dachami spadowymi,
zalecana wysokość budynku mieszkalnego do poziomu kalenicy nie moŜe
przekraczać 11m.

- w zabudowie jednorodzinnej wysokość budynku gospodarczego nie moŜe
być wyŜsza od budynku mieszkalnego

- zalecana wielkość działek dla zabudowy jednorodzinnej na terenach wsi
wyposaŜonych w zbiorczą kanalizację sanitarną powinna wynosić nie
mniej niŜ 800 m2 , na terenach nie skanalizowanych przewidzianych na
cele zabudowy jednorodzinnej naleŜy projektować działki większe, o
powierzchni nie mniej niŜ 1000m2 w tym powierzchnia biologicznie
czynna działki powinna stanowić 40 %, zalecana szerokość frontu działki
budowlanej powinna wynosić nie mniej niŜ 22m

- podane warunki dotyczą takŜe nowych terenów zabudowy mieszkaniowej

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 49

jednorodzinnej na terenie miasta, natomiast nie jest wymagane stosowanie
tej zasady na terenach juŜ zainwestowanych i o zwartej zabudowie

- dopuszcza się obiekty słuŜące działalności gospodarczej usługowej i drobnej

wytwórczości na terenach zabudowy mieszkaniowej o ile nie będą one zakłócały
podstawowej funkcji obszaru,

- projektowane i podlegające przebudowie budynki mieszkalne i zamieszkania
zbiorowego oraz towarzyszące im obiekty naleŜy dostosować gabarytami,
wysokością i wyrazem architektonicznym do otoczenia oraz do pełnionej funkcji,

ustalenia dla terenów działalności gospodarczej, składów i magazynów, małych
przedsiębiorstw i usług rzemiosła lokalizowanych na terenach wielofunkcyjnego
rozwoju

- działki projektowane wyłącznie na cele działalności gospodarczej powinny mieć
przeznaczone na powierzchnię biologicznie czynną nie mniej niŜ 30 %
powierzchni, w tym naleŜy przewidzieć zieleń izolacyjną na działce i wzdłuŜ linii
ogrodzenia, warunek wielkości powierzchni biologicznie czynnej nie dotyczy
terenów zainwestowanych w zwartej zabudowie na obszarze miasta a takŜe terenów
zainwestowanych w pozostałych jednostkach osadniczych o ile ewentualna
rozbudowa nie spowoduje przekroczenia limitu 20 % powierzchni biologicznie
czynnej.

- projektowane i podlegające przebudowie budynki i obiekty związane z
działalnością gospodarczą, usługami rzemiosła, obiekty składów i magazynów
naleŜy dostosować gabarytami, wysokością i wyrazem architektonicznym do
otoczenia oraz do pełnionej funkcji,

- ustala się zakaz sytuowania obiektów szpecących krajobraz i środowisko kulturowe,
szczególnie w goplańsko - kujawskim obszarze chronionego krajobrazu (dotyczy to
równieŜ obiektów tymczasowych).

ustalenia dla terenów usług komercyjnych, usług publicznych oraz obiektów
infrastruktury społecznej

- na terenach tych przewiduje się realizację obiektów i urządzeń związanych z

funkcją:
- handlu i gastronomii
- usług finansowych
- nauki, oświaty i kultury
- zdrowia i opieki społecznej
- administracji i usług komunalnych
- kultu religijnego
- sportu i rekreacji ruchowej

- projektowane i podlegające przebudowie budynki i obiekty przeznaczone na cele

usług naleŜy dostosować gabarytami, wysokością i wyrazem architektonicznym do
otoczenia oraz do pełnionej funkcji,

- w zaleŜności od pełnionej funkcji zabudowie powinny towarzyszyć tereny
ogólnodostępnej zieleni, a w mieście parki i zieleńce miejskie oraz takŜe
ogólnodostępne parkingi

- zwraca się uwagę na konieczność zapewnienia dostępności obiektów dla osób

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 50

niepełnosprawnych
- wszelkie przedsięwzięcia dotyczące obiektów wpisanych do rejestru zabytków lub

innych na terenach podlegających ochronie konserwatorskiej naleŜy uzgadniać z
konserwatorem zabytków

Zasady obsługi w zakresie infrastruktury technicznej:

- przewiduje się podłączenie obiektów do istniejących lub projektowanych na danym
terenie sieci uzbrojenia terenu, to znaczy: wodociągowej, kanalizacji sanitarnej,
elektroenergetycznej, telekomunikacyjnej, gazowej. Zaleca się stosowanie
chroniących środowisko źródeł energii w celu zaopatrzenia w ciepło.

- na terenach przeznaczonych na cele budowlane a pozbawionych zbiorczych
urządzeń do odprowadzania i oczyszczania ścieków, dopuszcza się indywidualne
urządzenia do gromadzenia ścieków z zapewnieniem ich usuwania i oczyszczania,
stosownie do odrębnych przepisów.

- dla terenów, gdzie wystąpi zwiększone zapotrzebowanie w zakresie zasilania w
energię elektryczną, a zasilanie z sieci niskiego napięcia nie będzie moŜliwe,
dopuszcza się budowę stacji transformatorowych i sieci zasilających średniego
napięcia odpowiednio do zbilansowanych potrzeb i zgodnie z warunkami
wydanymi przez dostawcę energii., miejsce ewentualnej lokalizacji stacji ustalać w
uzgodnieniu z Energetyką Kaliską S.A.

- na terenach wielofunkcyjnego rozwoju dopuszcza się lokalizację takŜe innych
obiektów i urządzeń infrastruktury technicznej, nie słuŜących bezpośrednio
projektowanej zabudowie, o ile nie kolidują z podstawową funkcją terenu i po
spełnieniu warunków wynikających z obowiązujących przepisów

Zasady obsługi w zakresie komunikacji

- tereny przeznaczone na cele budowlane naleŜy projektować z zapewnieniem
dostępu do drogi publicznej

- do kaŜdej działki budowlanej naleŜy zapewnić dojazd i dojście odpowiednio do jej
przeznaczenia

- na terenach usług i działalności gospodarczej naleŜy zapewnić miejsca parkingowe i
zlokalizować je w granicach działki inwestora w ilości odpowiedniej do charakteru
przeznaczenia

Lokalizacja inwestycji oraz wszelkich obiektów budowlanych i innych przedsięwzięć musi
odpowiadać obowiązującym przepisom, wśród których wymienić naleŜy przede wszystkim
ustawę o planowaniu i zagospodarowaniu przestrzennym, ustawę Prawo budowlane i
rozporządzenie w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich
usytuowanie a takŜe innym powiązanym z nimi ustawom i przepisom regulującym zasady w
zakresie dotyczącym zagospodarowania terenu i lokalizowania inwestycji oraz form ochrony
środowiska, jak: Prawo ochrony środowiska, ustawa o ochronie przyrody, Prawo wodne,
ustawa o ochronie gruntów rolnych i leśnych, ustawa o lasach, ustawa o kształtowaniu
ustroju rolnego, Prawo geologiczne i górnicze, ustawa o drogach publicznych, ustawa o
gospodarce nieruchomościami, ustawa o ochronie zabytków i opiece nad zabytkami, ustawa o

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 51

ochronie dóbr kultury, ustawa o cmentarzach i grzebaniu zmarłych, ustawa o Państwowej
Inspekcji Sanitarnej oraz odpowiadającym im rozporządzeniom.

b) tereny wypoczynku i rekreacji oraz budownictwa letniskowego

Zagospodarowanie rekreacyjne na terenie gminy, z uwagi na charakter środowiska
przyrodniczego, powinno mieć charakter zrównowaŜony i respektować przede wszystkim
zasadę ochrony istniejących walorów przyrodniczych oraz kulturowych obszaru szczególnie
w ramach terenów juŜ objętych ochroną lub proponowanych do objęcia ochrona prawną, np.
rezerwatową. Wskazane jest zakładanie i promowanie ekologicznych gospodarstw
agroturystycznych. W studium wyodrębniono graficznie tereny przeznaczone na cele
turystyczno - rekreacyjne oraz budownictwa letniskowego. Na cele te przeznaczone są przede
wszystkim wybrane tereny w sąsiedztwie naturalnych zbiorników wodnych.

Ustalenia
Podstawowe zasady zagospodarowania terenów wypoczynku i rekreacji:

- dostosowania zagospodarowania rekreacyjnego do pojemności środowiska
przyrodniczego,

- ochrona wód jezior przed zanieczyszczeniami spowodowanymi nie zorganizowaną
gospodarką wodno - ściekową

- dostosowanie obiektów wielkością kubatury i formą architektoniczną do tradycyjnej
architektury regionu

- nie wprowadzania na tereny rekreacyjne zagospodarowania obniŜającego ich
walory krajobrazowe i degradującego środowisko przyrodnicze

- ogranicza się moŜliwości zabudowy w 100-metrowej strefie ochronnej jezior
poprzez wykluczenie zabudowy kubaturowej słuŜącej celom indywidualnej
rekreacji i wypoczynku, a preferowanie w tej strefie jedynie form rekreacji otwartej
ogólnodostępnej typu boiska i place do gier i zabaw, ogólnodostępne plaŜe,
kąpieliska i pola biwakowe (zagadnienie opisano w punkcie - obszary wyłączone
spod zabudowy)

- nie wprowadzanie podziałów geodezyjnych dla wydzielania działek
indywidualnych na terenach wyłączonych spod zabudowy w 100-metrowej strefie
brzegowej jezior

- propagowanie i popieranie róŜnych form agroturystyki szczególnie w oparciu o
gospodarstwa ekologiczne umoŜliwiające wykorzystanie ekofunduszy unijnych;
proponowane formy agroturystyki to: wypoczynek pobytowy, turystyka
weekendowa, rekreacja ruchowa, np. jeździectwo, wiejskie skanseny i ogródki
dydaktyczne, wiejska kuchnia na bazie produktów własnego chowu i domowego
wyrobu.

Zasady kształtowania zabudowy i zagospodarowania terenów zabudowy letniskowej :

- dopuszczalna wysokość budynków - parter z poddaszem,
- dachy budynków wyłącznie spadowe o nachyleniu połaci od ok.30o do ok. 50o,

rzędna kalenicy - nie wyŜej niŜ 9,5 m od poziomu terenu,
- działki budowlane przeznaczone pod zabudowę letniskową powinny mieć

powierzchnię nie mniejszą niŜ 700 m2 , wielkość zalecana co najmniej 1000 m2,

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 52

- minimum 60 % powierzchni działki powinna stanowić powierzchnia biologicznie
czynna

- poziom podłogi parteru nie wyŜej niŜ 0,6 m od poziomu terenu,
- budynki naleŜy realizować jako niepodpiwniczone, warunkowo dopuszcza się

częściowe podpiwniczenie o ile poziom podłogi parteru nie przekroczy podanej
wyŜej wysokości od poziomu terenu oraz z uwagi na ukształtowanie terenu,

- na terenie zabudowy letniskowej wprowadza się zakaz budowy wolnostojących
budynków gospodarczych.

- dopuszcza się lokalizację obiektów handlu i gastronomii lecz wyłącznie poza 100-
metrową strefą ochronną jezior, gabaryty obiektów i ich architektura powinna
nawiązywać do architektury regionalnej

- wprowadza się zakaz lokalizacji obiektów szpecących krajobraz, takich jak baraki,
pawilony z płyty obornickiej, blaszaki, wycofane z eksploatacji wagony czy stare
kioski itp.

- w elewacji zaleca się stosowanie elementów z materiałów naturalnych, kolorów
skomponowanych z naturalnym otoczeniem, np. tynki w odcieniach białym,
piaskowym lub innych odcieniach naturalnych, dachy pokryte dachówką lub
materiałem imitującym pokrycie naturalne gontem czy dachówkę w kolorze
ceglastym, czerwonym lub brązowym.

- nie naleŜy stosować barw jaskrawych i innych przypominających farby
fluorescencyjne.

c) tereny eksploatacji węgla brunatnego oraz inne tereny eksploatacji
powierzchniowej

Głównym surowcem kopalnym występującym na terenie gminy Sompolno jest złoŜe węgla
brunatnego w rejonie wsi Lubstów. Udokumentowana powierzchnia złoŜa to 920 ha, a średnia
miąŜszość 28m. Nie całe złoŜe objęte jest eksploatacją.
W studium uwzględniono tereny eksploatacji powierzchniowej węgla brunatnego metodą
odkrywkową na Odkrywce Lubstów, gdzie prowadzona jest działalność górnicza Kopalni
Węgla Brunatnego ”Konin” S.A. Działalność prowadzona jest na warunkach określonych w
decyzjach koncesyjnych. Powierzchnia odkrywki wynosi ok. 570 ha. Obecny zasięg pola
eksploatacji odkrywki, w który włączono równieŜ złoŜe północne, nie będzie ulegał dalszemu
rozszerzeniu. Dla Odkrywki Lubstów na podstawie decyzji koncesyjnych wyznaczony został
obszar górniczy o pow. 20,5 km2, gdzie przedsiębiorca górniczy ma prawo prowadzenia
działalności górniczej, oraz teren górniczy jako przestrzeń przewidywanych szkodliwych
wpływów robót górniczych o pow. ok. 165 km2. Wszelkie inwestycje w granicach tych
obszarów wymagają uzgodnienia z Okręgowym Urzędem Górniczym w Poznaniu.
Przewiduje się, Ŝe eksploatacja węgla w odkrywce prowadzona będzie do ok. 2010r.
Zrekultywowane ozstało zwałowisko zewnetrzne odkrywki, obszar zwałowiska
wewnętrznego odkrywki jest juŜ sukcesywnie rekultywowany. Kierunki i zasady rekultywacji
terenu Odkrywki Lubstów opisano w odrębnym punkcie.

Na terenie gminy studium przewiduje ponadto moŜliwość eksploatacji złóŜ kopalin
pospolitych, w tym kruszyw naturalnych do zastosowania w budownictwie i drogownictwie,
takich jak np. Ŝwir i piasek, na terenach nie wymagających szczególnej ochrony.
Udokumentowane złoŜa kopalin opisano w części I Studium - Uwarunkowania. Miejsca
występowania udokumentowanych złóŜ kopalin na terenie gminy w sposób graficzny zostały
przedstawione w opracowaniu ekofizjograficznym. Są to obszary występowania piasków i

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 53

kruszyw budowlanych, zazwyczaj o powierzchni poniŜej 1 ha, częściowo wyeksploatowane o
raczej małym znaczeniu gospodarczym dla gminy. Udokumentowane złoŜa o większym
znaczeniu, to złoŜe w miejscowości Smólniki o pow. ok. 2 ha i miąŜszości 4 - 14 m oraz złoŜe
w miejscowości Ryń o pow. ok. 1 ha i miąŜszości 8 - 12m a takŜe złoŜe w Mąkolnie o małej
powierzchni lecz miąŜszości 10m i Marianowie o pow. 0,5 ha i miąŜszości 6m.
Na prowadzenie działalności górniczej wymagane jest uzyskanie koncesji zgodnie z ustawą
Prawo geologiczne i górnicze.

Z wyjątkiem działalności górniczej związanej z Odkrywką Lubstów, w studium nie
przewiduje się na terenie gminy wydobywania kopalin metodą odkrywkową na powierzchni
obszaru górniczego powyŜej 25 ha, jako przedsięwzięcia mogącego znacząco oddziaływać na
środowisko wymagającego sporządzenia raportu o oddziaływaniu na środowisko w
rozumieniu przepisów rozporządzenia Rady Ministrów z dnia 9 listopada 2004r. w sprawie
określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz
szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia
raportu o oddziaływaniu na środowisko.
Na obszarze krajobrazu chronionego, do którego naleŜy przewaŜająca część gminy, dla
planowanej działalności w zakresie górnictwa odkrywkowego na powierzchni powyŜej 2 ha
lub wielkości wydobycia przekraczającej 20 tys. m3 rocznie, które są zaliczane jest do
przedsięwzięć mogących znacząco oddziaływać na środowisko, zaleca się obligatoryjne
sporządzenie raportu o oddziaływaniu na środowisko. Na terenie gminy dopuszcza się
działalność górniczą o ile nie koliduje to z innymi ustaleniami studium.

Zasady wykonywania prac geologicznych, takich jak poszukiwanie i rozpoznanie złóŜ oraz
warunki wydobywania kopalin ze złoŜa reguluje ustawa z dnia 4 lutego 1994 r. Prawo
geologiczne i górnicze. Lokalizację udokumentowanych złóŜ surowców pospolitych i ich
charakterystykę przedstawiono na mapie „Opracowanie ekofizjograficzne” stanowiącej
załącznik do opracowania ekofizjograficznego.

d) tereny działalności produkcyjnej, składów i magazynów, małych
przedsiębiorstw i skoncentrowanej działalności gospodarczej

Studium nie przewiduje lokalizacji na terenie gminy nowych zakładów przemysłowych.
Zakłada się moŜliwość wykorzystania, przebudowy, rozbudowy i modernizacji istniejących
zakładów i przedsiębiorstw na terenach oznaczonych w studium jako tereny
wielofunkcyjnego rozwoju, a takŜe moŜliwość zmiany profilu ich działalności.

Ustalenia

- Zakłada się moŜliwość przeznaczania terenów na cele działalności gospodarczej i
małej przedsiębiorczości na obszarach wyznaczonych w studium jako tereny
wielofunkcyjnego rozwoju

- Planowana funkcja, profil i charakter działalności nie moŜe stwarzać uciąŜliwości
dla otoczenia, w szczególności w miejscach gdzie funkcją podstawową na
otaczającym obszarze jest funkcja mieszkaniowa

- nie przewiduje się lokalizacji przedsięwzięć wymagających sporządzenia raportu o
oddziaływaniu na środowisko na terenach projektowanych rezerwatów przyrody

- nie przewiduje się lokalizacji przedsięwzięć mogących znacząco oddziaływać na
środowisko wymagających sporządzenia raportu o oddziaływaniu na środowisko w

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 54

rozumieniu przepisów rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w
sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na
środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem
przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko. (Dz.U. z
2004r. Nr 257 poz. 2573); warunek ten nie dotyczy działalności związanej
bezpośrednio z górnictwem węgla brunatnego i kierunkami rekultywacji
pokopalnianej

- wymagane jest na etapie projektowania i realizacji inwestycji stosowanie rozwiązań
technicznych ograniczających wpływ przedsięwzięcia na środowisko

- ewentualnie oddziaływanie przedsięwzięcia na środowisko powinno się zamykać w
granicach terenu pozostającego w dyspozycji właściciela

- na obszarze krajobrazu chronionego wymagane jest dostosowanie wyrazu
architektonicznego obiektów do naturalnego otoczenia

- narzuca się obowiązek wprowadzania zieleni izolacyjnej wzdłuŜ linii ogrodzeń a
takŜe zieleni ozdobnej na działkach przeznaczonych na cele działalności
gospodarczej

- lokalizacja przedsięwzięć generujących zwiększony ruch kołowy bezwzględnie
wymaga wyprzedzającego uzgodnienia z zarządcą drogi problemu powiązań
komunikacyjnych.

e) tereny zbiorników wód powierzchniowych

Oprócz istniejących naturalnych zbiorników oraz cieków wodnych, na terenie gminy
planowane są dwa nowe sztuczne zbiorniki wodne:

- zbiornik wodny na terenie wyrobiska końcowego O/Lubstów
 (opisano w punkcie - Rekultywacja terenów poeksploatacyjnych)
- zbiornik retencyjny „Sompolno” w dorzeczu Noteci na kanale Sompolno (Ubiedze)

Program małej retencji wód WZMiUW przewiduje utworzenie zbiornika na kanale rzeki
Ubiedze, na obrzeŜach miasta Sompolno, zaporę zbiornika stanowić ma nasyp obwodnicy
miasta od strony południowej z usytuowanym tam mechanicznym przepustem czyli zaporą.
Przewidywany maksymalny poziom piętrzenia wody wynosi 93 m npm a powierzchnia
zbiornika przy poziomie maksymalnym ok. 36 ha. Zasilanie zbiornika w wodę przewidziano z
odwodnienia odkrywki Lubstów. O ile jednak budowa zbiornika Sompolno nie nastąpi w
najbliŜszych latach, zasilanie wodą kopalnianą z okrywki Lubstów nie będzie moŜliwe,
poniewaŜ zakończenie jej eksploatacji przewidywane jest na rok 2010r. W wyrobisku
końcowym Odkrywki ma jednak powstać zbiornik wodny zasilany m.in. wodami
kopalnianymi z Odkrywki Drzewce, moŜliwe więc, Ŝe z tej samej odkrywki zasilony zostanie
zbiornik „Sompolno”

Sztuczne zbiorniki wodne o pojemności powyŜej 10 mln m3, zapory wodne lub inne
urządzenia do spiętrzania, retencjonowania lub utrzymania stałego zapasu wody, o wysokości
piętrzenia powyŜej 5 m wymagają sporządzenia raportu o oddziaływaniu na środowisko w
rozumieniu przepisów rozporządzenia Rady Ministrów z dnia 24 września 2002 r. w sprawie
określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz
szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia
raportu o oddziaływaniu na środowisko.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 55

Ustalenia:
W stosunku do zbiorników naturalnych, przede wszystkim jezior Mąkolno i Lubstowskiego
oraz cieków wodnych, głównie rzeki Noteć i innych cieków podstawowych, obowiązuje
zasada ochrony w zakresie utrzymania czystości wód.
Budowa zbiorników sztucznych wymaga przebudowy kolidującej infrastruktury technicznej,
w szczególności dotyczy to zbiornika Sompolno i kolizji z istniejąca linią
elektroenergetyczną 110 KV, oraz zapewnienia odpowiednich powiązań komunikacyjnych.

f) tereny rolniczej przestrzeni produkcyjnej

Rolnictwo posiada dobre warunki rozwoju szczególnie we wschodniej części gminy gdzie
występują znaczne obszary gleb dobrych i b. dobrych i rozwinięte jest sadownictwo. Tak jak
w całym kraju rolnictwo wymaga dostosowania do nowych standardów w związku ze
wstąpieniem Polski do Unii Europejskiej oraz moŜliwością wykorzystania funduszy unijnych
na dofinansowanie rolnictwa oraz działań modernizacyjnych i dostosowawczych.
Na terenie gminy preferować naleŜy ekologiczne gospodarstwa rolne oraz stwarzać warunki
do zakładania ekologicznych gospodarstwa agroturystycznych. Kierunek ekologiczny w
rolnictwie daje moŜliwość sięgnięcia po celowe dotacje z ekofunduszy unijnych.
Zalecane jest wprowadzanie nowych gatunków roślin do upraw, np. roślin energetycznych.
Przetwórstwo i przechowalnictwo moŜe stanowić formę uzupełniającą w szczególności dla
sadownictwa.
Hodowla zwierząt wymaga działań modernizacyjnych w istniejących gospodarstwach i
dostosowania ich do standardów europejskich oraz obowiązujących w Polsce prepisów.
Szczególną uwagę naleŜy zwrócić na przeciwdziałanie przedostawaniu się do gruntu i wód
podziemnych zanieczyszczeń w związku z prowadzonym chowem zwierząt inwentarskich.
W sprawie zasad wznoszenia obiektów rolniczych obowiązuje rozporządzenie Ministra
Rolnictwa i Gospodarki śywnościowej z dnia 7 października 1997r. w sprawie warunków
technicznych jakim powinny odpowiadać budowle rolnicze i ich usytuowanie

NaleŜy chronić gleby wysokich klas bonitacyjnych kl. III oraz kl. IV występujące w
większych kompleksach, w ramach których moŜna lokalizowaæ obiekty i urządzenia
związane wyłącznie z gospodarką rolną, natomiast inwestycje z zakresu mieszkalnictwa,
usług i pozarolniczej działalności gospodarczej powinny być lokalizowane poza tym
obszarem oraz w istniejących jednostkach osadniczych

W obrębie obszaru chronionego krajobrazu, a w szczególności ekosystemów wodno -
łąkowych Doliny Grójeckiej, rejonu Rynny Mąkoleńskiej, czyli jezior Makolno, Szczekawa,
Mostki i Rynny Lubstowskiej czyli rejonu jeziora Lubstowskiego a takŜe doliny górnej
Noteci naleŜy preferować ekologizację rolnictwa.
Zalecane jest takŜe wprowadzanie zadrzewień sródpolowych na terenach o deficycie lasów .

Ustalenia:

- ustala się podstawowe przeznaczenie terenu na cele upraw polowych,
ogrodniczych, oraz łąk i pastwisk

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 56

- przewiduje się prawo zagospodarowania terenu słuŜące gospodarce rolnej,
ogrodniczej lub hodowlanej.

- ustala się moŜliwość rozbudowy istniejących siedlisk rolniczych, przebudowy i
remontów obiektów budowlanych w zabudowie zagrodowej w istniejących
gospodarstwach rolnych oraz zakładanie nowych siedlisk na terenach
uŜytkowanych rolniczo o ile jest to uzasadnione faktycznymi potrzebami
prowadzonego gospodarstwa rolnego, ogrodniczego lub hodowlanego.

- ustala się prawo budowy obiektów słuŜących celom mieszkalnym w
gospodarstwach rolnych oraz innych urządzeń, obiektów gospodarczych i składowo
- magazynowych słuŜących gospodarce rolnej, ogrodniczej lub hodowlanej,

- ustala się moŜliwość realizacji obiektów słuŜących pozarolniczej działalności
gospodarczej w gospodarstwach rolnych lecz wyłącznie jako uzupełniających
funkcję podstawową pod warunkiem, Ŝe ich funkcja nie będzie kolidowała z
przeznaczeniem podstawowym terenu.

- ustala się prawo urządzania gospodarstw agroturystycznych i budowy obiektów
słuŜących temu celowi

- zabudowa swym charakterem powinna nawiązywać do tradycyjnej architektury
wiejskiej, szczególnie dotyczy to domów mieszkalnych, lecz takŜe pozostałych
obiektów w obrębie gospodarstwa

- za działkę stanowiąca gospodarstwo rolne uznaje się działkę o powierzchni nie
mniejszej niŜ 1 ha w myśl ustawy o kształtowaniu ustroju rolnego

- studium nie przewiduje lokalizacji przedsięwzięć w zakresie produkcji rolniczej i
hodowlanej mogących znacząco oddziaływać na środowisko i wymagających
sporządzenia raportu o oddziaływaniu na środowisko

g) tereny lasów i dolesień

PoniewaŜ wskaźnik lesistości gminy jest stosunkowo niski a obszar gminy jest takŜe
deficytwowym jeśli chodzi i zasoby wódy z uwagi na połoŜenie na obszarze wododziału oraz
w obszarze leja depresji wód przypowierzchniowych i podziemnych spowodowanego
działalnością górniczą, zwiększenie powierzchni lasów uznano za konieczny i istotny element
zmian w zagospodarowaniu przestrzennym gminy. Obecnie większe kompleksy leśne
występują jedynie na obrzeŜach gminy oraz pomiędzy Lubstowem i Sompolnem. Część
obszaru leśnego uległa likwidacji w związku z rozpoczęciem prac górniczych na „złoŜu
północnym” O/Lubstów.
Projekt granicy polno - leśnej uwzględniony w studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Sompolno z 2000 r. przewidywał przeznaczenie
ok. 1100 ha słabych gruntów do zalesienia, co spowodowałoby wzrost udziału lasów do ok.
20% powierzchni gminy. Zamierzenia te zawarto w rysunku zmiany studium uwzględniając
takŜe wnioski indywidualne właścicieli gruntów. RównieŜ część Odkrywki Lubstów zostanie
zrekultywowana w kierunku leśnym. Oprócz planowanych dolesień zaleca się poprawę
struktury gatunkowej lasów z dostosowaniem do ich naturalnych siedlisk.

Ustalenia:

- Ustala się moŜliwość dolesień na wszystkich obszarach wskazanych w studium do
zalesienia oraz na glebach słabych kl. V i VI, w szczególności na terenach
bezpośrednio sąsiadujących ze zwartymi kompleksami leśnymi, gruntów
stanowiących nieuŜytki rolne oraz połoŜonych na stokach naraŜonych na erozję o
średnim nachyleniu powyŜej 15 %

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 57

- Ustala się leśny kierunek rekultywacji na części terenu O/Lubstów oraz pas
ochronny wokół planowanego zbiornika wodnego w wyrobisku końcowym jako
przeznaczony w głównej mierze pod zalesienie.

h) tereny wyłączone spod zabudowy

Wyłączeniu spod zabudowy podlegają:

- obszary naraŜone na niebezpieczeństwo powodzi gdzie wprowadzono zasadę
zachowania dotychczasowego sposobu uŜytkowania terenu

- teren eksploatacji górniczej
- teren rekultywacji górniczej
- teren przewidziany po lokalizację zbiornika retencyjnego „Sompolno”

Obszary o ograniczonym sposobie uŜytkowania oraz tereny wyłączone spod zabudowy w
szczególności obiektami przeznaczonymi na pobyt ludzi:

- strefa ograniczonego uŜytkowania wokół linii elektroenergetycznych wysokiego

napięcia 110 i 220 KV, z uwagi na promieniowanie elektromagnetyczne szkodliwe
dla ludzi i zwierząt , gdzie obowiązuje przede wszystkim zakaz lokalizowania
budynków przeznaczonych na stały pobyt ludzi

- dla linii 110 KV w odległości 15 m od skrajnego przewodu po obu
stronach trasy,

- dla linii 220 KV w odległości nie mniej niŜ 26 m od skrajnego
przewodu po obu stronach linii (35 m od osi linii)

- na obszarze krajobrazu chronionego w otoczeniu jezior o pow. powyŜej 10 ha

(jeziora: Lubstowskie pow.87,2 ha, Mąkolno pow. 82,4 ha, Mostki pow. 28 ha oraz
Szczekawa pow. 17 ha) obowiązuje 100 - metrowa strefie ochronna, gdzie
Rozporządzeniem Wojewody Konińskiego Nr 14 z dnia 23 lipca 1998r.
wprowadzono zakaz przeznaczania terenu pod zabudowę, równieŜ zagrodową, oraz
wprowadzono następujące zasady zagospodarowania:

- pas przybrzeŜny na całej długości powinien być ogólnodostępny i
przeznaczony na zieleń i trasy spacerowe oraz ogólnodostępne plaŜe,
kąpieliska, przystanie wodne

- nie moŜna lokalizować urządzeń zanieczyszczających środowisko, w
szczególności obiektów przemysłowych, składowisk odpadów i
wylewisk, ferm hodowlanych, stacji paliw, obiektów
gastronomicznych, suchych ustępów, szamb itp. oraz stanowiących
źródła hałasu, jak np. kina letnie, kręgi taneczne, megafony;

- wzdłuŜ szlaków komunikacyjnych w zaleŜności od kategorii i uciąŜliwości drogi

obiekty budowlane naleŜy lokalizować w odległości nie mniejszej od krawędzi
jezdni niŜ podane w art. 43 ustawy z dnia 26 czerwca 2006r. o drogach
publicznych (Dz.U. Nr 71 poz. 838) tj.

- na obszarze zabudowanym dla drogi wojewódzkiej i powiatowej 8 m,
dla drogi gminnej 6m,

- poza terenem zabudowy dla drogi wojewódzkiej i powiatowej 20 m, a
dla drogi gminnej 15 m.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 58

- wzdłuŜ trasy rurociagu naftowego „Przyjaźń” obowiązuje po obu stronach pas
ochronny 100-metrowy - omówiono w punkcie Infrastruktura techniczna

- wokół cmentarzy (traktowanych jako czynne) - w odległości 50 m od granic

cmentarza obowiązuje zakaz sytuowania obiektów mieszkalnych oraz związanych z
produkcją i magazynowaniem Ŝywności (strefa 50 -metrowa dotyczy obiektów
wyposaŜonych w wodociąg), co wynika z ustawy z dnia 31 stycznia 1959r. o
cmentarzach i chowaniu zmarłych (tekst jednolity Dz.U. z 2000r. Nr 23 poz. 295 z
późn. zm.) oraz z rozporządzenia Ministra Gospodarki Komunalnej z dnia
25.08.1959r. w sprawie określania jakie tereny pod względem sanitarnym są
odpowiednie na cmentarze (Dz.U. z 1959r. Nr 52 poz. 315)

- strefa ochronna ujęć wody podziemnej dla zaopatrzenia ludności, jest to obowiązuje

10-metrowa obligatoryjna strefa ochrony bezpośredniej całkowicie wyłączona spod
zabudowy przeznaczona do zagospodarowania zielenią

- ponadto ustalone w studium zasady zagospodarowania obszarów wokół ujęć

opisano w punkcie - ochrona ujęć wody

Dopuszczalne odległości obiektów przeznaczonych na pobyt ludzi od innych obiektów
mogących stanowić zagroŜenie dla Ŝycia i zdrowia ludzi naleŜy kaŜdorazowo ustalać w
oparciu o obowiązujące przepisy prawa oraz na podstawie wytycznych zawartych w Studium.

3. Obszary i zasady ochrony środowiska przyrodniczego i krajobrazu kulturowego

Walory środowiska przyrodniczego i krajobrazu kulturowego predysponują wybrane tereny do
objęcia szczególną formą ochrony. Do tych terenów zaliczono:

- goplańsko-kujawski obszar chronionego krajobrazu,
- Rezerwat leśny „Kawęczyńskie Brzęki”
- projektowany rezerwat krajobrazowo-torfowiskowy „Mąkolno",
- projektowany rezerwat faunistyczny „Stefanowo" i „Pogorzele” w dolinie

Grójeckiej
- pomniki przyrody
- obszar chronionego złoŜa wodonośnego
- zespół architektoniczno - krajobrazowy w Lubstowie
- układ urbanistyczny starego miasta w Sompolnie
- parki dworskie
- cmentarze
- inne obiekty zabytkowe objęte ochroną konserwatorską (szczegółowy opis w

odrębnym punkcie).

Goplańsko-kujawski obszar chronionego krajobrazu

Obszar chronionego krajobrazu obejmuje swym zasięgiem przewaŜającą część gminy
Smompolno, wyłączone są jedynie tereny związane z odkrywką węgla brunatnego.
W ramach obszaru krajobrazu chronionego wprowadza się następujące zasady :

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 59

• zasada hamowania procesów degradacji m.in. poprzez ograniczenie wytwarzania
zanieczyszczeń oraz lokalizowania nowych przedsięwzięć stanowiących źródła
zagroŜenia dla środowiska,

• promowanie i popieranie rolnictwa ekologicznego,
• ochrona gleb wysokiej klasy bonitacyjnej, szczególnie w duŜych zwartych kompleksach

III kl oraz
• ochrona gleb pochodzenia organicznego
• ochrona terenów głównych zbiorników wodonośnych,
• popieranie turystyki i wypoczynku odpowiednio do naturalnej chłonności terenu i w

sposób zapobiegający degradacji środowiska
• stosowanie zasady szczególnej ochrony na terenach istniejącego rezerwatu

„Kawęczyńskie Brzęki” oraz obszaru projektowanych rezerwatów „Stefanowo” i
„Makolno” a takŜe pomników przyrody dość licznie występujących na tym terenie

• ochrona walorów krajobrazowych środowiska naturalnego
• ochrona oraz dbałość o walory krajobrazowe środowiska kulturowego a w tym ochrona

eksponowanych panoram widokowych brzegów jezior Lubstowskiego i Makoleńskiego
• wprowadzanie zabudowy o charakterze nawiązującej do tradycyjnej architektury

regionalnej
• zakaz lokalizowania obiektów i urządzeń zakłócających w drastyczny sposób istniejące

walory krajobrazowe.
• zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko oraz

ograniczenia w zakresie lokalizacji inwestycji zakwalifikowanych do przedsięwzięć
wymagających sporządzenia raportu o oddziaływaniu na środowisko.

Na obszarze chronionego krajobrazu zarówno Rynna Mąkoleńska jak i dolina górnej Noteci
są jeszcze stosunkowo dobrze zachowanymi kompleksami podmokłych terenów otwartych z
mało zniekształconymi powiązaniami ekologicznymi. Ich znaczenie podnosi fakt
zaplanowania utworzenia na tych obaszarach kilku rezerwatów przyrody mających
konserwować najcenniejsze pod względem przyrodniczym obszary.

Proponuje się uzupełnienie sieci rezerwatów na tym obszarze przez utworzenie rezerwatów
faunistycznych: Pogorzele, Stefanowo, w celu ochrony charakterystycznej i bogatej awifauny
lęgowej związanej z podmokłymi łąkami i torfowiskami, a takŜe rezerwatu Mąkolno.
Ochroną rezerwatową proponuje się objąć fragment Rynien Mąkolneńskiej i Lubstowskiej
wraz z ich najbliŜszym otoczeniem. Występuje tam sporo jezior róŜnej wielkości pochodzenia
naturalnego oraz tzw. torfianek powstałych po eksploatacji torfu. Tworzą one niepowtarzalny
uroczyskowy krajobraz. Urozmaicone ukształtowanie powierzchni jest przykładem rzeźby
strefy marginalnej lądolodu. Szata roślinna jest tu bardzo zróŜnicowana.
Na obszarze przeznaczonym pod projektowane rezerwaty wprowadzono ograniczenia w
sposobie zagospodarowania i uŜytkowania terenu oraz lokalizowaniu przedsięwzięć
inwestycyjnych. Zagospodarowanie naleŜy dostosować do naturalnej chłonności terenu i
wykluczyć przedsięwzięcia, które mogą niekorzystnie oddziaływać na środowisko naturalne.

Rezerwat leśny „Kaw ęczyńskie Brzęki”

Obejmuje obszar lasu grądowego o powierzchni 49,64 ha w celu ochrony najdalej na wschód
wysuniętego na Nizinie Wielkopolsko — Kujawskiej stanowiska brekini. W rezerwacie
oglądać moŜna bardzo duŜe okazy tego gatunku drzewa, osiągające średnicę 68cm i wysokość
22 m. Poza tym występuje tu równieŜ inne gatunki drzew i roślin charakterystycznych dla

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 60

Ŝyznych lasów liściastych. Zasady ochrony przyrody na terenie rezerwatu reguluje ustawa o
ochronie przyrody. Tylko niewielka część rezerwatu znajduje się na terenie gminy Sompolno.

Planowany rezerwat awifaunistyczny “Stefanowo”

W projekcie systemu obszarów chronionych Województwa Konińskiego zaprojektowana była
sieci rezerwatów w Goplańsko-Kujawskim Obszarze Chronionego Krajobrazu m.in. przez
utworzenie na terenie Łąk Lubstowskich i Bagien Kramskich trzech rezerwatów
faunistycznych: Pogorzele, Stefanowo, Strumyk, w celu ochrony charakterystycznej i bogatej
awifałny lęgowej związanej z podmokłymi łąkami i torfowiskami.
Projektowany rezerwat faunistycznv ptaków “Stefanowo", o pow. ok. 180 ha, poza
fragmentem gminy Sompolno. obejmuje on równieŜ fragmenty gmin Kramsk i Ślesin.
PołoŜony jest w dolinie Grójeckiej, poniŜej jeziora Lubstowskiego. Obejmuje łąki i
pastwiska, obecnie silnie przesuszone w wyniku melioracji.

Planowany rezerwat krajobrazowo- torfowiskowy „Mąkolno”

Rezerwat krajobrazowo — torfowiskowy o powierzchni ok. 900 ha projektowany w
goplańsko — kujawskim obszarze chronionego krajobrazu. Ochroną obejmuje J. Mąkolno i J.
Szczekawa wraz z przyległymi licznymi oczkami wodnymi po dawniejszej eksploatacji torfu.
Roślinność szuwarowa i błotna nadaje temu terenowi niepowtarzalny charakter.

Granice planowanych rezerwatów przyrody pokazano w opracowaniu
ekofizjograficznym. W studium przedstawiono postulowany obszar projektownych
rezerwatów wraz z otuliną.

Pomniki przyrody

Pomniki przyrody prawnie chronione to:
• głaz narzutowy w Zakrzewku
• dąb szypułkowy w Zakrzewku
• grupa 8 dębów szypułkowych w parku dworskim Lubstowie
• dąb szypułkowy w Leśnictwie Lubstów
• głaz narzutowy w Mostakch
• dąb szypułkowy w Leśnictwie Dąbrowa

Parki dworskie

Na terenie gminy znajdują się następujące parki wpisane do rejestru zabytków:

• Lubstów park pałacowy, powierzchnia 11,3 ha, XVIII-XIX w
• Mąkolno, park pałacowy, powierzchnia 2,5 ha, XIX/XX w,
• Spólnik - Belny, park pałacowy, powierzchnia 3,9 ha, XVIII-XIX w,
• Wierzbie, park pałacowy, powierzchnia 6,5 ha, XIX w,
• Zakrzewek, park pałacowy, powierzchnia 2,5 ha, XIX w.

ZłoŜe wodonośne

Znaczna część gminy Sompolno połoŜona jest w obrębie Głównego Zbiornika Wód
Podziemnych, jest to kredowy zbiornik wodonośny GZWP Nr 151 Turek - Konin - Koło,

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 61

który w sumie obejmuje obszar 1760 km2. Dla zbiornika przewidziano ochronę tych
fragmentów, dla których czas migracji zanieczyszczeń jest mniejszy od 100 lat, tzw. obszary
wysokiej ochrony (OWO), oraz obszary najwyŜszej ochrony (ONO), gdzie czas przenikania
zanieczyszczeń wynosi poniŜej 25 lat . Większa część zbiornika znajdująca się na terenie
gminy Sompolno objęta jest reŜimem wysokiej ochrony OWO. Dotyczy to zachodniej i
północnej części gminy, w tym równieŜ miasta Sompolno.

4. Obszary i obiekty oraz zasady ochrony dziedzictwa kulturowego

Obiekty cenne kulturowo wymagają bezwzględnego zachowania dla przyszłych pokoleń.
Ochrona dotyczy takŜe ich otoczenia, w którym nie powinny być lokalizowane obiekty
stanowiące dysonans architektoniczny i funkcjonalny. W studium wyznaczono strefy i
obiekty wymagające ochrony konserwatorskiej, zagospodarowanie których winno odbywać
się na warunkach określonych przez organy ochrony zabytków oraz na zasadach określonych
w studium.

Do podstawowych zabytków kultury materialnej na terenie miasta i gminy Sompolno naleŜą:
• kościoły rzymskokatolickie w Lubstowie, Lubstówku, Mąkolnie, Racięcicach i Sompolnie,
• Kościół ewangelicko-augsburski wraz z cmentarzem w Sompolnie
• Synagoga z 1912 roku przy ulicy Piotrkowskiej w Sompolnie
• Ratusz przy Rynku w Sompolnie
• cmentarze w Lubstowie, Lubstówku, Marcinkowie, Mąkolnie, Przystroniu, Racięcicach,

Siedliskach, Sompolnie i Zakrzewku,
• załoŜenia parkowo-pałacowe w: Lubstowie, Mąkolnie, Spólniku-Belnach, Sycewie,

Wierzbiu i Zakrzewku,
• układ historyczno - przestrzenny w Lubstowie,
• układ urbanistyczny starego miasta w Sompolnie.

Ponadto jest jeszcze wiele obiektów i domów mieszkalnych z XIX wieku oraz początku
XXw, w szczególności na terenie miasta Sompolno, objętych nadzorem Wojewódzkiego
Konserwatora Zabytków.

Na terenie gminy znajdują się dwie strefy obserwacji archeologicznej W - związane z ochroną
reliktów archeologicznych, są to:
• gródek stoŜkowaty (wczesne średniowiecze) w Lubstówku,
• cmentarzysko ciałopalne - kultury łuŜyckiej z V-IV w p.n.e.

w Mostkach d. Piaski.

Wymienione obiekty podlegają ochronie zgodnie z ustawą 23 lipca 2003 r. o ochronie
zabytków i opiece nad zabytkami (Dz. U. z dnia 17 września 2003 r.).
Zmiany sposobu uŜytkowania, zmiany zagospodarowania oraz wszelkie inne działania w
odniesieniu do obiektów objętych ochroną konserwatorską wymagają uzgodnienia z
Kierownikiem Delegatury Urzędu Ochrony Zabytków w Koninie.
Część obiektów objętych ochroną wpisana jest do rejestru zabytków. W załączniku do
Studium oraz w części opisowej - Uwarunkowania - w zawartym tam wykazie zabytków
wyszczególniono, które obiekty na terenie gminy znajdują się w rejestrze zabytków. Wszelkie
prace prowadzone tych obiektach wymagają uzyskania pozwolenia Kierownika Delegatury

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 62

Urzędu Ochrony Zabytków w Koninie, działającego z upowaŜnienia Wielkopolskiego
Wojewódzkiego Konserwatora Zabytków w Poznaniu.

Zasady zagospodarowanie i uŜytkowania cmentarzy reguluje ponadto ustawa z dnia 31
stycznia 1959r. o zmianie ustawy o cmentarzach i chowaniu zmarłych (tekst jednolity Dz.U.
2000 Nr 23, poz. 295).

Ustalenie zasad dotyczących zagospodarowania terenów i obiektów podlegających
ochronie na podstawie przepisów o ochronie zabytków i opiece nad zabytkami
wynikaj ące z wniosków konserwatorskich Wielkopolskiego Wojewódzkiego
Konserwatora Zabytków.

Granice ochrony konserwatorskiej

Ochronie konserwatorskiej podlegają:

• ZałoŜenia rezydencjonalne dworsko – pałacowe

Lubstów, Mąkolno, Ośno Górne, Spólnik-Belny, Sycewo, Wierzbie, Zakrzewek:
Podlegają ochronie w granicach załoŜeń oraz ich najbliŜszym otoczeniu - 50-100 m
wokół granic, zaleŜnie od moŜliwości. NaleŜy uwzględnić znaczenie widoku na zabytek.

• Zespoły sakralne
Lubstów, Lubstówek, Mąkolno, Racięcice, Sompolno:
Podobnie jak załoŜenia rezydencjonalne. Ochronie podlega zespół oraz jego otoczenie.
WaŜna rola widoku na zabytek.

• Stanowiska archeologiczne
Wartościowe relikty archeologiczne gminy ujęte zostały w strefy "W" ochrony reliktów
archeologicznych. Relikty podlegają ochronie w obrębie granic stref "W".

• Cmentarze
Lubstów, Lubstówek, Marcinkowo, Mąkolno, Przystronie, Siedliska, Sompolno,
Zakrzewek, Racięcice:
Ochrona obowiązuje w granicach cmentarza oraz jego najbliŜszym otoczeniu. Postuluje
się przyjęcie zewnętrznej strefy ochronnej o szerokości ok. 20 m.

• Pojedyncze obiekty budowlane
uŜyteczności publicznej, mieszkalne, gospodarcze, przemysłowe i kapliczki:
Ochrona obejmuje obiekt wraz z jego najbliŜszym otoczeniem.

Zasady ochrony konserwatorskiej

Ustala się następujące zasady ochrony konserwatorskiej:
• W obrębie stref ochrony konserwatorskiej układu urbanistycznego Sompolna oraz układu

historyczno-przestrzenny Lubstowa przedstawionych w załączniku graficznym
obowiązuje:

- historyczna linia zabudowy,

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 63

- historyczna parcelacja,
- tradycyjna gęstość zabudowy,
- zachowanie zabytkowej zabudowy i zieleni,
- podporządkowanie nowych obiektów układowi zabytkowemu w zakresie

lokalizacji, skali i formy architektonicznej
• W obrębie strefy ochrony konserwatorskiej zespołów dworsko – pałacowych oraz

sakralnych obowiązuje :
- historyczna parcelacja (zgodnie z zasada niepodzielności zespołów) ,
- zachowanie zabytkowej zabudowy i zieleni,
- podporządkowanie ewentualnych nowych obiektów układowi zabytkowemu w

zakresie lokalizacji, skali i formy architektonicznej,
- uŜytkowanie nie kolidujące z historyczna funkcją obiektu.

• Na terenie cmentarzy objętych ochroną konserwatorską obowiązuje:
- historyczna parcelacja,
- historyczne rozplanowanie,
- zachowanie obiektów zabytkowej sztuki sepulkralnej i ogrodzenia,
- zachowanie zabytkowej zieleni
- wyłączenie spod zabudowy najbliŜszego otoczenia w odległosci 20 m wokół granic

cmentarza
• Na terenach obrębie stref "W" ochrony reliktów archeologicznych obowiązuje zakaz

jakiejkolwiek działalności inwestycyjnej.
• Dla pojedynczych obiektów budowlanych.

Obowiązuje zachowanie zabytkowej formy architektonicznej oraz podporządkowanie
niezbędnych zmian budynkowi istniejącemu w zakresie skali i formy.

• Wszelkie zmiany planowane w obiektach i na obszarach objętych ochroną

konserwatorską oraz ich najbliŜszym otoczeniu (m.in. prace budowlane, pielęgnacja
zieleni, prace ziemne, zmiany sposobu uŜytkowania, podziały geodezyjne) wymagają:

- pozwolenia Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie

działającego z upowaŜnienia Wielkopolskiego Wojewódzkiego Konserwatora
Zabytków w Poznaniu - w odniesieniu do obiektów wpisanych do rejestru
zabytków,

- uzgodnienia Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie - w

odniesieniu do pozostałych obiektów.

Ustalenia szczegółowe studium dla wybranych zespołów

Układ krajobrazowy w oparciu o układ historyczno-przestrzenny w Lubstowie.
Istniejące dzisiaj załoŜenie było kształtowane od poł. XVI w do lat 70-tych XIX w.
Dla tego terenu ustala się następujące zasady:

- nowa zabudowa nie moŜe przekraczać gabarytów, które
przesłaniałyby lub dominowały nad obiektami historycznymi

- zabudowa nie moŜe być lokowana na osiach widokowych,
- preferuje się zabudowę nawiązującą do historycznego sąsiedztwa,
- zachować naleŜy historycznie ukształtowany przebieg dróg i wielkość

placów.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 64

Układ urbanistyczny Sompolna z lat 1477 - 1939.
Dla tego terenu obowiązuje:

- zachowanie historycznej linii zabudowy,
- zharmonizowanie nowych realizacji z historycznym sąsiedztwem,

zarówno pod względem gabarytu jak i formy,
- preferowana zabudowa zwarta,

Postuluje się ponadto o przywrócenie historycznej funkcji pl. Wolności, dawnego rynku
miejskiego, co wiązałoby się z jego adaptacją z istniejącego zieleńca na rynek miejski.
Jednocześnie wskazana byłaby rewaloryzacja budynku dawnego ratusza.

Uwaga: Do niniejszego Studium dołączono opracowanie pt. „Wnioski konserwatorskie do
studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sompolno”,
które zawiera następujące części:

- granice ochrony konserwatorskiej,
- zasady ochrony konserwatorskiej,
- spis obiektów zabytkowych czyli obiekty i obszary podlegające ochronie

konserwatorskiej z wyszczególnieniem obiektów wpisanych do rejestru zabytków,
- załączniki graficzne - obiekty i obszary chronione.

5. Kierunki rozwoju systemów komunikacji i infrastrukt ury technicznej

Komunikacja drogowa

W zakresie komunikacji drogowej przewiduje się zachowanie istniejącego układu
komunikacyjnego w zakresie dróg wojewódzkich i powiatowych. W zakresie dróg gminnych
zachowuje się istniejący układ z niewielkimi lokalnymi korektami w stosunku do dróg
istniejących oraz dalsze prace modernizacyjne. Sieć dróg gminnych uzupełniać będą drogi
wewnętrzne.
Ewentualna budowa nowych dróg gminnych oraz pozostałych dróg lokalnych, dotyczyć
będzie w szczególności dróg dojazdowych do nowych terenów mieszkaniowych, terenów
usług, wypoczynku i rekreacji oraz urządzeń infrastruktury.

Obowiązuje następująca hierarchia dróg komunikacji kołowej ze względu na ich
przeznaczenie i parametry:

a) Drogi publiczne wojewódzkie, w rysunku studium oznaczone DW, przeznaczona dla

wszystkich uŜytkowników dróg, posiada jedną jezdnię o dwóch pasach ruchu
dwukierunkową, zapewnia połączenie z drogami publicznymi na skrzyŜowaniach,
dostępność do drogi jest ograniczona. Najmniejsza odległość obiektu budowlanego od
zewnętrznej krawędzi pasa ruchu wynosi 8,0 m na terenie zabudowy miast wsi i 20,0 m
poza terenem zabudowy.

b) Drogi publiczne powiatowe, w rysunku studium oznaczona DP, przeznaczone dla

wszystkich uŜytkowników dróg, posiada jedną jezdnię o dwóch pasach ruchu
dwukierunkową, zapewnia połączenie z drogami publicznymi na skrzyŜowaniach,
dostępność do drogi jest nieograniczona. Najmniejsza odległość obiektu od zewnętrznej

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 65

krawędzi pasa ruchu wynosi 8,0 m na terenie zabudowy wsi i 20,0 m poza terenem
zabudowy.

c) Drogi publiczne gminne zaliczone do dróg gminnych na podstawie uchwał Rady

Miejskiej w Sompolnie, przeznaczone dla wszystkich uŜytkowników dróg, mają
zapewnione połączenia z drogami publicznymi na skrzyŜowaniach, dostępność do drogi
jest nieograniczona. Najmniejsza odległość obiektu budowlanego od zewnętrznej
krawędzi pasa ruchu wynosi 6,0 m na terenie zabudowy wsi, 15,0 m poza terenem
zabudowy.

d) Drogi wewnętrzne na gruntach stanowiących własność gminy gdzie dostępność do drogi

jest nieograniczona, przeznaczone dla wszystkich uŜytkowników dróg, oraz pozostałe
drogi wewnętrzne, zapewniają połączenia obiektów z drogami publicznymi. Najmniejsza
odległość obiektu budowlanego od granicy pasa drogowego drogi wewnętrznej powinna
wynosić nie mniej niŜ 5,0 m.

e) Drogi poŜarowe, stanowiące zarówno jako drogi publiczne jak i drogi wewnętrzne,

konieczne z uwagi na bezpieczeństwo poŜarowe o utwardzonej i odpowiednio
wytrzymałej nawierzchni do budynków zaliczanych do kategorii zagroŜenia ludzi,
budynków produkcyjno - magazynowych, obiektów zagroŜonych wybuchem, naturalnych
oraz sztucznych zbiorników wodnych i ujęć wody słuŜących celom przeciwpoŜarowym,
odpowiednio do obowiązujących w tym zakresie przepisów szczególnych. Minimalna
szerokość jezdni drogi poŜarowej powinna wynosić 3,5 m w miastach oraz na terenach
zakładów produkcyjnych i 3,0 m na terenach wiejskich jednostek osadniczych. Na
terenach gospodarstw rolnych i leśnych dopuszcza się drogi poŜarowe gruntowe o
szerokości nie mniej niŜ 3 m.

W przypadku lokalizacji nowych dróg publicznych obowiązują następujące minimalne
szerokość pasa drogowego w liniach rozgraniczających :

- droga wojewódzka - 20 m,
- droga powiatowa - 15 m,
- droga gminna - 10 m na terenie zabudowanym,
 - 15 m poza terenem zabudowanym

W wyjątkowych wypadkach, uzasadnionych trudnymi warunkami terenowymi lub
istniejącym zainwestowaniem, dopuszcza się przyjęcie mniejszej szerokości drogi lub ulicy,
pod warunkiem spełnienia wymagań zawartych w przepisach szczególnych.
Podane minimalne szerokości pasów drogowych dla poszczególnej kategorii dróg nie są
wymagane w przypadku dróg istniejących, jednak ustala się moŜliwość ich poszerzenia i
rozbudowy odpowiednio do potrzeb i istniejących uwarunkowań.

W szczególnie uzasadnionych przypadkach, po uzyskaniu zgody właściwego zarządu drogi,
dopuszcza się usytuowanie obiektu budowlanego przy drodze, w odległości mniejszej niŜ
wynika to z przepisów szczególnych.
Odległości określone przy roŜnych kategoriach dróg nie obowiązują w przypadku remontu,
nadbudowy, rozbudowy oraz innych prac budowlanych, związanych z obiektami
budowlanymi istniejącymi, jeŜeli nie powoduje to zmniejszenia ich odległości od zewnętrznej
krawędzi pasa ruchu i po uzyskaniu zgody zarządcy drogi.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 66

Ustalenia studium:

- ustala się obowiązujące minimalne szerokości pasa drogowego ulic i dróg w liniach
rozgraniczających, dla dróg projektowanych, zgodnie z ustawą o drogach
publicznych oraz z rozporządzeniem Ministra Transportu i Gospodarki Morskiej z
dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać
drogi publiczne i ich usytuowanie, odpowiednio do kategorii drogi lub ulicy, jednak
nie mniej niŜ 10 m dla dróg lokalnych; w wyjątkowych wypadkach, uzasadnionych
np. istniejącym zagospodarowaniem terenu, dopuszcza się przyjęcie szerokości
mniejszych niŜ podano w rozporządzeniu;

- dla istniejących dróg wojewódzkich obowiązują istniejące szerokości pasów
drogowych;

- na działkach sąsiadujących z drogą wojewódzką ustala się moŜliwość
przeznaczenia terenu pod potrzeby ewentualnej rozbudowy dróg do szerokości
wynikających z przepisów szczególnych, moŜliwość taka dotyczy równieŜ dróg
powiatowych i gminnych;

- obsługę komunikacyjną terenów przeznaczonych na cele budowlane wzdłuŜ dróg
wojewódzkich naleŜy zapewnić przede wszystkim poprzez istniejące skrzyŜowania
i drogi lokalne, obowiązuje ograniczanie liczby i częstości nowych zjazdów z dróg
wojewódzkich

- obowiązuje strefa ograniczonego uŜytkowania z uwagi na uciąŜliwość drogi
odpowiednio do jej kategorii

- wzdłuŜ pasa drogowego naleŜy stosować elementy zagospodarowania terenu
ograniczające ujemny wpływ drogi na otoczenie, m.in. zapory akustyczne w postaci
pasów zieleni izolacyjnej

- nieprzekraczalne linie zabudowy zgodnie z ustawą o drogach publicznych art. 43
ustawy z dnia 21 marca 1985r. o drogach publicznych (tekst jednolity Dz. U. z
2004r. Nr 204 poz. 2086) wynoszą:

- na obszarze zabudowanym dla drogi wojewódzkiej i powiatowej 8 m,
dla drogi gminnej 6m,

- poza terenem zabudowy dla drogi wojewódzkiej i powiatowej 20 m,
dla drogi gminnej 15 m.

- zarządca drogi ma prawo remontów, modernizacji, rozbudowy, przebudowy drogi
lub budowy nawierzchni dróg odpowiednio do ich kategorii w trybie i zakresie
określonym obowiązującymi przepisami techniczno - budowlanymi

- inne inwestycje w pasie drogowym oraz obszarze przyległym do pasa drogowego
wymagają uzgodnienia z właściwym zarządcą drogi

- do istniejących i projektowanych działek przeznaczonych na cele budowlane
naleŜy zapewnić dostęp do drogi publicznej

- w zakresie dojazdu do działek budowlanych obowiązują przepisy techniczno -
budowlane, gdzie minimalną szerokość wymaganego dojścia i dojazdu
traktowanego jako ciąg pieszo - jezdny określono na 5m, a dla pojedynczego
budynku lub urządzenia na 4,5 m

- w nowych zespołach zabudowy jednorodzinnej studium zaleca projektowanie pasa
drogowego o szerokości nie mniej niŜ 10 m, wyjątkowo mniejszej, np. 8 - 9 m,
jednak dostosowanej do wielkości zespołu zabudowy, umoŜliwiającej wykonanie
jezdni dwukierunkowej i przynajmniej jednostronnego chodnika, o szerokości
zapewniającej manewr pojazdów słuŜb komunalnych i ratowniczych oraz
umieszczenie tam liniowych urządzeń infrastruktury.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 67

Komunikacja rowerowa

Aktualnie komunikacja rowerowa odbywa się poprzez siec dróg gminnych, powiatowych i
wojewódzkich oraz drogi wewnętrzne i drogi polne.
W studium zaleca się wyłączenie ruchu rowerowego poza jezdnię dróg o zwiększonym
natęŜeniu ruchu, w szczególności dotyczy to dróg wojewódzkich a takŜe powiatowych, i
wyodrębnienie ruchu rowerowego w postaci ścieŜek rowerowych. Docelowo zakłada się
moŜliwość częściowego wykorzystana terenu po nieczynnej kolejce wąskotorowej na
urządzenie tras rowerowych w szczególności na kierunkach zgodnych z przebiegiem dróg
wojewódzkich i powiatowych.

Za bardzo istotne uznaje się trasy dojazdu do szkół gdzie urządzenie ścieŜek rowerowych
narzuca bezpieczeństwo poruszania się dzieci i młodzieŜy.

W studium zakłada się moŜliwość urządzenia tras rowerowych dla turystyki wędrownej, co
powinno to być skoordynowane z programami o szerszym ponadlokalnym zasięgu.

Komunikacja piesza

Ciągi piesze w postaci chodników powinny towarzyszyć drogom komunikacji kołowej przede
wszystkim w centrach jednostek osadniczych. Budowę wyodrębnionych chodników zaleca
się takŜe na trasach dojść do szkół, obiektów i urządzeń sportowych, miejsc kultu religijnego,
cmentarzy i innych mogących generować zwiększony ruch pieszy.
W studium zakłada się moŜliwość urządzenia tras turystki pieszej, co powinno to być
skoordynowane z programami o szerszym ponadlokalnym zasięgu.

Komunikacja wodna

Na terenie gminy brak wodnych szlaków komunikacyjnych o charakterze gospodarczym.
Noteć w swym górnym odcinku nie jest Ŝeglowna.
Znaczenie turystyczne ma jedynie szlak wodny kajakowy na trasie Jezioro Lubstowskie -
Kanał Grójecki - rzeka Warta

Komunikacja kolejowa

Istniejąca na terenie gminy trasa kolei wąskotorowej nie jest obecnie uŜytkowana. Po jej
likwidacji i uregulowaniu sprawy własności gruntu moŜliwe będzie przeznaczenie terenu na
inne cele. Preferuje się wykorzystanie na cele lokalnej komunikacji drogowej w obszarze
miasta Sompolno oraz na cele komunikacji rowerowej na obszarze całej gminy, szczególnie
na tych odcinkach, gdzie trasa kolejki przebiega równoległe do istniejących dróg komunikacji
kołowej. O ile wykorzystanie na cele komunikacyjne nie będzie uzasadnione, przewiduje się
moŜliwość włączenia w funkcję terenu przyległego.

Obiekty stacji kolei wąskotorowej w Sompolnie omówiono w punkcie dotyczącym ochrony
dziedzictwa kulturowego.

Transport kolejowy dla potrzeb górnictwa węgla brunatnego omówiono w akapicie -
korytarze infrastruktury technicznej KWB.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 68

W bezpośrednim sąsiedztwie północno - wschodniej granicy gminy Sompolno, przez gminę
Babiak, przebiega magistrala kolejowa północ - południe, jednak nie przewiduje się jej
istotnego znaczenia dla funkcji komunikacyjnych i transportowych w gminie Sompolno.

Elektroenergetyka

Przez teren gminy przebiegają linie 220 i 110 KV w południowej części gminy, linia 110 KV
w części północnej oraz kopalniane linie elektroenergetyczne o napięciu 30 KV.
Dostawa energii elektrycznej do odbiorów zapewniona jest przede wszystkim poprzez sieć
średniego napięcia 15 KV, stacje transformatorowe i sieć niskiego napięcia.
Dostawcą energii elektrycznej na terenie gminy Somoplno jest Koncern Energetyczny
ENERGA S.A.Oddział Energetyka Kaliska w Kaliszu. Przewiduje się dalszą rozbudowę sieci
średniego i niskiego napięcia dla zaopatrzenia nowych odbiorców na terenach przewidzianych
do zainwestowania i pod dalszy rozwój. Dopuszcza się ewentualną przebudowę lub budowę
nowych odcinków linii wysokiego napięcia 110 kV.
Budowa stacji elektroenergetycznych lub linii elektroenergetycznych, o napięciu
znamionowym 110 kV naleŜy do przedsięwzięć mogących znacząco oddziaływać na
środowisko i w związku z tym moŜe wymagać sporządzenia raportu o oddziaływaniu
przedsięwzięcia na środowisko. Studium nie przewiduje lokalizacji nowych linii 220 kV.

Zgodnie z polskim ustawodawstwem corocznie coraz większa część zapotrzebowania na
energię elektryczną ma być pokrywana ze źródeł odnawialnych. Przewiduje się, Ŝe wśród
nich istotną rolę odegra energia wiatru.
W związku z tym na terenie gminy Sompolno studium zakłada moŜliwość produkcji energii
ze źródeł odnawialnych. czyli z energii wiatru, a takŜe energii promieniowania słonecznego i
biomasy.

Do tej pory wydano dwie decyzje o ustaleniu lokalizacji elektrowni wiatrowych na terenie
gminy, w Lubstówku - 6 siłowni wiatrowych oraz w Mostkach - 4 siłownie. Przewiduje się
dalszą moŜliwość lokalizacji zgodnie z warunkami podanymi w ustaleniach szczegółowych
studium opisanymi poniŜej.

Ustalenia ogólne w zakresie infrastruktury elektroenergetycznej

- ustala się moŜliwość lokalizacji na terenie gminy nowych obiektów i urządzeń
infrastruktury elektroenergetycznej, w tym nowych stacji transformatorowych oraz
nowych linii zasilających o napięciu 110 KV i poniŜej a takŜe prawo ich
przebudowy

- przewiduje się rezerwę terenu pod lokalizację stacji transformatorowej 110/15 kV
GPZ Sompolno przy ul. Kaliskiej

- istniejące urządzenia elektroenergetyczne naleŜy wkomponować w projektowane
zagospodarowanie terenu, zachowując bezpieczne odległości, naleŜy przy tym
uwzględnić przepisy w sprawie dopuszczalnych poziomów pól
elektromagnetycznych (Dz. U. Nr 192 poz. 1883 z 2003r.) oraz w zakresie
urządzania stanowisk pracy, składowisk materiałów i elementów budowlanych lub
maszyn i urządzeń budowlanych (Dz.U. Nr 47 poz. 401 z 2003r.)

- odległości projektowanych obiektów w stosunku do linii WN 110 kV zarówno w
okresie budowy jak i docelowej lokalizacji, powinny wynosić nie mniej niŜ po 15 m
od rzutu poziomego skrajnego przewodu linii,

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 69

- w przypadku niemoŜności zachowania dopuszczalnych odległości projektowanej
zabudowy od istniejących obiektów elektroenergetycznych, naleŜy na etapie
sporządzania planu zagospodarowania przestrzennego rozstrzygnąć kwestie
przebudowy sieci elektroenergetycznej w uzgodnieniu i w oparciu o warunki , które
określi Koncern Energetyczny ENERGA S.A. Oddział Energetyka Kaliska w
Kaliszu (koszty ewentualnej przebudowy obciąŜają podmiot wchodzący w kolizję)

- w sprawie ewentualnych inwestycji w sąsiedztwie linii elektroenergetycznej 220 kV
naleŜy wystąpić o opinię do Polskich Sieci Energetycznych S.A. (ul. Mysia 2, 00-
494 Warszawa)

- dla linii 220 kV odległość projektowanych obiektów powinna wynosić nie mniej
niŜ 26m od rzutu poziomego skrajnego przewodu linii

- w studium nie przewiduje się na terenie gminy lokalizacji nowych linii
elektroenergetycznych o napięciu 220 KV i powyŜej

- ewentualne nowe linie 30 KV dla potrzeb KWB Konin S.A. naleŜy lokalizować
przede wszystkim w korytarzach infrastruktury technicznej, omówionych w
odrębnym punkcie

- ustala się prawo lokalizacji inwestycji związanych z pozyskiwaniem energii
elektrycznej ze źródeł odnawialnych w ramach określonych obowiązującymi
przepisami prawa o ile nie stoją w sprzeczności z pozostałymi ustaleniami studium.

Ustalenia w sprawie lokalizacji elektrowni wiatrowych

Uwaga - Energetyka wiatrowa jest w praktyce planistycznej zagadnieniem nowym,
dlatego teŜ w niniejszym opisie poświęcono mu więcej uwagi. Zawarte poniŜej ustalenia
sporządzono w oparciu o obowiązujący w Polsce system prawny oraz doświadczenia
europejskie (w tym takŜe nieliczne polskie), w zakresie wykorzystania energii wiatru.
PoniŜsze ustalenia studium naleŜy stosować równieŜ w przypadku ustalania lokalizacji
elektrowni wiatrowych w drodze decyzji o ustaleniu lokalizacji inwestycji celu
publicznego lub ustalaniu warunków zabudowy

- na terenie gminy ustala się moŜliwość lokalizacji elektrowni wiatrowych
odpowiednio do obowiązujących w tym zakresie przepisów szczególnych oraz o ile
nie stoją w sprzeczności z pozostałymi ustaleniami studium

- za miejsca preferowane do lokalizacji elektrowni wiatrowych uznaje się przede
wszystkim tereny otwarte, uŜytkowane rolniczo, na wysoczyznach, stanowiące
tereny nie zabudowane, jednocześnie oddalone od zabudowy mieszkaniowej, w
studium są to tereny rolnicze występujące w strefie RP1 i RP2 polityki
przestrzennej gminy oraz tereny rekultywacji górniczej oznaczone jako strefa PER

- z uwagi na ochronę gleb, nie jest wskazane lokalizowanie elektrowni wiatrowych
na obszarach występowania gleb wysokiej klasy bonitacyjnej w zwartych
kompleksach

- wprowadza się zakaz lokalizowania elektrowni wiatrowych w miejscach
stanowiących główne osie widokowe na objęte ochroną zespoły architektoniczno -
krajobrazowe a takŜe w sąsiedztwie obiektów zabytkowych oraz innych obiektów
chronionych z uwagi na wartości kulturowe oraz w miejscach zakłócających
wartościowe krajobrazowo panoramy widokowe

- wprowadza się zakaz lokalizowania elektrowni wiatrowych w obszarze korytarzy
ekologicznych (patrz opracowanie ekofizjograficzne), na terenie rezerwatów

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 70

przyrody istniejących oraz projektowanych, na trasach przelotów ptaków,
szczególnie w rejonie projektowanego rezerwatu „Stefanowo”

- nie naleŜy lokalizować elektrowni wiatrowych na terenach leśnych oraz
przewidzianych do zalesienia

- poniewaŜ turbiny siłowni wiatrowych stanowią źródło hałasu, zaleŜne m.in. od
mocy i rodzaju turbiny, przy lokalizacji elektrowni szczególną uwagę zwraca się na
konieczność respektowania przepisów określających dopuszczalne poziom hałasu w
środowisku, określonych w rozporządzeniu Ministra Środowiska z dnia 29 lipca
2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku, w
rozporządzeniu tym dopuszczalny poziom hałasu pochodzący z instalacji lub
innych obiektów ustalono na 40 dB dla zabudowy mieszkaniowej jednorodzinnej i
45 dB dla zabudowy zagrodowej (w porze nocnej),

- wymagane jest zachowanie bezpiecznych odległości lokalizowanych elektrowni od
obiektów przeznaczonych na pobyt ludzi z uwagi na szkodliwe promieniowanie
elektromagnetyczne urządzeń

- dla urządzeń wiatrowych o wysokości całkowitej 30 m i więcej (liczonej wraz ze
śmigłem) naleŜy zasięgnąć opinii w sprawie obowiązku sporządzenia raportu o
oddziaływaniu na środowisko w myśl przepisów o ochronie środowiska, zaleca się
w obszarze chronionego krajobrazu obligatoryjne wykonanie takiego raportu,

- w przypadku lokalizacji elektrowni wiatrowych w obszarze chronionego krajobrazu
naleŜy zapewnić ich najkorzystniejsze wkomponowanie w krajobraz poprzez,

- umieszczanie elektrowni na konstrukcjach rurowych (nie naleŜy
projektować i stosować konstrukcji kratownicowych)

- kolory konstrukcji turbin wiatrowych nie powinny kontrastować z
otoczeniem, dopuszcza się wyłącznie kolor biały lub jasnopopielaty
(srebrny),

- obowiązuje ujednolicenie typu elektrowni oraz koloru konstrukcji w
ramach jednej farmy

- nie zezwala się na umieszczanie reklam na konstrukcjach elektrowni za
wyjątkiem standardowych oznaczeń producenta

- konstrukcje nieczynnych elektrowni naleŜy zdemontować nie później niŜ rok od
zaprzestania produkcji energii

- ewentualną lokalizacje obiektów elektrowni o wysokości 50 m i więcej naleŜy
uzgodnić z właściwym organem nadzoru nad lotnictwem wojskowym,
obowiązkowi temu podlegają wszystkie stałe lub tymczasowe obiekty budowlane o
wysokości 50 m i więcej (ustawa z dnia 3 lipca 2002 r. - Prawo lotnicze)

- studium nie przewiduje lokalizacji instalacji wykorzystujących siłę wiatru do
produkcji energii na lądzie o sumarycznej mocy nominalnej 100 MW i powyŜej,
jako zaliczonych do przedsięwzięć mogących znacząco oddziaływać na środowisko
i wymagających sporządzenia raportu o oddziaływaniu na środowisko.

Warunki jakim powinny odpowiada ć miejsca lokalizacji nowobudowanych farm
wiatrowych

Wybór miejsca pod lokalizację profesjonalnych farm wiatrowych wymaga szeregu analiz. W
wśród nich wymienić naleŜy analizę wietrzności jako czynnika podstawowego decydującego
o wydajności siłowni i opłacalności przedsięwzięcia. Z drugiej strony najwaŜniejszym

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 71

elementem decydującym o lokalizacji siłowni wiatrowych powinna być minimalizacja
niekorzystnych skutków tego przedsięwzięcia na środowisko oraz zdrowie ludzi.

• Przy ustalaniu lokalizacji elektrowni wiatrowej szczególny nacisk naleŜy połoŜyć na

zachowanie odpowiedniej odległości planowanej lokalizacji turbin od zabudowy
mieszkaniowej oraz innych obiektów przeznaczonych na pobyt ludzi. Odległość ta wynika
z uwarunkowań technicznych i prawnych oraz doświadczeń zebranych w innych krajach
nad minimalizacją skutków sąsiedztwa farm wiatrowych w stosunku do stałych siedzib
ludzkich. Dotyczy to głównie oddziaływań typu hałas i efekt stroboskopowy oraz
subiektywnych odczuć mieszkańców na skutek ciągłego przebywania w sąsiedztwie
duŜych poruszających się elementów w krajobrazie. Zalecana jest minimalna odległość
200 m. Rzeczywista minimalna odległość dla większych przedsięwzięć powinna być
przedmiotem raportu o oddziaływaniu przedsięwzięcia na środowisko. Jak wykazały
niektóre badania, tereny pod lokalizację duŜych profesjonalnych Farm Wiatrowych, ze
względu na obowiązujące przepisy dotyczące dopuszczalnego natęŜenia hałasu, w
zaleŜności od wielkości przedsięwzięcia, rodzaju i mocy uŜytych turbin wiatrowych,
powinny znajdować się w odległości nawet powyŜej 500 metrów od zabudowy
mieszkaniowej.

• Przy wyborze miejsca lokalizacji naleŜy zwrócić uwagę na połoŜenie projektowanej
elektrowni względem otaczającego terenu i ustalenie na podstawie studium jakie będzie w
przyszłości przeznaczenie terenu w otoczeniu planowanej lokalizacji. Odpowiedni dla
lokalizacji teren powinien być odsłonięty od strony zachodniej i południowo-zachodniej
na przestrzeni nawet paru kilometrów. WaŜnym zagadnieniem jest takŜe dostępność
komunikacyjna z uwagi na kłopotliwy transport duŜych elementów konstrukcji elektrowni
na miejsce montaŜu.

• Na etapie wyboru odpowiedniej lokalizacji naleŜy zwrócić uwagę na konieczność

uzyskania technicznych warunków przyłączenia do sieci wraz z zawarciem umowy
przyłączeniowej oraz zawarcie kontaktu na sprzedaŜ wyprodukowanej energii. NaleŜy
rozwaŜyć jak planowany park wiatrowy będzie podłączony do istniejącej infrastruktury
elektroenergetycznej. W praktyce istnieją dwa rozwiązania: wykorzystanie linii średniego
napięcia 15kV lub linii wysokiego napięcia 110 kV. Pierwsze moŜe nawet umoŜliwi ć
podłączenie turbiny bezpośrednio do linii (w nowoczesnych turbinach wiatrowych duŜej
mocy znajdują się juŜ transformatory 690V/15kV), maksymalna moc jaką moŜna w ten
sposób zainstalować wynosi ok. 6MW. Rozwiązanie drugie wymaga wybudowania przez
inwestora stacji przekaźnikowej 15kV/110kV. Z praktyki wynika, Ŝe rozwiązanie takie
jest uzasadnione dopiero w przypadku parków wiatrowych o mocy większej niŜ 12MW.

Uwarunkowania prawne dotyczące budowy urządzeń energetycznych wykorzystujących
energię wiatru

Zagadnienia produkcji energii ze źródeł odnawialnych reguluje ustawa z dnia 10 kwietnia
1997 r. - Prawo energetyczne (Dz. U. z 2003 r. Nr 153, poz. 1504 z późn. zm.). Wraz z
wejściem w Ŝycie ustawy z dnia 2 kwietnia 2004 r. o zmianie ustawy Prawo energetyczne i

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 72

ustawy Prawo ochrony środowiska (Dz. U. Nr 91, poz. 875), prowadzenie działalności
gospodarczej w zakresie wytwarzania energii elektrycznej w odnawialnych źródłach energii
bez względu na ich moc, wymaga uzyskania koncesji. Koncesjonowaniu podlega więc kaŜda
działalność gospodarcza w zakresie wytwarzania energii elektrycznej w odnawialnych
źródłach energii.

W zakresie projektowania i lokalizacji elektrowni wiatrowych, w tym takŜe wymaganych
odległości urządzeń wiatrowych od granicy działki i innych obiektów, naleŜy kierować się
ustawą Prawo budowlane oraz obowiązującymi w Polsce przepisami techniczno -
budowlanymi, przepisami z zakresu ochrony środowiska a takŜe sanitarnymi,
przeciwpoŜarowymi i BHP. W wielu przypadkach lokalizacja siłowni wiatrowych moŜe
wymagać sporządzenie raportu o oddziaływaniu przedsięwzięcia na środowisko.

JeŜeli projektowane rozwiązania techniczne przedsięwzięcia nie znajdą pełnego
potwierdzenia w polskich przepisach, przy ubieganiu się o pozwolenie na budowę, moŜe być
wymagana specjalistyczna opinia biegłego. Mówi o tym zapis art. 33 ustawy z dnia 7 lipca
1994r. Prawo budowlane: „do wniosku o pozwolenie na budowę obiektów, które zawierają
nowe, nie sprawdzone w krajowej praktyce rozwiązania techniczne nie znajdujące podstaw w
przepisach i Polskich Normach naleŜy dołączyć specjalistyczną opinię wydaną przez osobę
fizyczną lub jednostkę organizacyjną wskazaną przez właściwego ministra”.

Infrastruktura telekomunikacyjna

Gmina Sompolno jest całkowicie stelefonizowana w zakresie telefonii stacjonarnej, ponadto
na jej terenie działa trzech operatorów telefonii komórkowej. Zlokalizowane są trzy maszty
stanowiące stacje bazowe telefonii komórkowej. Sygnał radiowo - telewizyjny odbierany jest
z przekaźnika w śółwieńcu gm. Ślesin lub drogą satelitarną. Dostęp do internetu zapewnia
przede wszystkim operator telefonii stacjonarnej.

Przewiduje się moŜliwość lokalizacji kolejnych obiektów i urządzeń infrastruktury
telekomunikacyjnej w zakresie łączności przewodowej i bezprzewodowej, takich jak: linie
kablowe, maszty, anteny itp. wraz z osprzętem, w tym takŜe dla operatorów świadczących
usługi dostępu do internetu.

W myśl obowiązujących przepisów, instalacje radiokomunikacyjne emitujące pola
elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz, i których równowaŜna moc
promieniowana wynosi 100 W lub powyŜej, zaliczane są przedsięwzięć mogących znacząco
oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na
środowisko; natomiast tego samego typu rządzenia, których równowaŜna moc promieniowana
wynosi 15 W lub powyŜej, zaliczane są do przedsięwzięć które mogą wymagać porządzenia
raportu o oddziaływaniu przedsięwzięcia na środowisko.

Zasady i warunki prowadzenia działalności telekomunikacyjnej określa ustawa z dnia 16 lipca
2004r. Prawo Telekomunikacyjne.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 73

Ustalenia:

- urządzenia infrastruktury telekomunikacyjnej naleŜy lokalizować tak, aby w
zasięgu ich szkodliwego promieniowania elektromagnetycznego nie znalazły się
istniejące ani projektowane obiekty przeznaczone na pobyt ludzi oraz zwierząt,
wielkość strefy oddziaływania naleŜy ustalać na etapie lokalizacji inwestycji

- wprowadza się zakaz lokalizacji obiektów wysokich typu maszty, na terenach
przeznaczonych pod projektowane rezerwaty przyrody oraz w innych miejscach
chronionych z uwagi na zasoby środowiska przyrodniczego i kulturowego a takŜe w
miejscach panoram widokowych o najwyŜszych walorach krajobrazowych w
obszarze chronionego krajobrazu

- wprowadza się zakaz lokalizowania obiektów wysokich w miejscach stanowiących
główne osie widokowe na objęte ochroną zespoły architektoniczno - krajobrazowe a
takŜe w sąsiedztwie obiektów zabytkowych oraz innych obiektów chronionych z
uwagi na wartości kulturowe ,

- ewentualną lokalizacje obiektów infrastruktury telekomunikacyjnej o wysokości 50
m i więcej naleŜy uzgodnić z właściwym organem nadzoru nad lotnictwem
wojskowym, obowiązkowi temu podlegają wszystkie stałe lub tymczasowe obiekty
budowlane o wysokości 50 m i więcej (ustawa z dnia 3 lipca 2002 r. - Prawo
lotnicze)

- nie przewiduje się lokalizacji urządzeń infrastruktury telekomunikacyjnej i
radiokomunikacyjnej zaliczanych do przedsięwzięć mogących znacząco
oddziaływać na środowisko

Rurociąg do transportu ropy naftowej

Przez teren gminy przebiega trasa dalekosięŜnego rurociągu do transportu ropy naftowej
„Przyjaźń”. W związku z tym obowiązuje strefa ograniczonego uŜytkowania po obu stronach
trasy. Strefa ta stanowi jednocześnie korytarz infrastruktury w zakresie łączności
światłowodowej.

Ustalenia:

- Wymagane jest opiniowanie kaŜdej inwestycji lokalizowanej w odległości 100 m z
kaŜdej strony od naftociągu przez Przedsiębiorstwo Eksploatacji Rurociągów
Naftowych „Przyjaźń” w Płocku.

- Strefa ograniczonego uŜytkowania związana z trasą ropociągu moŜe być w miarę
potrzeb i moŜliwości technicznych wykorzystana jako korytarz infrastruktury
technicznej w zakresie nie kolidującym z podstawowym przeznaczeniem.

Gazociągi wysokiego, średniego i niskiego ciśnienia

Dla zapewnienia równomiernego zaopatrzenia w gaz całego obszaru całej Wielkopolski Plan
zagospodarowania przestrzennego dla województwa wielkopolskiego przewiduje realizację
gazociągu wysokiego ciśnienia średnicy 200 mm relacji Babiak - Sompolno -Kleczew -
Witkowo, jako odgałęzienie magistrali gazowej Odolanów - Włocławek średnicy 500 mm p.
nom 6,3 MPa. Na wysokości miasta Sompolno przewidziane jest odgałęzienie w kierunku
Wierzbinka 100 mm. Na terenie gminy Sompolno przewidziano lokalizację dwóch stacji
redukcyjnych. Proponowana trasa gazociągu pokazana w rysunku planu zagospodarowania
przestrzennego województwa wielkopolskiego przebiega po terenach uŜytkowanych rolniczo

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 74

w kierunku wschód - zachód w sposób zbliŜony do przebiegu drogi wojewódzkiej nr 263 z
odgałęzieniem w kierunku północnym zbliŜonym do przebiegu drogi wojewódzkiej nr 266.

Na etapie opracowania szczegółowego trasy przebiegu magistrali gazowej wskazane jest
rozwaŜenie moŜliwości wykorzystania istniejącego korytarza infrastruktury technicznej
związanego z trasą ropociągu „Przyjaźń”, który wymaga rezerwowania pasa terenu
ograniczonego uŜytkowania o szerokości po 100 m w obie strony od osi ropociągu, tym
bardziej, Ŝe trasa ropociągu przebiega przez miasto Sompolno, ograniczając zainwestowanie
terenu od jego północnej strony. Propozycję częściowego wykorzystania korytarza ropociągu
„Przyjaźń” uzasadniać to moŜe takŜe fakt, iŜ korytarz infrastruktury związany z trasą
ropociągu przebiega równieŜ przez inne gminy przewidziane do gazyfikacji, takie jak np.
Ślesin i Kleczew.

Po wybudowaniu odpowiednich tras wysokiego ciśnienia, przewiduje się realizację sieci
średniego i niskiego ciśnienia dla bezpośredniego zaopatrzenia odbiorców.

W myśl aktualnie obowiązującej ustawy o planowaniu i zagospodarowaniu przestrzennym,
lokalizacja przebiegu trasy gazociągu moŜliwa jest w drodze decyzji o lokalizacji inwestycji
celu publicznego.
Zgodnie z rozporządzeniem Ministra Gospodarki z dnia 30 lipca 2001r. w sprawie warunków
technicznych jakim powinny odpowiadać sieci gazowe, trasa gazociągu wysokiego ciśnienia
o średnicy 200 mm wymaga wyznaczenia wzdłuŜ jego osi, strefy kontrolnej o szerokości 6 m
pozbawionej zabudowy, placów składowych i magazynów oraz bez zadrzewień, dla
gazociągów średniego i niskiego ciśnienia wymagana jest strefa kontrolna o szerokości 1m.
Dla gazociągów biegnących w przecinkach leśnych wymagany jest wydzielony pas terenu o
szerokości po 2 m od osi gazociągu, pozbawiony drzew i krzewów. Przebieg sieci gazowej
względem innych urządzeń uzbrojenia terenu, wymagane minimalne odległości od budynków
i innych obiektów regulują odrębne przepisy.

W Programie Rozwoju Lokalnego gazyfikacja miasta i gminy Sompolno przewidziana jest w
latach 2006 - 2009.

W załącznikach graficznych - patrz rys. Wyciąg z Planu Zagospodarowania Przestrzennego
Województwa Wielkopolskiego POLITYKA PRZESTRZENNA - POWIAT KONIN
infrastruktura techniczna

Ustalenia
Ustala się moŜliwość budowy magistrali gazowej wysokiego ciśnienia oraz sieci gazowej
średniego i niskiego ciśnienia na terenie gminy Sompolno. Lokalizacja trasy gazociągów
wysokiego, średniego i niskiego ciśnienia moŜe nastąpić w drodze decyzji o ustaleniu
lokalizacji inwestycji celu publicznego w myśl obowiązujących przepisów ustawy o
planowaniu i zagospodarowaniu przestrzennym oraz pod warunkiem zgodności z pozostałymi
ustaleniami studium oraz odrębnymi przepisami prawa.

Korytarze infrastruktury technicznej dla potrzeb Ko palni Węgla Brunatnego KWB
Konin S.A.

Studium adaptuje istniejące trasy węglowe na trasach Odkrywka Lubstów - Patnów -
Odkrywka Drzewce wraz z towarzyszącą trasie kolejowej infrastrukturą techniczną.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 75

Przewiduje się moŜliwość utworzenia korytarza infrastruktury technicznej i komunikacyjnej
dla potrzeb KWB Konin S.A. w związku z planowanym uruchomieniem Odkrywki
Tomisławice ok. roku 2012. W studium przedstawiono dwa warianty przebiegu trasy
węglowej wraz z towarzyszącą infrastrukturą techniczną oraz ewentualną trasę taśmociągu w
formie obudowanej estakady do transportu nadkładu z projektowanej odkrywki Tomisławice
do wyrobiska O/Lubstów.
Przedstawione w studium warianty korytarzy infrastruktury mają charakter wstępny, decyzja
o budowie Odkrywki Tomisławice przesądzi o wyborze wariantu w wersji ostatecznej.
Przez gminę Sompolno przebiega tylko część projektowanego korytarza, który po przejścu
drogi wojewódzkiej nr 263 wkracza na teren gminy Wierzbinek. Przebieg trasy został
skoordynowany ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego
gminy Wierzbinek. Konieczna będzie dalsza koordynacja działań na etapie decyzji
administracyjnych oraz koordynacja w zakresie ewentualnego przebiegu przez teren gminy
Ślesin.

Gospodarka wodno - ściekowa

Zamierzenia gminy w zakresie gospodarki wodno - ściekowej jako zadania własne gminy,
zostały ujęte w Planie Rozwoju Lokalnego Gminy, gdzie przewiduje się:

- w zakresie wodociągowania dalszą rozbudowę sieci wodociągowej oraz
modernizację i remonty sieci istniejącej

- w zakresie kanalizacji sanitarnej dalszą rozbudowę sieci na bazie istniejących
oczyszczalni, modernizacje i remont istniejących sieci i oczyszczalni, podłączanie
nowych gospodarstw.

Kanalizacja sanitarna

Gospodarka ściekowa na terenie gminy musi być poddana szczególnym reŜimom ze względu
na połoŜenie znacznej części gminy w obszarze chronionego złoŜa wód podziemnych oraz w
strefie chronionego krajobrazu. DuŜej uwagi wymaga w tym zakresie przede wszystkim samo
miasto Sompolno wraz z terenami przyległymi wyznaczonymi w studium jako obszary
rozwojowe oraz rejon przyległy do jezior Mąkolno i Lubstowskiego z uwagi na rozwijające
się tam budownictwo, w tym równieŜ budownictwo letniskowe.
Na terenach gdzie nie ma moŜliwości przyłączenia i korzystania z kanalizacji zbiorowej,
wymagane jest bezwzględne egzekwowanie szczelności zbiorników bezodpływowych
ścieków sanitarnych. Jako alternatywę dla oczyszczalni komunalnych przewiduje się
oczyszczalnie przydomowe.

Szczególnej uwagę zwraca się na konieczność rozwiązania zagadnienia odprowadzenia
ścieków sanitarnych z terenów przewidzianych w studium pod nową zabudowę. Wskazane
jest wykorzystanie rezerw przepustowości istniejących oczyszczalni lub ewentualna ich
rozbudowa i włączanie kolejnych obszarów w system kanalizacji sanitarnej poprzez budowę
sieci kolektorów sanitarnych i przepompowni. Dotyczy to przede wszystkim nowych
większych obszarów rozwojowych.

Plan Rozwoju Lokalnego Gminy do roku 2013 nie przewiduje ewentualnej budowy nowej
oczyszczalni ścieków komunalnych. Zakłada się wykorzystanie dla potrzeb gminy

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 76

oczyszczalni ścieków KWB Konin Odkrywka Lubstów, poprzez jej modernizację i
rozbudowę, co da moŜliwość włączenia wsi Lubstów oraz wsi sąsiednich do systemu
kanalizacji sanitarnej.

W porozumieniu z gminą Kramsk naleŜy rozwaŜyć moŜliwość podłączenia terenów sołectw
Stefanowo, Marianowo i Lubstówek do projektowanej w gminie Kramsk nowej oczyszczalni
ścieków sanitarnych zlokalizowanej na obrzeŜu Doliny Grójeckiej w rejonie wsi Jabłków.

W studium zakłada się, Ŝe oddziaływanie oczyszczalni na środowisko nie powinno wykraczać
poza granice terenu pozostającego we władaniu uŜytkownika. Na obszarze w zasięgu
oddziaływania obowiązują ograniczenia w sposobie zagospodarowania i uŜytkowaniu
gruntów:

- zakaz wznoszenia obiektów przeznaczonych na stały pobyt ludzi (nie dotyczy
obiektów zaplecza oczyszczalni),

- zakaz lokalizowania obiektów do magazynowania i przetwarzania Ŝywności,
- zakaz lokalizacji ogrodów działkowych oraz urządzeń sportowo-rekreacyjnych,
- zakaz upraw owoców miękkich i warzyw spoŜywanych w stanie surowym oraz

zakładania sadów.

W stosunku do oczyszczalni ścieków w zakresie warunków ich lokalizowania i eksploatacji
obowiązują przepisy ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska i ustawy
z dnia 18 lipca 2001r. Prawo Wodne wraz z odpowiednimi rozporządzeniami a takŜe ustawy
Prawo budowlane i rozporządzenia w sprawie warunków technicznych jakim powinny
odpowiadać budynki i ich usytuowanie.

Zaopatrzenie w wodę

Dla zaopatrzenia ludności w wodę na terenie gminy Sompolno działają 4 ujęcia wód
podziemnych, największe z nich to ujęcie zaopatrujące przede wszystkim miasto Sompolno,
zlokalizowane jest we wsi Biele, ponadto istnieją ujęcia w Marianowie i Motkach oraz ujęcie
w Lubstowie.
W zakresie zaopatrzenia w wodę nie przewiduje się lokalizacji nowych ujęć wody, poniewaŜ
istniejące na terenie gminy ujęcia wód podziemnych w wystarczającym stopniu zaspokajają
jej potrzeby. Zaopatrzenie w wodę nowych terenów inwestycyjnych odbywać się będzie
poprzez ewentualną dalszą rozbudowę ujęć istniejących oraz rozbudowę gminnej sieci
wodociągowej.

NaleŜy zwrócić uwagę na zabezpieczenie wody do celów przeciwpoŜarowych na terenie
jednostek osadniczych m.in. poprzez właściwą lokalizację hydrantów p-poŜ na sieci
wodociągowej istniejącej i projektowanej, wymagane przepisami odległości pomiędzy
hydrantami przeciwpoŜarowymi powinny wynosić nie mniej niŜ 100 m na terenach zabudowy
miast i 150 na terenach zabudowy wsi.

Zasady ochrony ujęć wód podziemnych

Wokół ujęć wody podziemnej dla zaopatrzenia ludności obowiązują strefy ochrony
bezpośredniej obejmujące obszar w promieniu 10 m od ujęcia.
W strefie ochrony bezpośredniej ujęć wód podziemnych zabronione jest uŜytkowanie
gruntów do celów niezwiązanych z eksploatacją ujęcia wody. Teren ochrony bezpośredniej

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 77

naleŜy zagospodarować zielenią, ogrodzić i umieścić tablice zawierające informacje o ujęciu
wody i zakazie wstępu osób nieupowaŜnionych.

Z uwagi na lokalne warunki hydrogeologiczne, hydrologiczne i geomorfologiczne nie zostały
ustanowione strefy ochrony pośredniej. Pomimo to w studium zaleca się wprowadzenie
ograniczeń w zakresie zagospodarowania terenu na obszarze przyległym do ujęcia wody
podziemnej przy sporządzaniu planów miejscowych oraz decyzji o warunkach zabudowy lub
lokalizacji inwestycji.

Studium wprowadza następujące zasady zagospodarowania terenu w obszarze przyległym do
strefy ochrony bezpośredniej ujęcia wody podziemnej. Za obszar przyległy naleŜy traktować
teren w promieniu 100 m od ujęcia wody, na którym zabrania się wykonywania robót oraz
innych czynności mogących spowodować zmniejszenie przydatności ujmowanej wody lub
wydajności ujęcia, a w szczególności:

- budowy szamb
- wprowadzania ścieków do wód lub do ziemi oraz rolniczego wykorzystania

ścieków,
- lokalizowanie zakładów przemysłowych oraz ferm hodowlanych,
- lokalizowanie magazynów produktów ropopochodnych oraz innych substancji, a

takŜe rurociągów do ich transportu,
- lokalizowanie składowisk odpadów komunalnych lub przemysłowych,
- lokalizowanie myjni pojazdów mechanicznych, stacji paliw, urządzanie parkingów

o liczbie stanowisk większej niŜ 4,
- lokalizowanie cmentarzy oraz grzebanie zwłok zwierzęcych.

Gospodarka odpadami

Aktualnie odpady komunalne nie poddane segregacji są gromadzone na składowisku w
Sompolnie na ulicy Leśnej. W związku z tym, iŜ wysypisko nie spełnia wymogów
sanitarnych i stwarza zagroŜenie dla środowiska przyrodniczego, szczególnie wód
powierzchniowych i podziemnych, zostało przewidziane do zamknięcia juŜ w 2005 roku. W
październiku 2004r. Starosta Koniński w oparciu o sporządzony przez Gminę projekt, wydał
decyzję zobowiązującą Gminę do rekultywacji terenu składowiska. Ustalono jest leśny
kierunek rekultywacji na obszarze o pow. ok. 1 ha, termin rekultywacji technicznej wynosi 5
lat od zaprzestania składowania a rekultywacji biologicznej 10 lat.

W zakresie gospodarki odpadami wymagane jest:

- wprowadzenie selektywnej zbiórki odpadów na terenie całej gminy
- bezpieczny transport
- składowanie, segregacja, odzysk
- unieszkodliwianie

Studium nie przewiduje lokalizacji nowego składowiska odpadów na terenie gminy.
Składowanie odpadów przewiduje się poza terenem gminy, poprzez udział Gminy Sompolno
w międzygminnym programie gospodarki odpadami komunalnymi.
Studium nie przewiduje równieŜ lokalizacji składowisk odpadów przemysłowych na terenie
gminy.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 78

6. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

lokalnym, tereny ofertowe.

Planowane inwestycje Gminy Somoplno na jej terenie gminy wynikają przede wszystkim z
przyjętej przez Gminę strategii rozwoju.
Strategię społeczno - gospodarczą rozwoju gminy określają następujące dokumenty:

1) Strategia rozwoju Miasta i Gminy Sompolno
2) Plan Rozwoju Lokalnego Gminy Sompolno na lata 2004 - 2006 (z przedłuŜonym okresem

programowania do 2013r.)

W Planie Rozwoju Lokalnego Gminy Sompolno określono następujące cele i kierunki
działania:

Cele

Samorząd gminy Sompolno czuje się odpowiedzialny za tworzenie klimatu i warunków dla
wzrostu zamoŜności gminy i dobrobytu jej mieszkańców. WaŜnym celem jest podniesienie
atrakcyjności gminy dla inwestorów, oznacza to równocześnie przeciwdziałanie bezrobociu,
głównie poprzez podnoszenie poziomu jakości infrastruktury technicznej i społecznej.

Kierunki

• Budowa i modernizacja infrastruktury technicznej
• Budowa i modernizacja infrastruktury społecznej
• Rozwój obszarów wiejskich

Plan Rozwoju Lokalnego Gminy Sompolno oparty jest na załoŜeniach ujętych w Strategii
rozwoju Gminy Sompolno i stanowi ich praktyczne przybliŜenie oraz rozwinięcie z
uwzględnieniem czasu realizacji i źródeł finansowania. Jest to dokument określający strategię
społeczno - gospodarczą Gminy Sompolno na lata 2004 - 2006 oraz wskazującym planowe
działania w latach 2007-2013.

W Planie Rozwoju Lokalnego Gminy Sompolno zawarto szereg zadań inwestycyjnych
Gminy Sompolno, sa to następujące zadania określone na lata 2004-2013:

Lp Nazwa zadania Termin realizacji

1 Wodociągowanie gminy
-budowa sieci
-modernizacja i remont sieci

2004-2013

2 Budowa sieci kanalizacyjnej i oczyszczalni ścieków na terenie gminy
- budowa kanalizacji
- modernizacja i remont sieci oraz oczyszczalni
- podłączenie gospodarstw
- oczyszczalnie przydomowe
- odprowadzenie wód deszczowych

2004-2013

3 Rozbudowa i modernizacja sieci elektroenergetycznych i oświetlenia
ulicznego

2004-2009

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 79

4 Budowa, modernizacja i poprawa jakości dróg
- budowa i modernizacja dróg gminnych - 10,5km
- budowa i modernizacja dróg dojazdowych
- budowa chodników

2004-2010

5 Gazyfikacja miasta i gminy 2006-2009
6 Rozbudowa i modernizacja infrastruktury społecznej

- szkoły, biblioteki
- MGOK
- Remizy OSP
- Budownictwo mieszkaniowe socjalne

2004-2013

7 Rozbudowa i modernizacja stadionów i boisk sportowych w gminie 2004-2010
8 Budowa basenu kąpielowego w Sompolnie 2006-2008
9 Ograniczenie emisji zanieczyszczeń na terenie gminy 2004-2013
10 Zagospodarowanie odpadów stałych 2004-2013

7. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

ponadlokalnym zgodnie z ustaleniami planu zagospodarowania przestrzennego
województwa wielkopolskiego

Zgodnie z art. 54b ustawy o planowaniu i zagospodarowaniu przestrzennym, plan
zagospodarowania przestrzennego województwa powinien uwzględniać zadania rządowe
słuŜące realizacji ponadlokalnych celów publicznych wpisane do rejestru oraz zadania
samorządu województwa zawarte w programach wojewódzkich. Do zadań rządowych na
terenie województwa wielkopolskiego zaliczony został jedynie pakiet inwestycyjny
wynikający z udziału Sił Zbrojnych Rzeczypospolitej Polskiej w Programie Inwestycji
Organizacji Traktatu Północnoatlantyckiego, obejmujący na terenie byłego woj. konińskiego
modernizację lotniska w Powidzu.
Poza tym w Planie zagospodarowania przestrzennego województwa wielkopolskiego brak
zadań wynikających z rejestru (z uwagi na brak rejestru), zapisane zostały tylko propozycje
zadań słuŜących dla realizacji ponadlokalnych celów publicznych wynikające z innych
dokumentów, takich jak:

- „Raport o stanie województwa”
- „Diagnoza stanu”
- „Strategia rozwoju województwa wielkopolskiego”,
- „Koncepcja polityki przestrzennego zagospodarowania kraju”,
- obowiązujące akty prawne (ustawy, rozporządzenia, uchwały),
- dokumentacje techniczne, programy

oraz z opracowań nie posiadających jeszcze mocy prawnej, jednak ujmujących istotne dla
regionu elementy zagospodarowania przestrzeni, jak np. koncepcje i opracowania studialne w
zakresie elementów infrastruktury technicznej.
Propozycje zadań i wnioski wynikające z ustaleń planu zagospodarowania przestrzennego
województwa wielkopolskiego zostały opisane i uwzględnione w projekcie zmiany studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sompolno.

8. Obszary dla których sporządzenie planu jest obowiązkowe

Na terenie gminy Sompolno obowiązek sporządzenia miejscowego planu zagospodarowania
przestrzennego wynika z ustawy z dnia 4 lutego 1994r. Prawo geologiczne i górnicze, która

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 80

mówi w art.53 ust.1, Ŝe dla terenu górniczego sporządza się miejscowy plan
zagospodarowania przestrzennego w trybie określonym odrębnymi przepisami, jeśli ustawa
nie stanowi inaczej. Rada Miejska w Sompolnie na podstawie art. 53 ust. 6. ww. ustawy
podjęła Uchwałę Nr XXII/194/04 z dnia 27 września 2004r. o odstąpieniu od sporządzenia
planu dla terenu górniczego na terenie gminy Sompolno z uwagi na nieznaczny szkodliwy
wpływ na środowisko prowadzonej działalności górniczej.

9. Obszary dla których gmina zamierza sporządzić miejscowe plan zagospodarowania

przestrzennego

Tereny zabudowy mieszkaniowej i usługowej oraz działalności gospodarczej a takŜe
inwestycje w zakresie infrastruktury technicznej i komunikacji w zaleŜności od potrzeb będą
objęte opracowaniem w formie miejscowego planu zagospodarowania przestrzennego lub w
postaci decyzji o warunkach zabudowy lub decyzji o lokalizacji inwestycji celu publicznego
zgodnie z ustawą z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym.
Gmina zamierza przystąpić do opracowania miejscowego planu zagospodarowania
przestrzennego dla tych terenów, których dotyczą indywidualne wnioski o ustalenie
przeznaczenie terenu w miejscowym planie zagospodarowania przestrzennego oraz wnioski
Gminy Sompolno.
ZłoŜone wnioski indywidualne dotyczą w szczególności:

- terenów zabudowy mieszkaniowej
- terenów działalności gospodarczej
- terenów wypoczynku i rekreacji
- terenów dolesień

Wnioski Gminy Sompolno dotyczą przede wszystkim:
- przeznaczenia terenów stanowiących własność Gminy na cele działalności

gospodarczej jako oferty dla potencjalnych inwestorów
- przeznaczenia terenów na cele sportu i rekreacji - głównie pod nowe lub

modernizowane boiska sportowe oraz stadion miejski

Zamierzenia inwestycyjne Gminy Sompolno jako inwestycje celu aktualnie moŜna realizować
w oparciu o decyzje o ustaleniu lokalizacji inwestycji celu publicznego. Decyzje takie
zgodnie z ustawą z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym
wydaje Burmistrz Miasta pod warunkiem ich zgodności z innymi przepisami prawa.

ZłoŜone wnioski indywidualne dotyczą terenów na obszarze całej gminy, jednak w
największym stopniu terenów budownictwa jednorodzinnego i działalności gospodarczej w
samym mieście Sompolno oraz na jego obrzeŜach, w szczególności w obrębie geodezyjnym
Biele i Sopolinek. Część wnioskodawców wystąpiła o decyzje o warunkach zabudowy i
decyzje takie zostały wydane zgodnie z obowiązującymi w tym zakresie przepisami.

Tereny dla których wskazane jest opracowanie miejscowych planów zagospodarowania
przestrzennego na większym obszarze:

- tereny budownictwa mieszkaniowego jednorodzinnego oraz działalności
gospodarczej wyznaczone do opracowania planów szczegółowych w planach
miejscowych uchwalonych przed 1994r. na terenie miasta Sopolno w rejonie ulicy
Polnej i ulicy Krycha

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 81

- obszar zabytkowego układu urbanistycznego miasta Sompolno
- nowe tereny inwestycyjne wyznaczone w studium na terenie stykowym pomiędzy

miastem Sompolno a sołectwem Biele a takŜe w samym sołectwie Biele w
sąsiedztwie ujęcia wody

- tereny przewidziane do zalesienia

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej

Zagadnienie omówiono w punkcie - strefy polityki przestrzennej oraz w punkcie -
przeznaczenie terenów.

Główne wnioski:

Rolnictwo posiada dobre warunki rozwoju szczególnie we wschodniej części gminy gdzie
występują znaczne obszary gleb dobrych i b. dobrych i rozwinięte jest sadownictwo. Tak jak
w całym kraju rolnictwo wymaga dostosowania do nowych standardów w związku ze
wstąpieniem Polski do Unii Europejskiej oraz moŜliwością wykorzystania funduszy unijnych
na dofinansowanie rolnictwa oraz działań modernizacyjnych i dostosowawczych.
Na terenie gminy preferować naleŜy ekologiczne gospodarstwa rolne oraz stwarzać warunki
do zakładania ekologicznych gospodarstwa agroturystycznych. Kierunek ekologiczny w
rolnictwie daje moŜliwość sięgnięcia po celowe dotacje z ekofunduszy unijnych.
Zwiększenie powierzchni lasów poprzez planowe dolesienia uznano za konieczny kierunek
zmian w zagospodarowaniu przestrzennym gminy, z uwagi na niski wskaźnik lesistości
gminy, deficyt zasobów wody z uwagi na połoŜenie na obszarze wododziału oraz w obszarze
leja depresji wód przypowierzchniowych i podziemnych spowodowanego działalnością
górniczą,.

11. Obszary naraŜone na niebezpieczeństwo powodzi

Na terenie gminy Sompolno ryzyko powodziowe jest niewielkie. Nie wystepują tu obszary
bezpośredniego zagroŜenia powodzią w rozumieniu art. 82 ust. 1 pkt 1 ustawy z dnia 18 lipca
2001r. Prawo Wodne. Jedynym obszarem naraŜonym na niebezpieczeństwo powodzi jest
obszar potencjalnego zagroŜenia powodzią na skutek przerwania wałów rzeki Warty (na
terenie gminy Kramsk). Obejmuje on część Doliny Grójeckiej na południowo - zachodnim
skraju gminy. Zasięg występowania wody 1% stuletniej na wypadek przerwania wałów rzeki
Warty zaznaczono na rysunku studium w oparciu o Operat Przeciwpowodziowy
Województwa Konińskiego opracowany w 1989r. Teren ten opisano jako „obszar
potencjalnego zagroŜenia powodzią w wyniku przerwania wałów rzeki Warty”.
Na terenie tym grunty wykorzystywane są jako łąki i pastwiska. Obszar potencjalnego
zagroŜenia powodzią naleŜy traktować jako wyłączony spod zabudowy obiektami
przeznaczonymi na pobyt ludzi. Przebiegające tędy urządzenia infrastruktury liniowej
pozostają w dotychczasowym uŜytkowaniu.

12. Kierunki rekultywacji terenów poeksploatacyjnych.

Planowany przybliŜony termin zakończenia eksploatacji węgla w Odkrywce Lubstów
przypada na rok 2010. Wyłączenie terenu eksploatacji górniczej z rolniczego i leśnego

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 82

uŜytkowania oraz ich całkowite przekształcenie, po zakończeniu wydobycia wymaga procesu
rekultywacji.
Zrekultywowane zostało juŜ zwałowisko zewnętrzne Odkrywki Lubstów, w wyniku czego w
kierunku leśnym zagospodarowano ok. 332 ha, a w kierunku rolniczym ok. 143 ha, co łącznie
stanowi powierzchnię ok. 475 ha.
Obecnie zdejmowany nadkład zwałowany jest na zwałowisku wewnętrznym w granicach
odkrywki.
Na terenie zwałowiska wewnętrznego odkrywki Lubstów grunty przekształcone na skutek
działalności górniczej, docelowo zostaną wyniku rekultywacji zagospodarowane rolniczo i
leśnie, natomiast wyrobisko końcowe przeznaczone będzie na zbiornik wodny.

Po uzyskaniu decyzji o prawidłowo zakończonej rekultywacji tereny zrekultywowane mogą
być przeznaczone do sprzedaŜy. Do tej pory 69 ha gruntów pokoplanianych w rejonie wsi
Lubstów uzyskało decyzje o zakończeniu rekultywacji rolniczej. Grunty te, zostały nabyte
przez rolników na cele upraw polowych.

W oparciu o wydane decyzje Starosty Konińskiego z 2002r. w sprawie rekultywacji i
zagospodarowania gruntów pogórniczych Odkrywki Lubstów na terenie gminy Sompolno
przewidziany jest:

- leśny kierunek rekultywacji na powierzchni 186 ha
- rolny kierunek rekultywacji na powierzchni 26 ha
- inny kierunek rekultywacji na powierzchni 98 ha
- wodny kierunek rekultywacji wyrobiska końcowego odkrywki na powierzchni

około 475 ha

Ustalony został takŜe termin do 5 lat od zaprzestania działalności górniczej na dokonanie
prawidłowej rekultywacji i zagospodarowania gruntów.
Na powierzchni przeznaczonej na inne kierunki rekultywacji planowane było m in.
urządzenie gminnego składowiska odpadów komunalnych. Teren został zrekultywowany,
częściowo zalesiony. Gmina odstąpiła jednak od planów urządzenia tam składowiska
odpadów a problem gospodarki odpadami, zgodnie z nowymi tendencjami, zostanie
rozwiązany w skali ponadlokalnej. W związku z tym obszar moŜe być zrekultywowany w
kierunku rolniczym, leśnym lub częściowo wykorzystany na inne cele. Aktualnie grunt o
powierzchni ok. 20 ha jest zalesiony, pozostała część jest zrekultywowana rolniczo. Po
uzyskaniu decyzji o zakończonej rekultywacji grunt moŜna potraktować jako ofertę terenową
dla przyszłego potencjalnego uŜytkownika. W przyszłości, kiedy grunt osiągnie parametry
umoŜliwiające posadowienie obiektów budowlanych, moŜliwe będzie wykorzystanie terenu
na cele inwestycyjne. Z uwagi na planowane sąsiedztwo zbiornika wodnego urządzenie
składowiska odpadów komunalnych w tym miejscu nie byłoby wskazane. Grunt o pow. ok.
85 ha nabyła Gmina Sompolno. Z uwagi na atrakcyjne połoŜenie terenu nie zaleca się jego
odsprzedaŜy na obecnym etapie, poniewaŜ z czasem wartość gruntu będzie wzrastała.
MoŜliwe będzie wówczas ustalenie jego przeznaczenia w planie zagospodarowania
przestrzennego na określone cele inwestycyjne w zaleŜności od potrzeb. Wskazane jest
wykorzystanie docelowe na cele szeroko pojętej rekreacji w tym takŜe usług o charakterze
komercyjnym. Skłania do tego sąsiedztwo planowanego zbiornika wodnego oraz głównego
szlaku komunikacyjnego a takŜe atrakcyjna ekspozycja widokowa.

Zbiornik wodny w wyrobisku końcowym
Koncepcja zagospodarowania wyrobiska końcowego KWB KONIN S.A. zakłada utworzenie
w wyrobisku zbiornika wodnego o powierzchni lustra wody około 475 ha. Jest to

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 83

powierzchnia zwierciadła wody planowanego na rzędnej 83 m npm. Wokół zbiornika
rezerwuje się pas terenu o szerokości około 100m przewidziany do rekultywacji technicznej i
biologicznej m. in. na wykonanie obudowy zbiornika, w tym ukształtowanie zboczy zbiornika
i ich zabezpieczenie przeciwerozyjne oraz jako pas ochronny przeznaczony do zalesienia.
Łącznie powierzchnia zbiornika wraz ze zrekultywowanym terenem przyległym zajmie
powierzchnię ponad 600 ha. Przewiduje się róŜne warianty napełniania zbiornika, przede
wszystkim jednak wypełnienie następować będzie w sposób naturalny po wyłączeniu pomp
odwadniających odkrywkę, w miarę wypełniania się wodą istniejącego wokół odkrywki leja
depresji. Natomiast dodatkowym źródłem zasilania mogą być wody kopalniane z
odwodnienia O/Drzewce doprowadzane systemem rurociągów.
Planowana pojemność ok. 144 mln m3
Głębokość zbiornika od 6 do 61 m
Czas napełniania

- przy zasilaniu naturalnym ok. 46 lat
- przy zasilaniu dodatkowym z O/Drzewce w zaleŜności od wariantu zasilania ok. 5

lub ok. 10 lat

Budowa zbiornika, z uwagi na jego wielkość, naleŜy do przedsięwzięć mogących znacząco
oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na
środowisko.

13. Stan prawny w planowaniu przestrzennym w kraju i wynikaj ące z tego skutki dla

gminy

W związku z wejściem w Ŝycie ustawy z dnia 27 marca 2003r. o planowaniu i
zagospodarowaniu przestrzennym miejscowe plany zagospodarowania przestrzennego
uchwalone przed 1994r. straciły waŜność. Gmina posiada miejscowe plany zagospodarowania
przestrzennego dla wybranych terenów na obszarze gminy, jednak nie zaspakaja to
wszystkich potrzeb w tym zakresie.

Obowiązująca ustawa nie narzuca obowiązku sporządzenia planu na obszar całej gminy.
Jednocześnie byłoby to trudno wykonalne z powodów finansowych i praktycznych - ustawa
wymaga aby plany sporządzane były w skali 1:1000 lub 1:2000, podczas gdy poprzednio
obowiązujący plan zagospodarowania przestrzennego gminy opracowany był w skali 1:10000
a dla miasta 1:5000. Jedynie plany miejscowe terenów przewidzianych do zalesienia oraz
wyłączonych spod zabudowy mogą być sporządzane w skali 1:5000. Interpretując więc
ustawę moŜna wnosić, ze plany sporządzane będą dla wybranych obszarów w zaleŜności od
potrzeb a takŜe moŜliwości finansowych Gminy.

Ustawa o planowaniu i zagospodarowaniu przestrzennym w art.9 ust.4 wprowadziła zapis:
„ustalenia studium są wiąŜące dla organów gminy przy sporządzaniu planów miejscowych”.
Wynika z tego w sposób praktyczny, Ŝe jeŜeli Gmina przyjmuje wnioski o przeznaczenie
terenu w planie zagospodarowania przestrzennego i wnioski te są racjonalnie uzasadnione, a
nie mają to swojego odbicia w studium, w pierwszej kolejności naleŜy zmienić studium a
następnie przystąpić do sporządzenia planów miejscowych. W sensie merytorycznym jest to
jak najbardziej uzasadnione, jednak w wymiarze praktycznym stanowi ogromne wydłuŜenie
drogi od momentu złoŜenia wniosku do chwili uchwalenia planu czyli tym samym do
podjęcia inwestycji, jako Ŝe studium nie jest aktem prawa miejscowego, dopiero uchwalony
plan daje podstawę do ubiegania się o pozwolenie na budowę.

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 84

Istotnym zapisem ustawy w tej sytuacji jest moŜliwość lokalizowania inwestycji celu
publicznego w oparciu o decyzje o lokalizacji inwestycji celu publicznego a pozostałych
inwestycji w oparciu o decyzje o warunkach zabudowy.

W 2004r. w Polsce prowadzone były prace nad dwoma projektami ustaw dotyczącymi
planowania przestrzennego, były to:

- zmiana ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu
przestrzennym (zmieniająca część ustawy dotyczącą planowania przestrzennego w
gminach)

- ustawa o zagospodarowaniu przestrzennym gmin (jako odrębna ustawa)

Oba projekty ustaw proponują dość radykalne zmiany w podejściu do zagadnień planowania
przestrzennego w gminie. PoniewaŜ jednak są na etapie projektów, nie wiadomo w jakiej
ostatecznej formie, kiedy i czy w ogóle zostaną one przyjęte przez parlament.

14. Podsumowanie

SYNTEZA USTALEŃ STUDIUM

W strukturze przestrzenno - funkcjonalnej gminy nie przewiduje się zasadniczych zmian
kierunkowych, lecz przede wszystkim zmiany jakościowe. Struktura sieci osadniczej, układ
komunikacyjny, rolnicza funkcja na przewaŜającym obszarze gminy nie ulegną zmianie.
Najistotniejsze zmiany w strukturze przestrzennej związane będą z zakończeniem eksploatacji
węgla w Odkrywce Lubstów i wynikającej z tego rekultywacji terenów pokopalnianych.
Prawidłowo i skutecznie przeprowadzona rekultywacja z czasem otworzy nowe moŜliwości
wykorzystania terenów zdegradowanych działalnością górniczą.

Podstawowe kierunki rozwoju przestrzennego gminy to:

- zagospodarowanie terenów budownictwa mieszkaniowego, wyznaczenie nowych

terenów na ten cel, uzbrojenie techniczne i budowa dróg dojazdowych, w
szczególności w rejonie miasta Sompolno

- nowe tereny na cele usług i drobnej przedsiębiorczości czyli szeroko pojętej
aktywizacji gospodarczej

- zagospodarowanie terenów turystyki i wypoczynku szczególnie w rejonie jeziora
Mąkolno i jeziora Lubstwoskiego

- rozwój gospodarki leśnej poprzez zalesienie gruntach słabych
- dalsza eksploatacja złoŜa węgla brunatnego oraz rekultywacja i zagospodarowanie

terenów pokopalnianych

Zmiany jakościowe w kierunkach rozwoju to:

- dalsza poprawa warunków Ŝycia mieszkańców szczególnie w zakresie warunków

mieszkaniowych i infrastruktury społecznej

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 85

- modernizacja istniejącej infrastruktury technicznej w miarę jej technicznego
zuŜycia i dalsza niezbędna rozbudowa

- remonty i budowa nawierzchni istniejących dróg
- rozbudowa infrastruktury technicznej w zakresie kanalizacji sanitarnej oraz

zaopatrzenia w gaz
- inwestycje gminne w zakresie zapewnienia mieszkańcom moŜliwości aktywnej

rekreacji ruchowej - boiska, stadiony, sale sportowe
- modernizacja gospodarstw rolnych i dostosowanie do standardów europejskich
- rozwój rolnictwa ekologicznego
- promowanie agroturystyki
- popieranie inwestycji tworzących nowe miejsca pracy
- poprawa stanu ochrony środowiska oraz ochrony zdrowia mieszkańców

• ochrona gleb, czystości wód podziemnych i powierzchniowych poprzez
edukację oraz skuteczne formy zbiorowego oraz indywidualnego
oczyszczania, odprowadzania i unieszkodliwiania ścieków

• ochrona czystości powietrza poprzez inwestycje modernizacyjne
ograniczające emisję zanieczyszczeń do atmosfery oraz promowanie
proekologicznych rozwiązań w zakresie nowych przedsięwzięć,

• promowanie budowy kotłowni gazowych z chwilą zgazyfikowania
gminy

• zagospodarowanie odpadów komunalnych, segregacja, bezpieczne
składowanie w sposób nie zagraŜający środowisku

• rekultywacja terenów zdegradowanych przyrodniczo, w tym takŜe w
wyniku działalności eksploatacyjnej

• likwidacja gminnego wysypiska opadów komunalnych oraz innych
dzikich wysypisk połączone z rekultywacją terenu

• promowanie produkcji energii ze źródeł odnawialnych
• egzekwowanie zasad ochrony poszczególnych komponentów
środowiska przyrodniczego na obszarach wskazanych w studium do
ochrony

• ochrona walorów krajobrazu przyrodniczego - kulturowego poprzez
rygorystyczne ustalanie warunków zabudowy i zagospodarowania
terenu w planów miejscowych lub w postaci decyzji, szczególnie w
obszarze chronionego krajobrazu

• zwiększanie wysiłków w celu zachowania obiektów dziedzictwa
kulturowego dla przyszłych pokoleń

• prowadzenie aktywnej gospodarki leśnej, poprawa róŜnorodności
gatunkowej lasów i zwiększanie lesistości gminy

• egzekwowanie realizacji działań zapobiegających wpływowi
realizowanej inwestycji na zdrowie i jakość Ŝycia mieszkańców w
zakresie szkodliwego promieniowania elektromagnetycznego i
przedsięwzięć stanowiących źródła hałasu przekraczającego
dopuszczalne normy

• zapobieganie lokalizacji przedsięwzięć mogących znacząco
oddziaływać na środowisko nie przewidzianych w ustaleniach studium

Ustalenia Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy
Sompolno zostały zawarte w części tekstowej i części graficznej, które kaŜdorazowo naleŜy

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 86

rozpatrywać łącznie. Ustalenia Studium, zarówno w części tekstowej jak i graficznej, są
wiąŜące dla organów gminy przy sporządzaniu planów miejscowych. KaŜde zagadnienie
przedstawione w części graficznej znajduje swoje odbicie oraz rozszerzenie w części
tekstowej.
W celu zapewnienia jednolitej polityki przestrzennej na terenie gminy zaleca się
respektowanie ustaleń niniejszego Studium nie tylko przy sporządzaniu planów miejscowych,
ale równieŜ przy wydawaniu decyzji o warunkach zabudowy oraz decyzji o ustaleniu
lokalizacji inwestycji celu publicznego.
Studium nie jest aktem prawa miejscowego.
Treść ustaleń studium nie narusza przepisów aktów prawnych obowiązujących w Polsce.

Opracowała

mgr inŜ. arch. Agnieszka Wiśniewska
Członek Zachodniej Okręgowej Izby Urbanistów Nr Z – 338

GMINA SOMPOLNO - zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 str. 87

MATERIAŁY WYJ ŚCIOWE

• Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sompolno
uchwalone uchwałą nr XXVI/187/2000 Rady Miejskiej w Sompolnie z dnia 27
października 2000r., autor projektu mgr inŜ. arch. Włodzimierz Leszczuk

• opracowanie ekofizjograficzne dla gminy Sompolno wykonane dla potrzeb studium,
listopad 2004r.

• Plan zagospodarowania przestrzennego Województwa Wielkopolskiego (uchwała nr
XLII/628/2001 sejmiku województwa wielkopolskiego z dnia 26 listopada 2001r.)

• Strategia Rozwoju Miasta i Gminy Sompolno na lata 2004 - 2010 „GMINA 2010”
• Plan Rozwoju Lokalnego Gminy Sompolno na lata 2004 - 2006 (z przedłuŜonym okresem

programowania do 2013r.) uchwalony uchwałą Rady Miejskiej w Sompolnie nr
XXI/180/04 z dnia 31 sierpnia 2004r.

• Miejscowe plany zagospodarowania przestrzennego obowiązujące na terenie miasta i
gminy (uchwalone po 1994r.)

• zbiór wniosków indywidualnych o ustalenie zmiany przeznaczenia terenu w planie
zagospodarowania przestrzennego gminy Sompolno

• zbiór wniosków Gminy Sompolno o ustalenie zmiany przeznaczenia terenu w planie
zagospodarowania przestrzennego miasta i gminy Sompolno

• wykaz inwestycji celu publicznego o znaczeniu lokalnym
• wnioski konserwatorskie do studium Wojewódzkiego Urzędu Ochrony Zabytków w

Poznaniu, Kierownik Delegatury w Koninie
• dane KWB Konin do studium nt. kierunków rekultywacji odkrywki Lubstów, granicy

obszaru górniczego Odkrywki Drzewce oraz projektowanej trasy węglowej
• wydane decyzje o warunkach zabudowy oraz o ustaleniu lokalizacji inwestycji celu

publicznego na terenie gminy Sompolno po 31.12.2004r.
• System Informacji Drogowej Gminy Sompolno
• Program małej retencji wód WZMiUW do 2015 roku na terenie byłego woj. konińskiego
• Operat Przeciwpowodziowy Województwa Konińskiego Wojewódzkiego Komitetu

Przeciwpowodziowego w Koninie (umowa z dnia 15.03.1989r. nr 30/88/89) - materiały
WZMiUW Oddział w Koninie

