
Uchwała Nr XXIX/229/2021

Rady Gminy Kleszczewo

z dnia 26 maja 2021 r.

w sprawie: zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Kleszczewo, obejmującej działki położone w Tulcach i Bylinie

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.

U. z 2020 r. poz. 713 ze zmianami), art. 12 ust. 1 i art. 27 ustawy z dnia 27marca2003 r. o

planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2020 r. poz. 293 ze zmianami) oraz

w związku z Uchwałą Nr VI/47/2019 Rady Gminy Kleszczewo z dnia 26 marca 2019 r., Rada

Gminy Kleszczewo uchwala, co następuje:

§ 1

Uchwala się zmianę Studium uwarunkowań i kierunków zagospodarowania przestrzennego

Gminy Kleszczewo, zatwierdzonego uchwałą Nr XXXII/186/2001 Rady Gminy Kleszczewo

z dnia 26 września 2001 r. z późniejszymi zmianami.

§ 2

Integralną częścią uchwały są następujące załączniki:

1) Załącznik nr 1 – tekst studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Kleszczewo. Uwarunkowania zagospodarowania przestrzennego –

tekst ujednolicony wraz z rysunkami:

a) Ukształtowanie powierzchni terenu,

b) Tło przyrodnicze terenu gminy,

c) Synteza uwarunkowań z diagnozą stanu i funkcjonowania środowiska przyrodniczego,

d) Infrastruktura techniczna – sieć gazownicza,

e) Infrastruktura techniczna – komunikacja,

f) Infrastruktura techniczna – sieć elektroenergetyczna,

g) Infrastruktura techniczna – sieć wodociągowa;

2) Załącznik nr 2 – tekst studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Kleszczewo. Kierunki zagospodarowania przestrzennego – tekst

ujednolicony;

3) Załącznik nr 3 – rysunek w skali 1:10 000 „Studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kleszczewo” – rysunek ujednolicony;

4) Załącznik nr 4 – bilans terenów przeznaczonych pod zabudowę;

5) Załącznik nr 5 – rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych doprojektu

zmiany studium.

6) Załącznik nr 6 – dane przestrzenne.

§ 3

Zmiana studium obejmuje zasięgiem:

1) działki nr ewid. 58/9 oraz 58/11, obręb Tulce;

2) działki nr ewid. 19/4, 19/5, 19/6, 19/7, 19/8, obręb Bylin.

§ 4

Wykonanie uchwały powierza się Wójtowi Gminy Kleszczewo.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

do Uchwały Nr XXIX/229/2021

Rady Gminy Kleszczewo

z dnia 26 maja 2021 r.

Prace nad zmianą studium rozpoczęto na podstawie Uchwały Nr VI/47/2019 Rady

Gminy Kleszczewo z dnia 26 marca 2019 r.

Obecnie obowiązujące studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Kleszczewo przyjęte uchwałą Nr XXXII/186/01 Rady Gminy

Kleszczewo z dnia26 września 2001r. z późniejszymi zmianami wymagało aktualizacji celem

dostosowania do potrzeb i kierunków rozwoju gminy Kleszczewo.

Zmianę studium sporządzano w trybie przepisów ustawy z dnia 27 marca 2003r. o

planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2020 r. poz.293 ze zmianami)oraz

rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004r. w sprawie zakresu projektu

studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy(Dz. U.z 2004r.

nr 118 poz. 1233).

Sporządzona zmiana studium zawiera problematykę określoną w art. 10 ustawy z

dnia27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennymi obejmuje:

• działki nr ewid. 58/9 oraz 58/11, obręb Tulce;

• działki nr ewid. 19/4, 19/5, 19/6, 19/7, 19/8, obręb Bylin.

Zmiana studium dotycząca wyżej wymienionych działek nie zmienia w sposób

zasadniczy podstawowych, głównych celów rozwojowych Gminy dotyczących gospodarki

przestrzennej. Zmiana studium w głównej mierze sprowadza się do nadania nowego kierunku

zagospodarowania i obejmuje:

• zmianę terenu zabudowy mieszkaniowej jednorodzinnej na teren usług oświaty (US1),

na obszarze działek nr ewid. 58/9 oraz 58/11, obręb Tulce.

• zmianę terenu zabudowy mieszkaniowej wielorodzinnej z towarzyszącymi usługami oraz

terenu zabudowy mieszkaniowej jednorodzinnej na teren średniego biznesu (uciążliwości

ograniczone do własnej działki, generowany transport) z prawem zabudowy

mieszkaniowej (G2), na obszarze działek nr ewid. 19/4, 19/5, 19/6, 19/7, 19/8, obręb

Bylin.

Podjęcie uchwały o zmianie studium otwiera możliwość uchwalenia zmiany

miejscowego planu zagospodarowania przestrzennego gminy Kleszczewo dla

przedstawionych powyżej nieruchomości. Projekt zmiany studium został uzgodniony i

zaopiniowany stosownie do ustaleń art. 11pkt 5 ustawy z dnia 27 marca 2003 r. o planowaniu

i zagospodarowaniu przestrzennym. W dniach od 1 kwietnia 2021 r. do 22 kwietnia 2021 r.

projekt zmiany studium został wyłożony do publicznego wglądu. Termin składania uwag

ustalony został do 17 maja 2021 r. W wyznaczonym terminie nie wpłynęły uwagi. W

procedurze zapewniono udział społeczeństwa w zakresie odpowiadającym przepisom ustawy

z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko

(Dz. U. z 2021 r., poz. 247).

 Załącznik nr 5

 do Uchwały Nr XXIX/229/2021

 Rady Gminy Kleszczewo

 z dnia 26 maja 2021 r.

Rozstrzygnięcie Rady Gminy Kleszczewo

o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany studium uwarunkowań i

kierunków zagospodarowania przestrzennego Gminy Kleszczewo, obejmującej działki

położone w Tulcach i Bylinie

Na podstawie art. 12 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu

i zagospodarowaniu przestrzennym (Dz. U. z 2020 r. poz. 293 ze zmianami) Rada Gminy

Kleszczewo stwierdza, że:

1. Projekt zmiany studium został wyłożony do publicznego wglądu w dniach od 1 kwietnia

2021 r. do 22 kwietnia 2021 r. Termin składania uwag wyznaczono do dnia 17 maja 2021

r.

2. W wyznaczonym terminie nie wniesiono żadnych uwag, w związku z czym nie zachodzi

konieczność rozstrzygania o sposobie o rozpatrzenia uwag.

1

 Załącznik nr 1

 do Uchwały Nr XXIX/229/2021

 Rady Gminy Kleszczewo

 z dnia 26 maja 2021 r.

WÓJT GMINY KLESZCZEWO

STUDIUM UWARUNKOWAŃ

I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO GMINY KLESZCZEWO

UWARUNKOWANIA ZAGOSPODAROWANIA

PRZESTRZENNEGO GMINY

TEKST UJEDNOLICONY ZE ZMIANAMI

KLESZCZEWO 2018-2021

2

Do niniejszego Studium zostały sporządzone i zatwierdzone następujące zmiany:

1. wprowadzone Uchwałą Nr UCHWAŁA NR XV/94/2008 RADY GMINY KLESZCZEWO z dnia

7 lutego 2008 r. w sprawie uchwalenia „Zmiany Studium Uwarunkowań i Kierunków

Zagospodarowania Przestrzennego Gminy Kleszczewo w miejscowościach Gowarzewo, Kleszczewo,

Tulce.”. Zmiana opracowana pod kierunkiem Dr.N.Tech. Kazimierza Dzieńdziury upr.urb. nr

752/88 (członek Z.O.I.U. we Wrocławiu nr Z-290)

(zmiany zostały oznaczone pogrubioną kursywą)

2. wprowadzone Uchwałą Rady Gminy Kleszczewo Nr VIII/53/2011 z dnia 25 maja 2011 r.

w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Kleszczewo dla wybranych terenów w obrębie geodezyjnym Gowarzewo,

w celu określenia zasad lokalizacji urządzeń związanych z wydobyciem i przesyłem gazu

ziemnego.

(wprowadzone zmiany zostały wyróżnione kolorem szarym)

3. wprowadzone uchwałą nr XVIII/132/2012 Rady Gminy Kleszczewo z dnia 25 kwietnia 2012 roku

w sprawie uchwalenia „Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania

Przestrzennego Gminy Kleszczewo w miejscowościach Gowarzewo, Krzyżowniki, Markowice, Śródka,

Krerowo, Bylin. Zmiana opracowania pod kierunkiem mgr inż. arch. Mariana Koplińskiego upr. urb.

nr 963/89 oraz mgr inż. Piotra Gromelskiego upr. urb. nr G-280/2011

(wprowadzone zmiany zostały wyróżnione podkreśleniem tekstu oraz kursywą)

4. wprowadzone uchwałą nr XXXI/230/2013 Rady Gminy Kleszczewo z dnia 26 czerwca 2013 roku

w sprawie uchwalenia zmiany Studium Uwarunkowań i Kierunków Zagospodarowania

Przestrzennego Gminy Kleszczewo.

Zmiana studium dotyczyła działek położonych w Komornikach - o nr ewid. 85/3 i 93/15,

w Gowarzewie – o nr ewid. 108/42, 106/1 i 106/2, w Tulcach – o nr ewid. 116/1, 113/2 oraz 110/4.

Została opracowania pod kierunkiem mgr Ewy Mendel, członek ZOIU Nr Z-452.

(wprowadzone zmiany zostały wyróżnione kursywą)

5. wprowadzone uchwałą nr XXXIV/254/2013 Rady Gminy Kleszczewo z dnia 30 października 2013 roku

w sprawie uchwalenia „Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy

Kleszczewo obejmującej tereny położone w miejscowościach Kleszczewo i Tulce”.

(wprowadzone zmiany zostały wyróżnione kolorem zielonym)

6. wprowadzone uchwałą nr IX/70/2019 Rady Gminy Kleszczewo z dnia 19 czerwca 2019 roku w sprawie

uchwalenia „Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy

Kleszczewo obejmującej działki położone w Kleszczewie, Krzyżownikach, Komornikach, Markowicach

i Gowarzewie”.

(wprowadzone zmiany zostały wyróżnione kolorem niebieskim)

7. wprowadzone uchwałą nr XVIII/127/2020 Rady Gminy Kleszczewo z dnia 29 kwietnia 2020 roku w sprawie

uchwalenia „Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy

Kleszczewo obejmującej działki położone w Szewcach, Krerowie, Nagradowicach, Śródce i Tulcach”.

(wprowadzone zmiany zostały wyróżnione kolorem czerwonym)

8. wprowadzone uchwałą nr XXIX/229/2021 Rady Gminy Kleszczewo z dnia 26 maja 2021 roku w sprawie

uchwalenia „Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy

Kleszczewo, obejmującej działki położone w Tulcach i Bylinie”.

(wprowadzone zmiany zostały wyróżnione kolorem brązowym)

3

Zespół autorski, MARZEC 2001

INVEST-PLAN Sp. z o.o.

BIURO PLANOWANIA PRZESTRZENNEGO

ARCHITEKTURY I USŁUG INWESTYCYJNYCH

60–749 Poznań, ul. Wyspiańskiego 12/5

projektant prowadzący: mgr inż. Daria Ziemkowska

(upr. urbanistyczne nr 926/89)

projektanci:

inż. Janina Bellmann

mgr inż. Adam Byczyński

inż. Stefan Dutkowiak

mgr Magdalena Kalinowska

mgr Janina Łyszczak

mgr Jarosław Michalak

mgr inż. Jędrzej Moraczewski

mgr Lutomiła Niełacna

mgr inż. Alicja Pogorzelska

mgr Andrzej Rybczyński

Zespół autorski zmiany, MAJ 2011 (zmiana studium nr 2)

Zmianę studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kleszczewo dla

wybranych terenów w obrębie geodezyjnym Gowarzewo, w celu określenia zasad lokalizacji urządzeń

związanych z wydobyciem i przesyłem gazu ziemnego opracował zespół autorski w składzie:

mgr Ryszard Kajetańczyk, upr. urb. nr 1632, członek ZOIU Z-246

mgr Ewa Zagdańska

mgr Joanna Woźniak

mgr inż. arch. Edyta Drobny

mgr inż. arch. Roksana Konieczna

mgr inż. arch. Joanna Wleklińska

Zespół autorski zmiany 2012 (zmiana studium nr 3)

Projektant prowadzący: mgr inż. arch. Marian Kopaliński

(uprawnienia urbanistyczne Nr 963/89)

mgr inż Piotr Gromelski

(uprawnienia urbanistyczne Nr G-280/2011)

asystenci projektanta: mgr inż. Justyna Kucharewicz

mgr inż. Kamila Walenciak

mgr inż. Izabela Myrcha

Zespół autorski zmiany z 2013r. (zmiana studium nr 4)

Projektant prowadzący: mgr Ewa Mendel, członek ZOIU Nr Z-452

Asystent projektanta: mgr inż. arch. Małgorzata Kasprzak

 mgr Karol Waldmann.

Zespół autorski zmiany z 2013 (zmiana studium nr 5)

Projektant prowadzący: mgr Miłosz Sura, członek ZOIU Nr Z-534

Asystent projektanta: mgr Patrycja Sura

Zespół autorski zmiany z 2019 r., 2020 r., 2021 r. (zmiana studium nr 6, nr 7 oraz nr 8)

Projektant prowadzący: mgr Michał Chlebowski Opracowanie wykonano w:

(nr zaświadczenia Z-561/KW/402/2014)

4

SPIS TREŚCI:

I. Położenie i ogólna charakterystyka gminy .. 7

II. Środowisko przyrodnicze ... 7

1. Charakterystyka przyrodniczo-geograficzna gminy 7

1.1. Położenie geograficzne i rzeźba terenu .. 7

1.2. Budowa geologiczna ... 8

1.3. Surowce mineralne ... 8

1.4. Wody powierzchniowe ... 9

1.5. Wody podziemne .. 9

1.6. Gleby ... 9

1.7. Szata roślinna .. 10

1.8. Świat zwierzęcy .. 10

1.9. Klimat ... 11

2. Ocena stanu i funkcjonowania środowiska .. 11

2.1. Zanieczyszczenia, zagrożenia i zniszczenia środowiska 12

2.2. Tereny wymagające rekultywacji i rewitalizacji 14

2.3. Obszary i obiekty prawnie chronione ... 14

2.4. Struktura przyrodniczo-funkcjonalna gminy .. 15

2.5. Podsumowanie .. 16

III. Gospodarka rolna .. 17

1. Stan rolniczej przestrzeni produkcyjnej ... 17

1.1. Uwarunkowania glebowe ... 17

1.2. Użytkowanie gruntów ... 18

1.3. Własność gruntów .. 21

2. Charakterystyka gospodarki rolnej... 21

2.1. Gospodarstwa rolne sektora publicznego ... 21

2.2. Placówki produkcyjno-usługowe rolnictwa ... 29

IV. Sfera społeczno-gospodarcza .. 29

1. Demografia ... 29

1.1. Rozwój ludności ... 29

1.2. Aktywność zawodowa ludności ... 34

2. Jakość życia mieszkańców .. 36

2.1. Sytuacja mieszkaniowa ... 36

2.2. Stopień wyposażenia wsi w usługi i standardy obsługi 39

2.3. Poziom życia mieszkańców gminy na tle byłego województwa

poznańskiego i obecnego powiatu poznańskiego ... 42

3. Pozarolnicza działalność gospodarcza ... 45

V. Przestrzeń zurbanizowana .. 50

1. Rys historyczno-przestrzenny .. 50

2. Wykaz chronionych obiektów architektonicznych 57

3. Ochrona zabytków archeologicznych .. 61

4. Układ osadniczy ... 62

VI. Systemy techniczne... 65

1. Sieć transportowa .. 65

2. Gospodarka wodno-ściekowa ... 67

5

3. Sieć elektroenergetyczna ... 69

4. Gazownictwo .. 69

5. Usuwanie odpadów .. 70

VII. Ocena stanu zagospodarowania gminy ... 70

1. Wnioski wynikające ze stanu środowiska przyrodniczego 70

1.1. Walory i słabości środowiska przyrodniczego ... 70

1.2. Problemy do rozwiązania ... 71

2. Wnioski wynikające ze sfery społeczno-gospodarczej 72

2.1. Demografia ... 72

2.2. Mieszkalnictwo ... 72

2.3. Warunki życia mieszkańców .. 72

2.4. Pozarolnicza działalność gospodarcza.. 72

2.5. Gospodarka rolna .. 73

3. Pozytywne i negatywne aspekty zagospodarowania przestrzeni 73

4. Wnioski z funkcjonowania systemów technicznych .. 74

4.1. Sieć transportowa.. 74

4.2. Gospodarka wodno-ściekowa ... 75

4.3. Elektroenergetyka ... 75

4.4. Gazownictwo .. 76

VIII. Uwarunkowania dla terenów objętych zmianą studium nr 4- synteza. 76

1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu 76

2. Stan ładu przestrzennego i wymogów jego ochrony ... 77

3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej,

wielkość i jakość zasobów wodnych oraz wymogi ochrony środowiska, przyrody i

krajobrazu kulturowego .. 77

4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej 77

5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia 77

6. Zagrożenie bezpieczeństwa ludności i jej mienia ... 77

7. Potrzeby i możliwości rozwoju gminy ... 77

8. Stan prawny gruntów .. 77

9. Występowanie obiektów i terenów chronionych na podstawie przepisów

odrębnych .. 77

10. Występowanie obszarów naturalnych zagrożeń geologicznych 77

11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód

podziemnych .. 77

12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów

odrębnych .. 77

13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień

uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki

odpadami ... 77

IX. Zmiana studium w części dotyczącej terenów, położonych w Kleszczewie

i Tulcach (zmiana studium nr 5). .. 78

X. Zmiana studium w części dotyczącej terenów, położonych w Kleszczewie,

Krzyżownikach, Komornikach, Markowicach i Gowarzewie (zmiana studium nr 6) . 80

6

XI. Zmiana studium obejmująca działki położone w Szewcach, Krerowie,

Nagradowicach, Śródce i Tulcach (zmiana studium nr 7) .. 84

XII. Zmiana studium obejmująca działki położone w Tulcach i Bylinie (zmiana

studium nr 8) ... 87

Bibliografia do Rozdziału II. Środowisko przyrodnicze .. 91

Ilustracje graficzne sfery społeczno-gospodarczej gminy Kleszczewo 92

Wykaz załączonych map ... 93

7

I. Położenie i ogólna charakterystyka gminy

Gmina Kleszczewo położona jest w centrum województwa wielkopolskiego,

w bezpośrednim sąsiedztwie miasta Poznania. Z miastem Poznaniem graniczy poprzez jego

południowo-wschodnią granicę. Od północy graniczy z gminą Swarzędz, od wschodu z gminą

Kostrzyn, od południowego-wschodu z gminą Środa, a od południa z gminą Kórnik.

Siedzibą władz gminy jest wieś gminna Kleszczewo, oddalona od centrum Poznania

20 km, od miasta Kórnika 12 km, od miasta Środy 14 km, od miasta Kostrzyna 8 km.

Gmina wiejska Kleszczewo jest:

- jedną z 226 gmin województwa wielkopolskiego,

- jednocześnie jedną z 118 gmin wiejskich województwa wielkopolskiego,

- oraz jedną z 17 gmin stanowiących powiat poznański.

Gminę o powierzchni 74,8 km2 zamieszkuje 6067 mieszkańców (2010 r.). Pod

względem powierzchni zajmuje 201 miejsce w województwie, a pod względem wielkości

zaludnienia 207 miejsce. Natomiast w powiecie poznańskim na 17 gmin, gmina Kleszczewo

jest jedną z najmniejszych. Pod względem powierzchni zajmuje przedostatnie 14 miejsce,

pomijając gminy miejskie powiatu. Pod względem zaludnienia zajmuje ostatnią pozycję.

Gmina Kleszczewo ma charakter rolniczy. Użytki rolne zajmują około 89% jej

powierzchni, a lasy zaledwie 2,1%. Funkcją uzupełniającą gminy jest rozwijające się

mieszkalnictwo.

II. Środowisko przyrodnicze

1. Charakterystyka przyrodniczo-geograficzna gminy

1.1. Położenie geograficzne i rzeźba terenu

Gmina Kleszczewo leży w samym centrum województwa wielkopolskiego,

w bezpośrednim sąsiedztwie miasta Poznania (od centrum miasta dzieli ją około 10÷25 km).

Jedna z najmniejszych gmin województwa graniczy także z gminami: Swarzędz, Kostrzyn

i Kórnik, należącymi do powiatu poznańskiego oraz z gminą Środa Wlkp. (powiat średzki) [

61].

Według regionalizacji fizyczno-geograficznej J. Kondrackiego teren opracowania leży

na obszarze monotonnej Równiny Wrzesińskiej – mezoregionie należącym do makroregionu

Pojezierze Wielkopolskie i podprowincji Pojezierza Południowobałtyckie [34].

Ukształtowanie powierzchni terenu jest mało zróżnicowane. Jedynie zachodni skraj

gminy charakteryzuje pewne urozmaicenie, co powoduje, że różnice wysokości nieco

przekraczają 30 m. Krajobraz gminy tworzą:
- wysoczyzna morenowa płaska, o spadkach 0÷3%, wyniesiona od około 80 m n.p.m.

(w południowej części gminy) do prawie 95 m n.p.m. (we wschodnim jej

fragmencie)

- wysoczyzna morenowa falista, o spadkach 3÷6%, zajmująca niewielki fragment

wschodniej części gminy

- dolina Michałówki, rynna subglacjalna o orientacji N-S, z mało czytelnym

systemem powierzchni terasowych oraz silnie nachylonymi zboczami o spadkach

dochodzących do około 10÷15%

- doliny erozyjno-denudacyjne

8

Główne rysy geomorfologii gminy przedstawiono na mapie ukształtowania powierzchni

terenu w skali 1 : 25 000, wykonanej w dużej mierze na podstawie Mapy morfologicznej

Niziny Wielkopolskiej B.Krygowskiego [62].

1.2. Budowa geologiczna

Obszar gminy Kleszczewo leży w obrębie monokliny przedsudeckiej. Głębokie

podłoże tworzy tzw. platforma paleozoiczna, na której zalega pokrywa mezozoicznych skał

osadowych z okresu triasu, jury i kredy. Przykrywający ww. formacje geologiczne trzeciorzęd

reprezentowany jest przez osady oligocenu, miocenu i pliocenu o łącznej miąższości rzędu

100÷140 m. Strop podłoża podczwartorzędowego, wykształconego w postaci iłów

plioceńskich znajduje się na rzędnej 30÷40 m n.p.m. Utwory czwartorzędowe związane są

z akumulacyjną działalnością lodowca oraz erozyjną i akumulacyjną działalnością wód

lodowcowych w okresach glacjalnych i rzecznych w okresach interglacjalnych. Utwory

zlodowacenia południowopolskiego występują sporadycznie. Interglacjał mazowiecki

stanowią piaszczysto-żwirowe osady dolin rzecznych, z których największą jest wielkopolska

dolina kopalna (o szerokości ca 3,5÷20 km) Zlodowacenie środkowopolskie reprezentuje

jeden, lokalnie dwa poziomy glin morenowych o miąższości kilkudziesięciu metrów

rozdzielone zmiennej grubości serią osadów fluwioglacjalnych. Interglacjał eemski

charakteryzuje się zmienną miąższością rzędu 5÷10 m. Od powierzchni terenu zalega kilku-

kilkunastometrowa warstwa glin zwałowych z okresu zlodowacenia bałtyckiego, rozdzielona

przez zmiennej miąższości osady wód płynących. Utwory holoceńskie odznaczają się

niewielką: kilkunasto-, kilkudziesięciocentymetrową miąższością i z reguły reprezentowane

są przez piaski próchniczne, rzadziej namuły organiczne [1, 30].

Warunki gruntowe są mało urozmaicone. W podłożu rozległych obszarów

wysoczyznowych niemal powszechnie występują: gliny, gliny piaszczyste i piaski gliniaste,

najczęściej o konsystencji twardoplastycznej i półzwartej (często z około 1÷2 metrową

warstwą gruntów plastycznych i miękkoplastycznych w strefie występowania wody

gruntowej), lokalnie tylko przykryte cienka warstwą piasków. Wyjątkiem jest rynna rzeki

Michałówki w zachodniej części gminy, gdzie miąższość osadów piaszczysto-żwirowych jest

większa, rzędu kilku metrów. Dno rynny oraz licznych rozcięć erozyjno-denudacyjnych

powierzchni wysoczyznowej wyścielają luźne piaski próchniczne i namuły organiczne.

1.3. Surowce mineralne

Na obszarze gminy nie ma udokumentowanych złóż surowców mineralnych. Perspektywy

udokumentowania jakichkolwiek złóż są znikome. Nie prowadzono zatem żadnych prac

zwiadowczych [1].

Tereny objęte zmianą Studium nie leżą na obszarze i terenie górniczym utworzonym

w związku z wydobywaniem ropy naftowej i gazu ziemnego. Działki objęte zmianą i położone

w miejscowościach: Krzyżowniki, Markowice, Śródka, Krerowo, Bylin objęte są koncesją na

poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu „Kórnik – Środa” nr 32/96/p z dnia

19.07.1996 r. – ważna do 19.07.2015r.

Tereny objęte zmianą studium 4 nie leżą na obszarze i terenie górniczym utworzonym w

związku z wydobywaniem ropy naftowej i gazu ziemnego.

Działki nr 85/3 i 93/15, położone w miejscocowści Komorniki objęte są koncesją na

poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu „Kórnik-Środa” nr 32/96/p z dnia

19.07.1996r. - ważna do dnia 19.07.2015r. Pozostałe działki objęte zmianą studium nr 4:

 nr 108/42, 106/1, 106/2 położone w msc. Gowarzewo,

 nr 116/1 i 113/2 położone w msc. Tulce,

9

leżą poza obszarem koncesyjnym na poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu.

1.4. Wody powierzchniowe

Gmina Kleszczewo w całości położona jest w dorzeczu rzeki Warty. Zachodnią część

terenu odwadnia rzeka Kopla wraz z dopływami: Michałówką wyznaczającą zachodnią

granicę gminy oraz Męciną odwadniającą jej centralne połacie. Z południowej części gminy

zbiera wody inny dopływ Kopli – Średzka Struga.

Ww. cieki charakteryzują się śnieżno-deszczowym reżimem zasilania, z jednym

maksimum w ciągu roku. Po osiągnięciu wiosennego maksimum (marzec) stany wody

i przepływy w ciekach wyraźnie się zmniejszają. Cały obszar charakteryzują niskie wartości

odpływu wynikające z niedoboru opadów oraz małej zdolności retencyjnej zlewni [66].

1.5. Wody podziemne

Zasoby wód podziemnych w rejonie Kleszczewa należą do Głównego Zbiornika Wód

Podziemnych (GZWP) o reżimie wysokiej ochrony (OWO), tzw. wielkopolskiej doliny

kopalnej (WDK). Wody piętra czwartorzędowego występują w kilku poziomach.:
- poziom gruntowy,

- międzyglinowy środkowy (poziom wielkopolskiej doliny kopalnej),

- podglinowy (międzyglinowy dolny, o znikomym znaczeniu gospodarczym).

Wody podziemne wielkopolskiej doliny kopalnej nie zostały jeszcze zanieczyszczone.

Sprzyja temu m.in. zalegająca pod powierzchnią terenu warstwa izolacyjna z gruntów

spoistych.

W utworach trzeciorzędowych występują dwa poziomy wodonośne: oligoceński

i mioceński, przy czym znaczenie gospodarcze ma tylko ten pierwszy [30].

Wody gruntowe swym charakterem i głębokością występowania odzwierciedlają

cechy konfiguracyjne terenu oraz budowę geologiczną jego podłoża. Olbrzymie połacie

gminy to obszary pozadolinne o nieciągłym zwierciadle wody. Woda gruntowa występuje tu

w podglinowych utworach piaszczysto-żwirowych i śródglinowych soczewach piasków

i żwirów. Zwierciadło ma charakter napięty lub obserwuje się jedynie ślady wody w postaci

sączeń. Okresowo po intensywnych opadach oraz w czasie wiosennych roztopów bardzo

prawdopodobne jest utrzymywanie się wody na stropie słabo przepuszczalnego podłoża,

w skrajnych przypadkach nawet na powierzchni terenu.

Generalnie jednak wody podziemne dużych, wysoczyznowych połaci gminy

charakteryzują się znacznymi wahaniami zwierciadła wody, co wiąże się z małą pojemnością

retencyjną warstw wodonośnych. Latem, w warunkach dłużej utrzymującego się braku

opadów, następuje okresowy zanik wody. Przy istniejących niedoborach, jednym ze

sposobów zwiększenia zasobów dyspozycyjnych miała być budowa zbiornika retencyjnego

w rejonie Tulec. Kolizja z przebiegającym gazociągiem i wysokie koszty realizacji inwestycji

spowodowały zarzucenie tej koncepcji [3].

1.6. Gleby

Warunki glebowe gminy należą do jednych z najlepszych w województwie. Ogólny

wskaźnik rolniczej przestrzeni produkcyjnej, według klasyfikacji Instytutu Upraw, Nawożenia

i Gleboznawstwa (IUNiG) w Puławach wynosi 81,2 pkt., przy średniej byłego województwa

poznańskiego 67,5 pkt. oraz średniej krajowej 66,6 pkt.

Grunty orne zajmują blisko 90% ogólnej powierzchni gminy i w połowie zajęte są

10

przez gleby wysokich klas bonitacyjnych kl. II÷IIIb, a uzupełnione glebami kl. IVa zajmują

ponad 80% areału gruntów ornych. Przeważają gleby brunatne właściwe i bielicowe (lokalnie

w sąsiedztwie dolin cieków czarne ziemie) wytworzone z glin i piasków gliniastych mocnych

lub lekkich na glinie, kompleksów pszennych: bardzo dobrego (1) i dobrego (2) oraz pszenno-

żytniego (4). Uzupełnieniem są gleby brunatne wyługowane i bielicowe wytworzone

z piasków gliniastych lekkich lub nawet słabogliniastych na glinie, w przewadze kl. IVa

kompleksu żytniego dobrego (5), znacznie rzadziej w kl. IVb lub nawet V kompleksu

żytniego słabego (6). Na terenach niżej położonych lub charakteryzujących się nadmiernym

uwilgotnieniem występują gleby kompleksu zbożowo-pastewnego mocnego (8) lub słabego

(9). Zajmują one jednak niespełna 3% ogólnej powierzchni gruntów ornych. Jeszcze mniejszy

jest udział słabych gleb napiaskowych kl.VI(1,1%) kompleksu żytniego bardzo słabego(7).

Mało zróżnicowane są też gleby (czarne ziemie właściwe i zdegradowane, gleby

murszowo-mineralne i murszowate, itp.) w dolinach cieków, zajęte przez średnie bądź słabe

użytki zielone. Z uwagi na ich niewielki udział (3,4%), a jednocześnie pełnione funkcje

przyrodniczo-ekologiczne, tereny te zasługują na szczególną ochronę.

1.7. Szata roślinna

Obszar gminy położony jest w obrębie dzielnicy krotoszyńskiej wchodzącej w skład

Wielkopolsko-Kujawskiej krainy przyrodniczo-leśnej (wg regionalizacji T. Tamplera i in.).

Kraina Wielkopolsko-Kujawska zajmuje zachodnią część Pasa Wielkich Dolin

odznaczającego się w klimacie stopniowym wzrostem kontynentalizmu z zachodu na wschód

[35]. Wraz ze słabnącą przewagą wpływów oceanicznych zaznacza się (w szacie roślinnej)

stopniowy zanik gatunków atlantyckich. Długotrwała działalność człowieka i intensywna

eksploatacja środowiska doprowadziły do silnego wylesienia obszarów wysoczyznowych

okolic Poznania. Wiele gatunków roślin wyginęło bądź zredukowało swe zasięgi

geograficzne. Wielogatunkowe lasy liściaste i mieszane coraz częściej zastępowane były

lasami sosnowymi. W efekcie, naturalne zespoły roślinne zajmują niespełna 6% powierzchni

gminy. Pod względem powierzchni zalesionej (2,2%) gmina Kleszczewo zajmuje jedno

z ostatnich miejsc w województwie.

Większe zespoły leśne zachowały się jedynie przy zachodniej granicy gminy, na

obrzeżach rynny rzeki Michałówki. Lasy te odznaczają się dość dużym zróżnicowaniem

siedlisk borowo-lasowych (w dnie doliny wilgotnych) i urozmaiconym drzewostanem.

W szacie roślinnej omawianego terenu zdecydowanie przeważa roślinność urządzona.

Zajmuje ona przede wszystkim wielkoprzestrzenne ekosystemy pól uprawnych i sadów.

Jednak na szczególną uwagę zasługują urozmaicone, lecz niestety częściowo zaniedbane,

dziewiętnastowieczne parki podworskie z licznymi okazami drzew rzadkich (dęby

szypułkowe, wiązy, białodrzew, klon srebrzysty i in.). We wszystkich występuje starodrzew

z gatunkami drzew rodzimych i pospolitych: lip drobnolistnych i szerokolistnych, ww. dębów,

wiązów, klonów, jesionów, kasztanowców itp. Starodrzew występuje również przy kościołach

parafialnych i na cmentarzach.

Uzupełnieniem zespołów leśnych i parkowych są niezbyt liczne zadrzewienia

przydrożne (przerzedzone i często w złym stanie), sporadycznie przywodne i śródpolne.

1.8. Świat zwierzęcy

Świat zwierzęcy jest typowy dla nizinnych obszarów kraju. Występujące w lasach

terenów sąsiednich jelenie, dziki, daniele nie pojawiają się na obszarze gminy. Dość często

spotykane są natomiast sarny, zwłaszcza polne. Spośród innych ssaków występuje: zając, jeż,

ryjówka, kret, nietoperz. Na polach spotkać można bażanty i kuropatwy. Intensywna

urbanizacja spowodowała jednak, że na obszarze omawianego terenu egzystują jedynie

11

gatunki pospolite, najlepiej przystosowane do warunków życia w mieście, głównie drobne

ssaki, ptaki, płazy i owady.

1.9. Klimat

Klimat gminy związany jest z ogólną cyrkulacją mas powietrza napływającego

głównie znad północnego Atlantyku i basenu Morza Śródziemnego. Według regionalizacji

klimatycznej W. Okołowicza gmina położona jest na skraju regionu śląsko-wielkopolskiego

reprezentującego obszar słabnącej przewagi wpływów oceanicznych. Amplitudy temperatur

są tutaj mniejsze od przeciętnych w Polsce, wiosna i lato wczesne oraz długie, zima łagodna

i krótka z nietrwałą pokrywą śnieżną. Długość okresu wegetacyjnego wynosi około 220 dni.

Roczną sumę opadów określa się na mniej więcej 500÷550 mm. Podobnie jak na większości

terytorium kraju, również w rejonie Kleszczewa przeważają wiatry zachodnie [40].

Potwierdzają to, w znacznym stopniu, dane podstawowych parametrów

meteorologicznych dla stacji Instytutu Meteorologii i Gospodarki Wodnej (IMiGW)

w Kórniku (najbliżej położonej w stosunku do omawianej gminy), w większości za lata

1961÷1970. Średnia miesięczna temperatura powietrza wynosi +7,7oC, średnia

najzimniejszego miesiąca (stycznia) -3.7oC, a najcieplejszego (lipca) +17,7oC. Wilgotność

względna kształtuje się w podobny sposób jak na całym obszarze kraju. Wartości najwyższe

notuje się w okresie od października do lutego (średnia miesięczna 84÷89%), minimum

przypada w czerwcu (69%). Również w przypadku zachmurzenia najwyższe wartości

obserwuje się w okresie jesienno-zimowym (z maksimum 7,9 w skali 11-stopniowej,

w grudniu). Najniższym zachmurzeniem charakteryzuje się wrzesień (4,9). Dni pochmurnych

jest niespełna 140 w roku: najwięcej w grudniu (18,9), najmniej we wrześniu (6,2). Według

danych dla posterunku opadowego w Nagradowicach, opady atmosferyczne, z roczną sumą

od 306 mm w roku "suchym" (1959) do 731 mm w roku "mokrym" (1980), kształtują się

poniżej średniej krajowej [66]. Maksimum opadowe przypada w lipcu (średnio 73 mm),

najniższe wielkości charakteryzują miesiące zimowe (styczeń-marzec, od 33÷36 mm). Dni

z pokrywą śnieżną jest średnio 64,3 w roku. Przeważają wiatry zachodnie. Ich udział (z

szeroko pojmowanego sektora zachodniego NW-SW) wynosi ponad 40%. Zimą i wiosną

zwiększa się udział wiatrów wschodnich, a z kolei latem i jesienią wzrasta odsetek cisz, które

stanowią wówczas aż 22÷23,6% ogółu wiatrów.

W warunkach klimatu lokalnego obserwuje się pewne różnice pomiędzy

użytkowanymi rolniczo obszarami wysoczyzny morenowej, a wilgotnymi, zajętymi przez

użytki zielone rynnami subglacjalnymi i dolinami większych cieków (Kopli, Michałówki,

Strugi Średzkiej). Te pierwsze charakteryzują się dobrymi warunkami termicznymi,

równomiernym nasłonecznieniem, małą wilgotnością powietrza i dobrym przewietrzaniem.

Mniej korzystnymi lub nawet niekorzystnymi warunkami termiczno-wilgotnościowymi,

częstym występowaniem mgieł, zastoisk chłodnego powietrza i inwersji temperatur oraz

zdecydowanie ukierunkowanym przewietrzaniem wyróżniają się dna większych obniżeń

dolinnych.

2. Ocena stanu i funkcjonowania środowiska

Gmina Kleszczewo położona jest w sąsiedztwie Poznania, na skraju jednego z 27

obszarów ekologicznego zagrożenia w kraju [44]. Ma to negatywny wpływ na stan

środowiska omawianego terenu.

Zaledwie niewielka część terenów, w dodatku peryferyjnie położonych, zachowała

wysokie walory przyrodniczo-krajobrazowe. System lokalnych powiązań przyrodniczo-

12

ekologicznych, zarówno dolinnych jak i wododziałowych, istnieje tylko w teorii. Dostateczną

podbudowę biologiczną, konieczną do sprawnego funkcjonowania układu zasilania

i wymiany wartości ekologicznych, wydaje się mieć jedynie dolina Michałówki. Brak

większych węzłów ekologicznych w postaci dużych kompleksów leśnych. Większość, wciąż

jeszcze atrakcyjnych parków podworskich odizolowana jest od innych terenów zielonych

i naturalnych ciągów dolinnych.

Próbą ratowania niekorzystnego bilansu wodnego była koncepcja budowy zbiornika

wodnego. Tymczasem szansą zmniejszenia (spowolnienia) odpływu i zatrzymania pewnej

ilości wody dla intensywnego rolnictwa jest zadrzewienie lokalnych stref wododziałowych.

2.1. Zanieczyszczenia, zagrożenia i zniszczenia środowiska

Niepokoić może monotonia użytkowanych rolniczo, całkowicie odlesionych

powierzchni wysoczyznowych. Ale specyfiką gminy jest dominujący udział dużych

gospodarstw rolnych (o powierzchni ponad 10 ha).

Dużym problemem jest zły stan sanitarny wód będący efektem tzw. zanieczyszczeń

obszarowych (wypłukiwanych resztek nawozów, środków ochrony roślin i in. z pól

uprawnych) oraz wynikający z niedostatków infrastruktury technicznej. Dobitnie ilustrują

obecną sytuację badania przeprowadzone na rzece Kopli w roku 1996 przez Wojewódzki

Instytut Ochrony Środowisko (WIOŚ) w Poznaniu. Wyznaczono wówczas cztery punkty

kontrolno-pomiarowe, m.in. w Skałowie (gminie Kostrzyn) oraz Żernikach (poniżej terenu

gminy, tuż za jej południowo-zachodnią granicą). Rzeka na całej swej długości powinna

odpowiadać I klasie czystości. Tymczasem już w Skałowie, Kopla prowadziła wody

pozaklasowe. O takim zaklasyfikowaniu wód zdecydowały głównie: przewodność

elektrolityczna właściwa, tlen rozpuszczony, BZT-5, azot amonowy, azotynowy i ogólny,

fosforany, fosfor ogólny, miano Coli i saprobowość. Niemal te same wskaźniki, uzupełnione

o ChZT-Mn i siarczany, były powodem przypisania kl. NON wodom rzeki w Żernikach.

Najistotniejszym źródłem zanieczyszczenia rzeki są ścieki komunalne z Kostrzyna oraz Tulec

(m.in. miejscowej gorzelni) [39].

Zgodnie z informacjami zawartymi w „Raporcie o stanie środowiska w województwie

wielkopolskim w roku 2011”, we wskazanym roku:

 stan chemiczny wszystkich jednolitych części wód płynących na terenie Wielkopolski,

badanych w pełnym zakresie, kształtował się poniżej stanu dobrego.

Ocena jakości wód w obszarze opracowania 4. zmiany studium:

Nieruchomości oznaczone nr ewid. 108/42, 106/1 i 106/2 w miejscowości Gowarzewo oraz

działka ozn. nr ewid. 110/4 w Tulcach sąsiadują bezpośrednią z rzeką Koplą. Ponadto działka

ozn. nr ewid. 110/4 w miejscowości Tulce sąsiaduje z rzeką Męcina.

Zgodnie z przeprowadzonymi badaniami jakości wód przez WIOŚ w Poznaniu w 2011 r.,

uwzględniono jednolite części wody (JCW) o nazwie: 1) Warta od Kopli do Cybiny, 2) Warta

od Pyszącej do Kopli. Dla obu JCW określono stan wód jako zły.

Kolejnym powodem do niepokoju jest zanieczyszczenie powietrza, przy czym

większość zastrzeżeń dotyczy tzw. emisji transgranicznych znad miasta Poznania. Na terenie

gminy nie ma zakładów szczególnie uciążliwych dla otoczenia. Dopiero od niedawna obok

dobrze rozwiniętego rolnictwa zaczynają powstawać również zakłady rzemieślnicze.

Roczna ocena jakości powietrza za rok 2011, przedstawiona w „Raporcie o stanie

środowiska w województwie wielkopolskim w roku 2011” została przeprowadzona

z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi oraz ze

względu na ochronę roślin. Wynikiem oceny, zarówno pod kątem kryteriów dla ochrony

13

zdrowia jak i kryteriów dla ochrony roślin dla wszystkich substancji podlegających ocenie,

jest zaliczenie strefy do jednej z poniższych klas:

• klasa A – jeżeli stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednio

poziomów dopuszczalnych, poziomów docelowych;

• klasa B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy

dopuszczalne lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines

tolerancji;

• klasa C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy

dopuszczalne powiększone o margines tolerancji,

• klasa D1 – jeżeli poziom stężeń ozonu nie przekracza poziomu celu długoterminowego;

• klasa D2 – jeżeli poziom stężeń ozonu przekracza poziom celu długoterminowego;

Dwutlenek siarki

W województwie wielkopolskim nie stwierdzono przekroczeń dopuszczalnego poziomu

substancji w powietrzu dla pomiarów 24-godzinnych. Również na żadnym stanowisku

pomiarowym nie stwierdzono przekroczeń dopuszczalnego poziomu substancji w powietrzu

dla pomiarów 1-godzinnych. Wobec tego obszary objęte 4. zmianą studium, jak i całą

Wielkopolskę zaliczono do ww. klasy A.

Dwutlenek azotu

W województwie wielkopolskim stężenia średnie roczne nie przekroczyły dopuszczalnego

poziomu substancji − wahały się od 9,5 do 28,8 μg/m3. Nie stwierdzono również przekroczeń

dopuszczalnego poziomu substancji w powietrzu dla pomiarów 1-godzinnych. Wobec tego

obszary objęte 4. zmianą studium, jak i całą Wielkopolskę zaliczono do ww. klasy A.

Pył PM10

Ze względu na stwierdzone przekroczenia dopuszczalnego poziomu substancji, wszystkim

strefom Wielkopolski, przypisano ww. klasę C.

Pył PM 2,5

Strefę aglomeracji poznańskiej zaliczono do ww. klasy B.

Ołów – suma zawartości metalu i jego związków w pyle zawieszonym PM10

W ocenie rocznej nie stwierdzono przekroczenia dopuszczalnego poziomu substancji −

otrzymane stężenia średnie roczne wahały się od 0,01 do 0,03 μg/m3. W związku z powyższym

wszystkie strefy zaliczono do ww. klasy A.

Arsen, kadm, nikiel i benzo(a)piren – całkowita zawartość w pyle zawieszonym PM10

Wszystkie strefy w województwie zaliczono do ww. klasy C.

Benzen

W związku z dotrzymaniem wymaganego prawem poziomu dopuszczalnego wszystkie strefy

zaliczono do ww. klasy A.

Tlenek węgla

W ocenie rocznej nie stwierdzono przekroczenia dopuszczalnego poziomu substancji.

W związku z powyższym wszystkie strefy zaliczono do ww. klasy A.

14

Ocena stref w oparciu o kryteria określone dla ochrony środowiska dla 2011 roku:

• dla ozonu strefie wielkopolskiej przypisano ww. klasę C;

• dla dwutlenku siarki i tlenków azotu strefę wielkopolską zaliczono do ww. klasy A.

Osobnym i coraz większym kłopotem są zanieczyszczenia komunikacyjne. Głównymi

składnikami spalin samochodowych są: tlenek węgla, tlenki azotu, węglowodory, sadze oraz

pyły zawierające toksyczne związki: ołowiu, cynku, manganu, arsenu, selenu i in. Nie mniej

uciążliwy jest hałas. Wydaje się, że w W gminie zasadniczym emitorem jest hałas

komunikacyjny.

Na terenach 4. zmiany studium nie występuje pogorszenie akustycznych standardów jakości

środowiska związanych z drogami krajowymi lub wojewódzkimi, liniami kolejowymi, czy też

hałasem przemysłowym.

2.2. Tereny wymagające rekultywacji i rewitalizacji

Obecny stan środowiska, niezwykle ubogiego w zbliżone do naturalnych zbiorowiska

lasów i łąk, wynika głównie z intensywnego, rolniczego użytkowania oraz postępującej

urbanizacji obszaru gminy. Bardzo nieliczne i nieduże są natomiast tereny o rzeźbie

przekształconej na skutek eksploatacji surowców; brak większych spustoszeń środowiska

dokonanych przez stosunkowo nieliczne jeszcze tereny pozarolniczej działalności

gospodarczej. Natomiast konserwacji i fachowej pielęgnacji wymagają głównie parki

podworskie w Komornikach i Śródce. Konieczna wydaje się podbudowa zielenią dużych

fragmentów lokalnych łączników ekologicznych. W przypadku stref wododziałowych

wskazane byłoby nawet odtworzenie całkowicie zniszczonej roślinności. Warto też pomyśleć

o uzupełnieniu bądź wymianie zniszczonych zadrzewień przydrożnych.

2.3. Obszary i obiekty prawnie chronione

Teren gminy Kleszczewo położony jest właściwie poza systemem obszarów

chronionych. Jedynie dolina Michałówki jest częścią wielkoprzestrzennego systemu obszarów

chronionych województwa (WSOCH), którego koncepcja powstała jeszcze w latach

siedemdziesiątych w WBPP w Poznaniu. Jakkolwiek, w byłym województwie poznańskim,

ww. WSOCH nie został dotąd ustanowiony stosownym aktem prawnym jako całość, to

sukcesywnie wprowadzane są poszczególne elementy tego systemu.

W ostatnich latach pojawiła się koncepcja krajowej sieci ekologicznej wchodzącej

w skład Europejskiej Sieci Ekologicznej (ECONET) i próbująca ujednolicić kryteria

wyróżniania poszczególnych elementów proponowanej sieci. Niestety, gmina Kleszczewo

położona jest poza układem obszarów węzłowych i korytarzy ekologicznych ww. systemu.

Najcenniejszymi w krajobrazie gminy są zachowane parki podworskie, wszystkie

o założeniach krajobrazowych. Ich charakterystykę i obecny stan (wg Rejestru parków

i ogrodów w województwie poznańskim) zawiera przedstawione niżej zestawienie:

Miejscowość Powierzchnia Okres powstania
Stan

zachowania
Właściciel

Gowarzewo 1,28 ha pocz. XIX w. dobry Gmina

Kleszczewo 2,29 ha koniec XIX w. średni Gmina

Komorniki 2,73 ha I poł. XIX w. bardzo RSP Komorniki

15

zaniedbany

Krerowo 2,30 ha poł. XIX w. zły Osoba prywatna

Nagradowice 2,32 ha poł. XIX w. średni SHR Tulce

Poklatki 2,40 ha poł. XIX w. zaniedbany SUR Kleszczewo

Śródka 1,90 ha XIX/XX w. zaniedbany Osoba prywatna

Tulce 2,74 ha poł. XIX w. dobry
PHR w Poznaniu

Siedziba Tulce

We wszystkich parkach występuje starodrzew z gatunkami drzew rodzimych, głównie lip

drobnolistnych i szerokolistnych, dębów szypułkowych, kasztanowców, klonów, wiązów,

jesionów, modrzewi i innych.

Dwa drzewa, rosnące w Śródce, zaliczone zostały do pomników przyrody ożywionej. Są to:

nr 647 - kasztanowiec zwyczajny o obwodzie (w pierśnicy) 370 cm,

nr 648 - klon o obwodzie 350 cm.

Omówione wyżej obszary i obiekty objęte są ochroną w myśl ustawy o ochronie

przyrody oraz ustawy o ochronie i kształtowaniu środowiska, stanowiącej kompleksową

regulację prawną. Przepisami szczególnymi, do których odsyła ta ostatnia, są m.in.: ustawa

o ochronie gruntów rolnych i leśnych, ustawa o lasach, Prawo geologiczne i górnicze,

rozporządzenia: w sprawie ustanawiania stref ochronnych źródeł i ujęć wody, w sprawie

ochrony powietrza przed zanieczyszczeniem, w sprawie zasad uznawania terenów

zadrzewionych na obszarach wsi za parki wiejskie, w sprawie określenia, jakie tereny pod

względem sanitarnym są odpowiednie na cmentarze itp.

2.4. Struktura przyrodniczo-funkcjonalna gminy

Niewątpliwie elementami środowiska decydującymi o sposobie użytkowania

opracowywanego terenu i ograniczającym jego przydatność funkcjonalną, przede wszystkim

do wykorzystania rolniczego, są bardzo dobre i dobre warunki glebowe. Jedynie lokalnie,

głównie w skrajnie zachodniej części gminy, istnieją warunki dla wielofunkcyjnego

zagospodarowania terenu, a wysokie walory przyrodniczo-krajobrazowe predestynują do

rozwoju funkcji turystyczno-wypoczynkowej. Warunkiem wykorzystania ww. walorów jest

jednak poprawa stanu środowiska.

W strukturze przyrodniczo-funkcjonalnej gminy wyróżniono generalnie dwa duże

rejony: rolniczy (A), zajmujący rozległe tereny wysoczyznowej części gminy oraz rolniczo-

leśny (B), zbieżny w dużej mierze z zasięgiem dużego obniżenia dolinnego rzeki Michałówki

i uzupełniony przez system lokalnych, dolinnych łączników ekologicznych.

Zgodnie z powyższym w granicach gminy wyróżniono:

A. REJON ROLNICZY na obszarze zdenudowanej wysoczyzny morenowej dużych połaci

centralnej i wschodniej części gminy, położony poza zasięgiem projektowanego obszaru

chronionego krajobrazu, płaski i bezleśny, o bardzo dobrych i dobrych glebach –

stanowiący naturalną bazę żywieniową gminy, predestynowany do użytkowania

rolniczego;

16

A 1 subrejon rolniczy centralnej i wschodniej części gminy (okolic Śródki, Krerowa

i Kleszczewa), rozdzielony dolinnymi łącznikami ekologicznymi o znaczeniu

lokalnym, płaski i bezleśny, ale wyróżniający się wyraźną dominacją gleb wysokich

klas bonitacyjnych (kl. II÷IIIb) – predestynowany do intensyfikacji produkcji

rolnej;

A 2 subrejon rolniczy zachodniej części gminy (w otoczeniu Tulec), położony

w sąsiedztwie korytarza ekologicznego o znaczeniu ponadlokalnym (dolina rzeki

Michałówki), o dość urozmaiconej rzeźbie będącej skutkiem licznych rozcięć

erozyjno-denudacyjnych powierzchni wysoczyznowej i dobrych warunkach

glebowych – korzystny do prowadzenia produkcji rolnej, lokalnie z możliwością

wielofunkcyjnego przeznaczenia;

A 3 subrejon wschodni (otoczenia Markowic), o dość urozmaiconej rzeźbie

i zróżnicowanych warunkach glebowych, ze zwiększonym udziałem gleb słabych

kl. V÷VI – tereny przydatne dla użytkowania rolniczego, lokalnie z możliwością

innego przeznaczenia (np. zalesienia);

B. REJON ROLNO-LEŚNY, na obszarze o urozmaiconej rzeźbie w zachodniej

części gminy i zróżnicowanym użytkowaniu (zajęty przez tereny zurbanizowane, grunty

orne, kompleksy leśne oraz powierzchnie łąkowe), w większości w obrębie dolinnych

łączników ekologicznych i projektowanego obszaru chronionego krajobrazu –

predestynowany do wielofunkcyjnego zagospodarowania: funkcji osadniczej,

nieuciążliwej działalności gospodarczej, gospodarki rolnej i leśnej z priorytetem dla

technik naturalnych oraz umiarkowanego rozwoju turystyki.

2.5. Podsumowanie

Powiązania zewnętrzne

Gmina Kleszczewo położona jest w całości na obszarze monotonnej i całkowicie

odlesionej Równiny Wrzesińskiej [34]. Teren położony jest w dorzeczu Warty, przy czym

jego odwadnianie odbywa się w kierunku południowo-zachodnim. Z zachodniej części gminy

wody powierzchniowe zbierane są przez Koplę i jej bezpośrednie dopływy: Michałówkę

i Męcinę. Wschodnią połowę terenu odwadnia jeden z większych dopływów Kopli – Średzka

Struga. Wiele do życzenia pozostawia czystość wód powierzchniowych. Kopla, na całej swej

długości, prowadzi wody pozaklasowe. Zły stan sanitarny wód jest efektem tzw.

zanieczyszczeń obszarowych (wypłukiwanych resztek nawozów, środków ochrony roślin i in.

z pól uprawnych) oraz wynika z niedostatków infrastruktury technicznej (m.in. ścieki

komunalne z Kostrzyna i Tulec). Zanieczyszczenia te wpływają negatywnie na jakość wód

podziemnych. Tymczasem zasoby wód podziemnych w rejonie Kleszczewa należą do

Głównego Zbiornika Wód Podziemnych (GZWP) nr 144, o reżimie wysokiej ochrony

(OWO), tzw. wielkopolskiej doliny kopalnej (WDK). Jak dotąd WDK charakteryzuje się

bardzo dobrymi parametrami jakościowymi i ilościowymi wód podziemnych. Jedynie

czystość powietrza zakłócana jest przez emisję transgranicznych zanieczyszczeń

pochodzących znad miasta Poznania. Płaskie i bezleśne obszary gminy ułatwiają napływ tych

zanieczyszczeń z uwagi na stałą przewagę wiatrów zachodnich i południowo-zachodnich

Dopiero od niedawna obok dobrze rozwiniętego rolnictwa zaczynają powstawać

również zakłady rzemieślnicze. Powinny to być nowoczesne podmioty gospodarcze

prowadzące działalność opartą na wykorzystywaniu, jako źródła energii gazu, w który

17

zaopatrzona jest gmina.

III. Gospodarka rolna

1. Stan rolniczej przestrzeni produkcyjnej
1.1. Uwarunkowania glebowe

Gmina Kleszczewo charakteryzuje się bardzo wysokim udziałem (około 90%)

użytków rolnych o przewadze gleb pszenno-żytnich bardzo dobrych – około 60% ogólnej

powierzchni gruntów ornych. W gruntach ornych dominują gleby klas III i IV należące do

następujących kompleksów:

- 1 pszenny bardzo dobry – 1,3% ogólnej powierzchni gruntów ornych,

- 2 pszenny dobry – 25,8% ogólnej powierzchni gruntów ornych,

- 4 żytni bardzo dobry – 31,0% ogólnej powierzchni gruntów ornych.

Szczegółowe zestawienie kompleksów przydatności rolniczej gleb w gminie

wg Instytutu Uprawy Nawożenia i Gleboznawstwa w Puławach przedstawia załączona

tabela 1.

W rozmieszczeniu przestrzennym na terenie gminy gleby o najwyższym wskaźniku

bonitacji gruntów ornych występują we wsiach: Zimin, Krerowo, Poklatki. Gleby użytków

zielonych należą w znacznej większości (około 75%) do kompleksu 2-z średnie, wartościowe,

bazujące na glebach murszowatych. Występują głównie we wsiach: Krzyżowniki

i Kleszczewo. Kompleks 3-z słabe i bardzo słabe użytki zielone, oparte na torfach niskich,

silnie zakwaszone stanowią już mniej wartościowe łąki i pastwiska. Częściej spotyka się je we

wsiach Tulce i Gowarzewo.

Podsumowując uwarunkowania glebowe gminy Kleszczewo należy stwierdzić wysoką

jakość bonitacyjną gleb oraz ich przydatność dla prowadzenia gospodarki rolnej. Świadczy

o tym wysoki wskaźnik ogólny waloryzacji rolniczej przestrzeni produkcyjnej, który wg

JUNG-u w Puławach wynosi 81,2 punktu, przy ogólnym wskaźniku dla byłego województwa

poznańskiego wynoszącym 67,7 punktu. Tym samym stawia on gminę na 2 miejscu (po

gminie Niechanowo – 82,8 punktu), w dawnym województwie na ogólną liczbę 61 jednostek

administracyjnych.

Tabela 1 Kompleksy przydatności rolniczej gleb w gminie Kleszczewo

Powierzchnia

ogólna gminy

(w ha)

Grunty orne

Razem

grunty

orne

1.

pszenny

bardzo

dobry

2.

pszenny

dobry

4. żytni

bardzo

dobry

5. żytni

dobry

6. żytni

słaby

7. żytni

bardzo

słaby

8.

zbożowo-

pastewny

mocny

9.

zbożowo-

pastewny

słaby

ha % ha % ha % ha % ha % ha % ha % ha % ha %

Gmina

Kleszczewo
7477 82 1,3 1686 25,8 2024 31,0 1784 27,3 699 10,7 69 1,1 81 1,2 105 1,6 6530 100

 Użytki zielone
Razem

użytki rolne 1z – dobre

i bardzo dobre

2z – średnie 3z – słabe

i bardzo słabe

Razem

użytki zielone

ha % ha % ha % ha % ha %

Gmina Kleszczewo 2 0,8 188 74,6 62 24,6 252 100 6728 90,7

Źródło: „Waloryzacja rolniczej przestrzeni produkcyjnej JUNG wg gmin”, Puławy 1981

18

1.2. Użytkowanie gruntów

Struktura użytkowania gruntów – stan 01.01.1998 r. – w gminie Kleszczewo

wg Powiatowego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej w Poznaniu

przedstawia się następująco:

Formy użytkowania Powierzchnia ha Powierzchnia %

Użytki rolne

w tym:

- grunty orne

- sady

- łąki i pastwiska

6 718

6 415

38

265

89,8

85,8

0,5

3,5

Lasy i grunty leśne 161 2,1

Wody 44 0,6

Tereny komunikacyjne 186 2,6

Tereny osiedlowe 228 3,0

Tereny pozostałe 140 1,9

Gmina ogółem 7 477 100,0

Charakterystyczną cechą w strukturze użytkowania gruntów gminy (wykres 1) jest

bardzo wysoki udział – około 90% użytków rolnych oraz bardzo niski stopień lesistości nieco

ponad 2% ogólnej powierzchni gminy. W użytkach rolnych dominują grunty orne, które

stanowią około 86% powierzchni gminy. Gmina posiada mały areał użytków zielonych, bo

zaledwie 265 ha, których udział wynosi 3,5%.

Użytkowanie gruntów w poszczególnych wsiach gminy Kleszczewo przedstawia

załączona tabela 2. Największy areał użytków rolnych występuje w sołeckiej wsi Gowarzewo

– powyżej 1 200 ha. Do wsi o powierzchni użytków rolnych zdecydowanie mniejszej, ale

znaczącej od 500 ha do 850 ha należą: Krerowo, Kleszczewo, Tulce, Krzyżowniki,

Markowice, Komorniki i Zimin.

19

Wykres 1

Struktura użytkowania gruntów w gminie Kleszczewo.

Stan 01.01.1998

3,0%

1,9%

2,5%

0,6%

2,2%

89,8%

Użytki rolne

Lasy i grunty leśne

Wody

Tereny komunikacyjne

Tereny osiedlowe

Tereny pozostałe

Struktura użytkowania gruntów w gminie Kleszczewo. Stan 01.01.1998

89,8%

2,2%0,6%2,5% 1,9%3,0%

Użytki rolneLasy i grunty leśneWodyTereny komunikacyjneTereny osiedloweTereny pozostałe

 20

Tabela 2 Użytkowanie gruntów wg wsi w gminie Kleszczewo – stan 1998 r.

Nazwa wsi

sołeckiej

Pow. ogólna

gruntów

Użytki rolne

Lasy i grunty

zadrzewione
Wody

Tereny

komunik

acyjne

Tereny

osiedlowe
Nieużytki

Tereny

pozostałe
Grunty

orne
Sady

Łąki

i pastwisk

a

Razem

Bylin 245,7 215,3 1,6 15,8 232,7 0,3 2,0 5,6 4,9 0,2 -

Gowarzewo 1316,2 1122,0 4,5 105,5 1232,0 1,7 9,9 32,6 36,2 3,8 -

Kleszczewo 804,8 736,2 2,1 14,4 752,7 2,8 4,4 18,7 25,1 1,1 -

Komorniki 586,1 519,4 6,7 22,3 548,4 1,9 3,3 15,3 16,9 0,3 -

Krerowo 860,1 809,6 1,5 5,8 816,9 0,9 5,5 21,0 14,0 1,8 -

Krzyżowniki 694,1 627,5 1,8 21,9 651,2 0,8 6,8 10,8 23,5 1,0 -

Markowice 579,1 543,6 7,0 15,8 566,4 0,5 2,2 14,4 12,0 1,6 -

Poklatki 297,9 271,1 0,7 8,6 280,4 0,4 2,1 7,8 6,5 0,7 -

Śródka 489,6 452,0 1,8 8,7 462,5 - 2,8 14,2 9,8 0,3 -

Tulce 931,4 620,2 8,2 39,7 668,1 152,8 4,7 35,4 68,7 1,7 -

Zimin 528,2 493,1 2,6 7,4 503,1 - 2,3 9,6 12,6 0,6 -

Ogółem gmina

Pow. wyrównawcza

7351,2

+125,8

6410

+5

38,5

-0,5

265,9

-0,9

6714,4

3,6

162,1

-1,1

46

-2

185,4

0,6

230,2

-2,2

13,1

+0,9

-

Pow. geodezyjna

gminy
7477 6415 38 265 6718 161 44 186 228 14 -

Źródło: Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Poznaniu.

21

1.3. Własność gruntów

Wraz z zmianami ustrojowo-społeczno-gospodarczymi w kraju na przełomie lat 80-

tych i 90-tych następuje proces przekształceń i regulacji stosunków własnościowych w całej

gospodarce narodowej, w tym także w rolnictwie, polegający przede wszystkim na

prywatyzacji PGR-ów. Nierentowne PGR-y zaczęły upadać i wówczas były przejmowane

przez prywatnych administratorów i dzierżawców od Agencji Własności Rolnej Skarbu

Państwa. W początkowym okresie proces ten przebiegał bardziej dynamicznie. Mimo

spowolnienia tempa, ciągle trwa i nie pozwala na jednoznaczne i ostateczne określenie tego

zjawiska. Można jedynie przedstawić stan aktualny mając na uwadze możliwość dalszych

zmian w zakresie własności gruntów rolnych.

W gminie Kleszczewo procesem restrukturyzacji częściowo lub w całości objęte

zostały grunty następujących jednostek gospodarki rolnej:

• Stacji Hodowli Roślin Nagradowice z siedzibą w Tulcach, która przekształcając się

w spółkę i zmieniając nazwę na Poznańska Hodowla Roślin Sp. z o.o. z siedzibą

w Tulcach zmniejszyła powierzchnię swego gospodarstwa i dzierżawi około 1 200 ha

gruntów od Agencji Własności Rolnej Skarbu Państwa.

Pozostałe tereny o powierzchni około 500 ha, które były w jej władaniu, po 1990

roku przejęli:

- około 220 ha rolnik indywidualny pan Orłowski,

- 184 ha parafie gminy Kleszczewo (w Kleszczewie, Krerowie i Tulcach),

- około 80 ha rolnicy na powiększenie własnych gospodarstw;

• Kombinatu PGR Jarosławiec gmina Środa – gospodarstwo o powierzchni 323 ha

położone na terenie wsi Krerowo początkowo przejęła Agencja Własności Rolnej

Skarbu Państwa, z którego później część gruntów sprzedała rolnikowi panu mgr inż.

Januszowi Paulowi;

• Rolniczej Spółdzielni Produkcyjnej Krzyżowniki, które w całości, tj. 343 ha, przejęli

rolnicy indywidualni w rozłogach od 7 do 10 ha.

Reasumując, na ogólną liczbę około 6 700 ha użytków rolnych w gminie, gospodarka

rolna i leśna prowadzona jest w:

- sektorze publicznym na około 1 300 ha tj. około 20% ogólnej powierzchni użytków

rolnych,

- sektorze prywatnym na około 5 100 ha użytków rolnych tj. 76% ogólnej

powierzchni użytków rolnych.

2. Charakterystyka gospodarki rolnej

2.1. Gospodarstwa rolne sektora publicznego

Poznańska Hodowla Roślin Sp. z o.o. z siedzibą w Tulcach – Stacja Hodowli Roślin

Nagradowice

Stacja gospodaruje na około 1 250 ha użytków rolnych, w tym:

- grunty orne – stanowią 1 220 ha,

- łąki – stanowią 30 ha.

22

W zasiewach gruntów ornych przeważają zboża, które uprawia się na 560 ha

prowadząc prace badawcze głównie w kierunku nasiennictwa ukierunkowanego na selekcję

wysokokwalifikowanego materiału siewnego zbóż. Prowadzi się również uprawę roślin

oleistych (rzepaku) na 210 ha i przemysłowych (buraków cukrowych) na 150 ha.

Wysoka bonitacja gleb oraz właściwe i terminowo wykonane zabiegi agrotechniczne

powodują, że Stacja Hodowli Roślin uzyskuje wysokie plony z 1 ha. Kształtują się one

następująco:

- cztery zboża - 52 dt (decytony)

w tym:

 pszenica - 58 dt

 żyto - 44 dt

 jęczmień - 51 dt

 owies - 42 dt

- buraki cukrowe - 515 dt

Stacja oprócz uprawy roślin prowadzi także hodowlę zwierząt, konkretnie trzody

chlewnej w Tulcach w ilości 1 200 sztuk świń. Hodowla ta mimo dużej obsady nie stanowi

zagrożenia dla środowiska przyrodniczego, gdyż odbywa się metodą ściółkową, a uzyskany

obornik wywozi się na własne pola w celu ich użyźnienia.

Stacja posiada własną gorzelnię w Tulcach. Aktualnie zatrudnia 33 osoby. Stanowi to

około 13% zatrudnienia z 1989 r., kiedy to w Stacji pracowały 252 osoby.

Gospodarstwa rolne sektora prywatnego

W sektorze prywatnym znajduje się około 4 700 ha użytków rolnych gospodarstw

indywidualnych, tj. około 900 ha więcej w porównaniu z rokiem 1989 (w Miejscowym Planie

Ogólnym Zagospodarowania Przestrzennego Gminy Kleszczewo) i około 400 ha użytków

rolnych Rolniczej Spółdzielni Produkcyjnej w Komornikach.

Rolnicza Spółdzielnia Produkcyjna w Komornikach

Na użytki rolne spółdzielni składają się: 360 ha gruntów ornych i około 40 ha użytków

zielonych. Spółdzielnia prowadzi produkcję ogólnorolną. W ramach jej produkcji głównymi

kierunkami są:

- w zakresie upraw polowych:

- przeważają zboża na 205 ha gruntów ornych,

- uprawia się również buraki cukrowe na 65 ha,

- rośliny oleiste na 70 ha,

- rośliny pastewne na 60 ha,

- w produkcji zwierzęcej:

- chów trzody chlewnej w ilości 700 sztuk,

- hodowla bydła – 250 sztuk, w tym 100 sztuk krów.

Hodowla zwierząt prowadzona jest metodą ściółkową – przyjazną dla środowiska

naturalnego.

Ze względu na przewagę gruntów IV klasy, spółdzielnia zyskuje wysokie plony z 1 ha,

a mianowicie:

- cztery zboża - 50 dt (decytony)

23

w tym:

 pszenica - 60 dt

 jęczmień - 50 dt

- buraki cukrowe - 500 dt

Spółdzielnia zatrudnia 35 osób.

Wielkoobszarowe prywatne gospodarstwa rolne

Do największych gospodarstw prywatnych, posiadających powyżej 100 ha gruntów na

terenie gminy Kleszczewo należą:

- gospodarstwo pana Orłowskiego w Krerowie o powierzchni 214 ha użytków

rolnych położonych we wsi Zimin, ukierunkowane włącznie na produkcję roślinną.

Struktura zasiewów jest następująca:

- pszenica na około 100 ha gruntów ornych,

- rośliny oleiste – rzepak na 55 ha gruntów ornych,

- rośliny przemysłowe – buraki cukrowe na 30 ha gruntów ornych,

- warzywa (cebula) na 20 ha gruntów ornych.

W gospodarstwie zatrudnionych jest 15 osób.

- gospodarstwo wdrożeniowo-nasienne pana Janusza Paula w Krerowie, które

gospodaruje na 104 ha użytków rolnych. Są to głównie grunty orne obsiane

zbożami, przede wszystkim pszenicą o bardzo wysokiej wydajności – 70 decyton

z hektara.

Gospodarstwo ma w swoim posiadaniu gorzelnię.

Zatrudnia 20 osób.

Indywidualne gospodarstwa rolne

We władaniu rolników indywidualnych na terenie gminy Kleszczewo jest około

4 700 ha użytków rolnych wg Powiatowego Ośrodka Dokumentacji Geodezyjnej

i Kartograficznej w Poznaniu – stan 01.01.1998 r. (tabela 3).

Użytkowanie gruntów w gospodarstwach indywidualnych przedstawia się następująco

(tabela 4 i wykres 2).

24

Tabela 3 Użytkowanie gruntów w gospodarce indywidualnej w gminie Kleszczewo. Stan

01.01.1998 r.

Nazwa wsi

sołeckiej

Powierzchnia

ogólna w ha

Użytki rolne

Razem Grunty orne Sady Łąki Pastwiska

Bylin 209,8 205,7 190,9 1,2 5,1 8,5

Gowarzewo 1168,8 1138,9 1039,2 3,9 1,5 94,3

Kleszczewo 385,1 375,0 362,8 1,1 3,0 8,1

Komorniki 180,6 178,7 169,9 6,4 2,4 -

Krerowo 586,6 577,1 570,5 1,2 2,5 2,9

Krzyżowniki 229,8 224,3 210,7 1,7 11,9 -

Markowice 567,2 554,0 532,5 5,9 - 15,6

Poklatki 265,6 259,9 250,6 0,7 5,8 2,8

Śródka 418,6 410,9 402,9 1,2 - 6,8

Tulce 246,9 236,0 218,2 4,5 3,8 9,5

Zimin 505,5 495,3 486,2 2,4 3,5 3,2

Ogółem

gmina
4764,5 4655,8 4434,4 30,2 39,5 151,7

Źródło: Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Poznaniu.

Tabela 4 Użytkowanie gruntów w gospodarstwach indywidualnych w gminie Kleszczewo.

Stan 01.01.1998 r.

Forma użytkowania
Powierzchnia

ha %

Użytki rolne

w tym:

grunty orne

sady

łąki

pastwiska

4 657

4 436

30

39

152

97,7

93,1

0,6

0,8

3,2

Tereny pozostałe 108 2,3

Powierzchnia ogólna 4 765 100,0

25

Wykres 2

Największy areał użytków rolnych w gospodarstwach prywatnych występuje we

wsiach: Gowarzewo (1 140 ha), Krerowo (577 ha), Markowice (554 ha) i Zimin (500 ha).

Ogólnie w gminie rolnicy indywidualni prowadzą 384 gospodarstwa o powierzchni

powyżej 1 ha gruntów rolnych (tabela 5 i 6). Strukturę obszarową przedstawia wykres 3.

Tabela 5 Struktura obszarowa indywidualnych gospodarstw rolnych w gminie Kleszczewo

w 1998 roku.

Powierzchnia

gospodarstw w ha

Liczba gospodarstw Udział % gospodarstw

1 – 5 76 19,8

5 – 10 39 10,2

10 – 15 27 7,0

15 – 20 46 12,0

powyżej 20 196 51,0

Ogółem w gminie 384 100,0

Struktura użytkowania gruntów w

gospodarstwach indywidualnych

gminy Kleszczewo w 1998 roku

grunty orne

sady

łąki

pastwiska

pozostałe tereny

26

Tabela 6 Liczba indywidualnych gospodarstw rolnych wg grup obszarowych użytków rolnych w gminie Kleszczewo w 1998 roku.

Nazwa wsi

sołeckiej lub

przysiółka

Liczba

gospodarstw

ogółem

Grupy obszarowe użytków rolnych w ha

1 – 5 5 – 10 10 – 15 15 – 20 20 – 25 powyżej 25

Bylin 23 2 - 1 6 6 8

Gowarzewo

Szewce

Tanibórz

77

19

9

17

4

-

8

1

-

2

1

-

7

4

-

23

5

-

20

4

9

Kleszczewo 42 9 4 5 4 9 11

Komorniki 13 1 3 2 5 - 2

Krerowo 28 5 - 3 1 4 15

Krzyżowniki 27 6 5 4 3 3 6

Markowice 39 4 5 3 2 5 20

Poklatki 21 2 - 1 8 7 3

Śródka 26 10 1 2 3 2 8

Tulce 32 11 7 3 2 2 7

Zimin 28 5 5 - 1 5 12

Ogółem gmina 384 76 39 27 46 71 125

Źródło: Dane z Urzędu Gminy Kleszczewo

 27

Wykres 3

Cechą charakterystyczną struktury gospodarstw w gminie Kleszczewo jest przewaga

(51%) gospodarstw dużych powyżej 20 ha. Oprócz wymienionych wcześniej dwóch

wielkoobszarowych gospodarstw o powierzchni powyżej 100 ha gruntów, występuje również

5 gospodarstw około 50-cio hektarowych, które powstały na bazie gruntów Rolniczej

Spółdzielni Produkcyjnej Krzyżowniki. Są to gospodarstwa o dużej efektywności produkcji.

Największa liczba gospodarstw większych, powyżej 20 ha, występuje we wsi Gowarzewo –

43 gospodarstwa. Około 20÷25-ciu tych gospodarstw posiadają wsie: Markowice,

Kleszczewo i Krerowo. Udział gospodarstw małych do 5 ha jest niewielki i wynosi około

20%. Najwięcej ich występuje we wsiach: Gowarzewo – 17, Tulce – 11, i Śródka – 10.

Średnia wielkość gospodarstwa indywidualnego w gminie jest stosunkowo duża i wynosi

ponad 12 ha.

 Produkcja roślinna w gospodarstwach indywidualnych gminy ze względu na przewagę

dobrych gleb klasy III i IV nastawiona jest przede wszystkim na uprawę pszenicy, której

udział w zasiewach wynosi około 25% ogólnej ich powierzchni. Dalsze miejsca zajmują:

mieszanki zbożowe – 16,5% oraz jęczmień około 13%.

Gospodarstwa indywidualne cechuje wysoka towarowość, o czym świadczą uzyskiwane

plony z 1 ha użytków rolnych. Kształtują się one następująco:

 4 zboża z mieszankami - 41 dt (decyton)

 buraki cukrowe - 430 dt

Średnie dla byłego województwa poznańskiego wynoszą odpowiednio dla:

 zbóż - 35 dt

 buraków cukrowych - 450 dt

 W produkcji zwierzęcej gospodarstwa indywidualne nastawione są na hodowlę trzody

chlewnej (której wg Powszechnego Spisu Rolnego w 1996 r. było w gminie 16,3 tys. sztuk)

Struktura obszarowa indywidualnych gospodarstw rolnych w gminie Kleszczewo w 1998 roku

20%

10%

7%

12%

51%

1 – 5 5 – 1010 – 15 15 – 20 powyżej 20

Struktura obszarowa indywidualnych gospodarstw

rolnych w gminie Kleszczewo w 1998 roku

20%

10%

7%

12%

51%

1 – 5

5 – 10

10 – 15

15 – 20

powyżej 20

 28

oraz bydła (1 645 sztuk w tym 551 sztuk krów). Szczegółowe rozmieszczenie zwierząt

gospodarskich wg wsi ilustruje tabela 7.

Tabela 7 Zwierzęta gospodarskie w indywidualnych gospodarstwach rolnych wg wsi

w gminie Kleszczewo w 1996 roku.

Nazwa wsi
Bydło

Trzoda chlewna Owce
ogółem w tym krowy

Bylin, Komorniki*) 135 40 1 439 -

Gowarzewo 376 142 3 084 -

Szewce, Tanibórz*) 150 56 790 -

Kleszczewo 124 40 1 976 16

Krerowo 242 64 1 373 -

Krzyżowniki 51 20 963 -

Markowice 65 16 2 354 -

Poklatki 106 47 850 -

Śródka 40 12 871 -

Tulce 81 27 1 010 -

Zimin 275 87 1 627 -

Ogółem gmina 1 645 551 16 337 16

Źródło: Narodowy Spis Powszechny – Spis Rolny 1996 r.

*) dane łączne dla obwodu spisowego

W porównaniu z danymi ogólnymi dla byłego województwa poznańskiego udział pogłowia

zwierząt gospodarskich gminy Kleszczewo był następujący:

- trzoda chlewna - 1,6% ogólnej liczby pogłowia w byłym woj. poznańskim,

- bydło - 1,3% ogólnej liczby pogłowia w byłym woj. poznańskim,

- w tym krowy - 1,2% ogólnej liczby pogłowia w byłym woj. poznańskim.

Poziom produkcji zwierzęcej gminy Kleszczewo w gospodarstwach indywidualnych na tle

byłego województwa poznańskiego charakteryzuje także obsada zwierząt gospodarskich na

100 ha użytków rolnych, która przedstawia się następująco (stan 1996 r. NSP):

bydło

na 100 ha użytków rolnych

trzoda chlewna

na 100 ha użytków rolnych

gmina Kleszczewo 35,6 356,7

województwo poznańskie 36,2 294,5

Szczególnie bardzo wysoka jest obsada trzody chlewnej – około 360 sztuk na 100 ha użytków

rolnych. Pogłowie bydła niewiele odbiega od średniej dla województwa. W ostatnich latach

zmniejszyło się (zgodnie z ogólną tendencją, jaka występuje w większości gmin

województwa) przede wszystkim pogłowie krów, co związane jest ze zmianami

koniunkturalnymi na rynku mleczarskim.

 29

2.2. Placówki produkcyjno-usługowe rolnictwa

Stacja Hodowli Roślin i Unasienniania Zwierząt w Poznaniu z siedzibą w Tulcach

Obiekt zajmuje powierzchnię ponad 22 ha, w którym prowadzi się hodowlę 145 sztuk

buhajów zarodowych. Hodowla nie stwarza zagrożeń dla środowiska przyrodniczego, gdyż

wytworzona gnojowica jest oczyszczana we własnej oczyszczalni ścieków.

Poznańskie Zakłady Drobiarskie „Poldrob” – Wylęgarnia drobiu w Tulcach

Zakład prowadzi sezonową (od stycznia do maja) produkcję kurczaków (kury nośne

i koguciki), która w bieżącym roku wyniosła 182,9 tysięcy piskląt. Ponadto wylęgarnia

dostarczyła na rynek prywatnym hodowcom 9 mln 970 tys. sztuk kurczaków brojlerów.

Spółdzielnia Usług Rolniczych

 Spółdzielnia Usług Rolniczych powstała na bazie istniejącej do 1994 r. Spółdzielni

Kółek Rolniczych z siedzibą w Kleszczewie. Spółdzielnia nie posiada już filii w Gowarzewie.

Natomiast nadal świadczy usługi na rzecz rolników indywidualnych z gminy jak również

spoza gminy. Jednak zakres jej usług uległ zmniejszeniu z uwagi na to, że rolnicy sami

posiadają własne maszyny oraz sprzęt rolniczy.

 Spółdzielnia zatrudnia 11 osób.

Gminna Spółdzielnia „Samopomoc Chłopska” Kleszczewo z siedzibą w Komornikach

 Gminna Spółdzielnia prowadzi skup płodów rolnych: zboża i rzepaku oraz skup

zwierząt gospodarskich: trzody chlewnej i bydła. Ponadto Spółdzielnia zaopatruje rolników

w środki do produkcji takie jak: nawozy sztuczne, opał i paszę, Spółdzielnia również posiada

własną sieć sklepów spożywczo- przemysłowych na terenie gminy Kleszczewo oraz

w gminach: Kostrzyn i Zaniemyśl.

Zatrudnienie w Spółdzielni znajduje 40 osób.

IV. Sfera społeczno-gospodarcza

1. Demografia

1.1. Rozwój ludności

Stan ludności gminy Kleszczewo na koniec 1998 r. wynosił 4 201 osób (dane z rzędu

Gminy Kleszczewo), tj. około 1,1% ogółu ludności wiejskiej byłego województwa

poznańskiego. Gęstość zaludnienia gminy na 1 km2 wynosi 57 osób i tym samym jest

najmniejsza wśród 7 gmin wiejskich sąsiadujących z miastem Poznaniem. Na 100 mężczyzn

w gminie przypada 101 kobiet.

Aktualnie gminę zamieszkują (dane – luty 1999 r.) 4 274 osoby, co stanowi około

0,3% ogółu ludności wiejskiej województwa wielkopolskiego i 1,7% ludności powiatu

poznańskiego. Gmina Kleszczewo od 1975 r. zwiększyła nieznacznie liczę mieszkańców

o 343 osoby, tj. o około 9% (tabela 1, tabela 2, tabela 3, wykres 1). Dynamika przyrostu lub

spadku ludności w poszczególnych pięcioleciach była nierównomierna. W latach 1975÷1980

nastąpił spadek ludności o około 3%, co oznaczało, że wówczas średnio rocznie ludność

gminy zmniejszała się o 22 osoby. Największy przyrost ludności, o około 5%, odnotowuje się

 30

w następnej pięciolatce 1980÷1985, kiedy to średnio w roku przyrastało 36 osób. W dwóch

następnych pięcioleciach przyrosty ludności były jednakowe i wynosiły około 2%, tj. 20 osób

średnio rocznie. W latach 1995÷1999 widoczny jest nadal malejący trend wzrostu ludności

i wynosi 1,6% (17 osób przyrostu ludności na rok).

Tabela 1 Rozwój ludności gminy Kleszczewo w latach 1975÷1999

 1975 1980 1985 1990 1995 1996 1997 1999

w tysiącach osób

gmina

Kleszczewo
3,9 3,8 4,0 4,1 4,2 4,2 4,2 4,3

Tabela 2 Przyrost i spadek liczby ludności gminy Kleszczewo w latach 1975÷1999

 Przyrost i spadek liczby ludności w %

1975-1980 1980-1985 1985-1990 1990-1995 1995-1999 1975-1999

gmina

Kleszczewo
97,2 104,7 102,5 102,4 101,6 108,7

Wykres 1

Rozwój ludności w gminie Kleszczewo w latch

1975 - 1999

3550

3600

3650

3700

3750

3800

3850

3900

3950

4000

4050

4100

4150

4200

4250

4300

4350

1975 1980 1985 1990 1995 1996 1997 1999

liczba ludności

 31

Tabela 3 Przyrost i spadek ludności w gminie Kleszczewo w latach 1975÷1999

Lata
Przyrost, spadek ludności

Osób ogółem Średnio rocznie

1975÷1980 -109 -22

1980÷1985 180 36

1985÷1990 101 20

1990÷1995 102 20

1995÷1999 69 17

1975÷1999 343 14

Źródło: Urząd Gminy Kleszczewo, Rocznik statystyczny województwa poznańskiego

W ciągu ostatnich 24-ech lat, średnioroczny przyrost ludności gminy był bardzo niski

i wynosił 14 osób. Malejące tempo przyrostu ludności gminy związane jest ze spadkiem

przyrostu naturalnego gminy.

 Dla określenia kierunków zmian ludnościowych gminy w układzie przestrzennym

analizie poddano liczbę ludności poszczególnych wsi w latach 1979÷1987 (tabela 4).

Największy przyrost ludności w tym okresie nastąpił we wsi Tulce (134 osoby), co

spowodowane było rozwojem budownictwa mieszkaniowego, głównie jednorodzinnego.

Mniejszy przyrost ludności – 85 osób odnotowuje się w Nagradowicach. Zdecydowanie mało

(od 15 do 50 osób) przybyło w następujących wsiach: Krerowo, Poklatki, Bylin, Krzyżowniki

oraz Gowarzewo łącznie z przysiółkami Szewce i Tanibórz. Natomiast w pozostałych 5-ciu

wsiach liczba mieszkańców zmniejszyła się od 47 osób w Śródce do 21 osób w Kleszczewie

wraz z przysiółkami Bugaj i Lipowice.

Tabela 4 Rozwój ludności gminy Kleszczewo w latach 1989-1999

Nazwa wsi 1979* 1987* 1995 1996 1998 1999

Bylin 88 112 79 72 79 79

Gowarzewo

514 530

438 433 444 465

Szewce 68 64 63 66

Tanibórz 41 39 39 39

Kleszczewo

462 441

429 430 433 442

Bugaj 5 6 7 7

Lipowice 24 24 25 25

Komorniki 372 340 316 322 329 327

Krerowo 293 327 240 242 247 252

Krzyżowniki 168 190 191 199 201 200

Nagradowice 312 397 423 423 425 432

Markowice 240 197 226 229 242 244

Poklatki 130 159 155 162 156 157

Śródka 285 238 232 221 223 227

Tulce 681 815 960 970 1006 1026

 32

Zimin 327 298 293 291 282 286

Ogółem 3872 4044 4120 4127 4201 4274

Źródło: Urząd Gminy Kleszczewo

* W latach 1979, 1987, ludność we wsiach sołeckich podano łącznie z przysiółkami.

W celu uchwycenia zmian ludnościowych, jakie dokonały się w czasie lub po transformacji

ustrojowo-gospodarczej, przeanalizowano również ludność poszczególnych wsi w ciągu lat

1987÷1999. Największy przyrost liczby mieszkańców nastąpił, podobnie jak w poprzednich

latach również w Tulcach, wsi najbliżej położonej granic miasta Poznania, gdzie nadal

rozwija się budownictwo mieszkaniowe. Znacznie mniejsze przyrosty ludności od 50 do 10

osób następują we wsiach: Markowice, Gowarzewo z przysiółkami, Nagradowice,

Kleszczewo z Bugajem i Lipowicami oraz w Krzyżownikach. Pozostałe wsie: Krerowo,

Bylin, Komorniki, Zimin, Śródka i Poklatki wykazują spadek liczby mieszkańców od 75 osób

do 2.

 Przedstawiony przebieg procesów demograficznych gminy Kleszczewo, wykazujący

nierównomierną i niską dynamikę przyrostu ludności, spowodowany jest głównie znacznym

spadkiem przyrostu naturalnego.
 Przyrost naturalny systematycznie spadał od 12‰ w 1975 roku do 3,8‰ w 1997 r. co

obrazuje tabela 5. Jest to zgodne z ogólnie występującą tendencją zmniejszania przyrostu

naturalnego ludności dla wsi, a przede wszystkim dla miast województwa, a nawet kraju.

 Salda migracji (tabela 6) analizowane w pięcioleciach od 1975÷1990 były ujemne od

71 do 21 osób, jednak wykazują trend malejący i w 1995 r. wystąpiła sytuacja wyrównania

liczby osób napływających z ubywającymi. Natomiast od 1997 r. nastąpiła wyraźna

stabilizacja w ruchach migracyjnych gminy Kleszczewo i odnotowuje się dodatnie saldo

migracji.

 W strukturze wieku ludności (tabela 7, wykres 2) daje się zaobserwować dość wysoki

udział (31%) osób w wieku przedprodukcyjnym z uwagi na liczniejsze jeszcze roczniki dzieci

starszych i młodzieży. Natomiast roczniki dzieci najmłodszych są już wyraźnie mniej liczne

ze względu na mniejszą liczbę urodzeń. Udział grupy produkcyjnej w strukturze wieku

ludności gminy jest niski i wynosi około 57%. Cechą charakterystyczną jest wysoki udział

ponad 12% osób w wieku poprodukcyjnym, które wymagają zapewnienia kompleksowej

opieki medycznej oraz zabezpieczenia właściwych warunków socjalno-bytowych.

Tabela 5 Przyrost naturalny ludności gminy Kleszczewo w latach 1975÷1997

 1975 1980 1985 1990 1995 1997

osób ‰ osób ‰ osób ‰ osób ‰ osób ‰ osób ‰

gmina

Kleszczewo
56 14,2 38 10,0 40 10,0 39 9,5 20 4,8 16 3,8

Tabela 6 Migracje ludności gminy Kleszczewo w latach 1975÷1997

 1975 1980 1985 1990

napływ odpływ saldo napływ odpływ saldo napływ odpływ saldo napływ odpływ saldo

gmina

Kleszczewo
52 123 -71 63 114 -51 114 133 -19 58 79 -21

 33

 1995 1997

napływ odpływ saldo napływ odpływ saldo

gmina

Kleszczewo
50 50 - 62 49 +13

Wykres 2

Tabela 7 Struktura wieku ludności gminy Kleszczewo. Stan 31.XII. 1997 r.

Grupa wieku Liczba osób % ogółu

wiek przedprodukcyjny (0-17 lat)

w tym

0÷2

3÷6

7÷14

15÷17

1320

161

275

644

240

31,0

3,8

6,5

15,1

5,6

wiek produkcyjny

(18-64 lata mężczyźni)

(18-59 lat kobiety)

2411 56,7

wiek poprodukcyjny

(65 lat i więcej mężczyźni)

(60 lat i więcej kobiety)

521 12,3

Ogółem 4252 100,0

Źródło: Departament Badań Demograficznych, GUS, Warszawa 1997 r.

Struktura wieku ludności gminy Kleszczewo

w 1997 roku

31%

57%

12%

wiek przedprodukcyjny

wiek produkcyjny

wiek poprodukcyjny

 34

1.2. Aktywność zawodowa ludności

Zatrudnienie w gminie dla stanu istniejącego jest trudne do ustalenia bez

przeprowadzenia inwentaryzacji wszystkich zakładów pracy działających na terenie gminy,

a taka szczegółowość danych do Studium nie jest konieczna. W tym celu posłużono się

niepełnymi danymi Urzędu Statystycznego (tabela 8) dotyczącymi pracujących w gospodarce

narodowej, danymi Narodowego Spisu Powszechnego – Powszechnego Spisu Rolnego

1996 r., materiałami ze Studium Zagospodarowania Przestrzennego Województwa

Poznańskiego, danymi z „Katalogu gmin” oraz innymi pomocniczymi materiałami, na

podstawie których, metodą szacunkową, określono zatrudnienie w gminie.

 Ogólną liczbę pracujących uzupełniono około 270 osobami zatrudnionymi w 178

podmiotach gospodarczych (zatrudniających do 5 osób) oraz 735 pracującymi w rolnictwie

indywidualnym na podstawie Spisu Rolnego.

Zatrudnienie w gminie Kleszczewo przedstawia się następująco:

Tabela 8 Zatrudnienie wg działów gospodarki narodowej. Stan 1997 r.

Dział gospodarki
Zatrudnienie

osób %

Działalność produkcyjna 150 9,6

Budownictwo 90 5,8

Rolnictwo 940 60,2

Usługi 380 24,4

Razem 1560 100,0

Źródło: opracowanie własne

Tabela 9 Pracujący* w gospodarce narodowej w 1997 r. Stan z dnia 30.IX.1997 r.

 Ogółem

w tym:

Rolnictwo,

łowiectwo

i leśnictwo

Przemysł Budownictwo
Handel

i naprawy

Administracja

publiczna

i obrona

narodowa

Edukacja

Ochrona

zdrowia

i opieka

socjalna

gmina

Kleszczewo
559 205 88 52 39 21 85 28

Źródło: Rocznik Statystyczny województwa poznańskiego 1998 r.

* bez rolników indywidualnych i duchownych oraz bez zakładów osób fizycznych

prowadzących działalność gospodarczą, których liczba pracujących nie przekracza 5.

 35

Analiza struktury zatrudnienia (wykres 3) gminy wykazuje zdecydowaną przewagę –

ponad 60% zatrudnionych w rolnictwie, co potwierdza utrzymującą się od lat funkcję rolniczą

gminy. Jednak zatrudnienie w rolnictwie w porównaniu z danymi z 1987 r. bardzo zmalało

o około 500 osób, szczególnie w sektorze publicznym, ze względu na restrukturyzację

rolniczej gospodarki państwowej.

Wykres 3

Dotyczy to przede wszystkim Stacji Hodowli Roślin w Nagradowicach,

która zmniejszyła swą powierzchnię gruntów o około 500 ha i co się z tym wiąże również

zatrudnienie o około 220 osób.
Nastąpiły natomiast duże przekształcenia w strukturze zatrudnienia, polegające

głównie na zwiększaniu zatrudnienia o około 260 osób w pozostałych działach gospodarki

narodowej, poza rolnictwem. Jest to przyrost o około 60% w porównaniu z danymi z 1987 r.

zamieszczonymi w opisie miejscowego planu ogólnego gminy.

Szczególnie zwiększyła się liczba zatrudnionych w usługach do około 400 osób,

których udział stanowi około 25% ogólnej liczby zatrudnionych. Pewne ożywienie

w zatrudnieniu spowodowały nowo powstające podmioty gospodarcze, także w zakresie

działalności produkcyjnej i budownictwa, zwiększając zatrudnienie do około 240 osób.

Ogółem na terenie gminy Kleszczewo zatrudnionych jest 1 560 osób. Brak danych

dotyczących dojazdów do pracy uniemożliwia precyzyjne określenie aktywności zawodowej.

W 1988 r. (ostatnie dostępne dane odnośnie dojazdów) saldo dojazdów wynosiło – 297 osób.

Szacuje się, że uległo zmniejszeniu do około 150 osób zgodnie z tendencją

ogólnowojewódzką, a nawet krajową. W związku z tym wskaźnik aktywności zawodowej

kształtuje się na poziomie około 40%.

Rynek pracy, oprócz liczby zatrudnionych, charakteryzuje także zjawisko bezrobocia,

które przedstawiono w tabeli 10. Generalnie należy stwierdzić, że w gminie Kleszczewo na

przestrzeni lat 1991÷1997 nie było wysokie. Najwięcej bezrobotnych było w 1995 r. – 99

osób. Na koniec 1997 r. liczba osób pozostających bez pracy bardzo zmalała i wynosiła 28

osób.

Struktura zatrudnienia wg działów gospodarki

narodowej w gminie Kleszczewo w 1997 roku

9,6%

5,8%

60,3%

24,4% Działalność

produkcyjna

Budownictwo

Rolnictwo

Usługi

 36

Tabela 10 Bezrobocie w gminie Kleszczewo w latach 1991÷1997

 1991 1992 1993 1994 1995 1996 1997

Liczba bezrobotnych

w gminie Kleszczewo
23 79 84 79 99 81 28

Liczba bezrobotnych

w Rejonie Poznańskim
15715 21096 20720 19491 17171 14696 5445

Stopa bezrobocia

w Rejonie Poznańskim
4,2 5,7 5,3 5,5 4,5 3,8 1,5

Źródło: Rejonowy Urząd Pracy w Poznaniu.

Zjawisko bezrobocia w gminie Kleszczewo nie stanowi większego problemu.

2. Jakość życia mieszkańców

2.1. Sytuacja mieszkaniowa

Zasoby mieszkaniowe i warunki mieszkaniowe gminy w 1997 r. na tle województwa

wielkopolskiego i byłego województwa poznańskiego przedstawiono w tabeli 11.

Analiza wykazuje, że mieszkania w gminie są więcej zaludnione niż mieszkania na

terenie województwa wielkopolskiego i byłego województwa poznańskiego. Natomiast

korzystniejsza sytuacja panuje w gminie pod względem ilości m2 powierzchni użytkowej

mieszkań przypadającej na osobę. Wskaźnik 19,7 m2 powierzchni użytkowej mieszkaniowej

na osobę jest wyższy w gminie, od odpowiedniego wskaźnika ogólnego dla województwa

wielkopolskiego i odpowiedniego na terenach wiejskich w byłym województwie poznańskim.

Struktura wieku zabudowy

 Na podstawie danych NSP 1988 i analizy ruchu budowlanego oszacowano strukturę

wieku zabudowy mieszkaniowej na koniec 1997 r. Wiek zabudowy mieszkaniowej na terenie

gminy przedstawia się dość korzystnie. Mieszkań młodych (do 26 lat) i w średnim wieku

(27÷52 lata) jest najwięcej – 66,6% ogółu zasobów. Duży udział w strukturze mają

mieszkania bardzo stare, bo ponad 80-letnie. Stanowią one 27,7% całości zasobów.

Struktura charakteru zabudowy
 Na terenie gminy przeważa zabudowa mieszkaniowa wielorodzinna o charakterze

blokowym i parterowym. Stanowi ona 37% ogółu mieszkań. Pozostałe 63% stanowi prawie

w równej części zabudowa siedliskowa – 32% i zabudowa jednorodzinna 31%. Oznacza to, że

tradycyjna zabudowa siedliskowa związana z rodzinną gospodarką indywidualną nie

dominuje w przestrzeni zurbanizowanej. Wiodącą rolę pełni zabudowa wielorodzinna, która

związana była przed 1990 r. z uspołecznionymi ośrodkami produkcji rolnej, a obecnie

podlega przekształceniom własnościowym tak jak sektor rolnictwa. Mieszkańcy zabudowy

wielorodzinnej w większości na bazie zamieszkiwanych zasobów utworzyli spółdzielnię

Wspólnota Mieszkańców. Poza tym należy zwrócić uwagę na fakt równorzędnego udziału

w strukturze zabudowy – zabudowy jednorodzinnej. Świadczy to o specyfice gminy, jej roli

i funkcji w strefie podmiejskiej dużego miasta.

 37

Tabela 11 Zasoby i warunki mieszkaniowe w gminie Kleszczewo na tle województwa wielkopolskiego i byłego województwa

poznańskiego w 1997 r.

Wyszczególnienie Mieszkania Izby
Powierzchnia

użytkowa w m2

Przeciętna

liczba osób powierzchnia użytkowa w m2

na 1 osobę na 1 mieszkanie na izbę

Gmina Kleszczewo 1026 4070 83722 4,14 1,04 19,7

Woj. wielkopolskie x x x 3,54 1,04 19,0

Woj. poznańskie

ogółem x x x 3,28 0,90 19,6

miasto x x x 3,06 0,86 19,8

wieś x x x 3,95 1,02 19,1

 38

Ruch budowlany
 W okresie ostatnich przemian zachodzących w kraju, po 1988 r. zasoby mieszkaniowe

wzrosły z 999 mieszkań do 1026 mieszkań w 1997 r. Średnio rocznie w okresie 9 lat

realizowano na terenie gminy około 3 mieszkania. Wskaźnik ilości realizowanych mieszkań

na 1 000 ludności kształtował się od 2,9 w 1991 r. do 0,7 w 1997 r. Dla porównania sytuacja

na obszarze wsi byłego województwa poznańskiego przedstawiała się:

w 1991 r. - 2,6 mieszkań/1000 osób,

w 1993 r. - 1,9 mieszkań/1000 osób,

w 1996 r. - 1,14 mieszkań/1000 osób,

w 1997 r. - 1,65 mieszkań/1000 osób

 Literatura przedmiotu i doświadczenia państw zachodnich wskazują, że zaspokojenie

potrzeb zapewniają efekty na poziomie średniorocznym około 7 mieszkań na 1000

mieszkańców (a więc gmina realizując 3 mieszkania rocznie, odbiega od standardów

europejskich).

Ruch budowlany charakteryzują także informacje dotyczące bieżących realizacji

i liczba wydanych decyzji o warunkach zabudowy i zagospodarowania terenu dotyczących

zabudowy mieszkaniowej, a mianowicie:

w 1994 r. - 12 informacji,

w 1995 r. - 21 informacji,

w 1996 r. - 19 informacji,

w 1997 r. - 21 informacji,

w 1998 r. - 27 informacji.

W trakcie realizacji na terenie gminy w roku bieżącym (1999 r.) jest 241 mieszkań,

z czego w zabudowie jednorodzinnej 93 mieszkania, a pozostałe 148 mieszkań powstaje

w zabudowie wielorodzinnej w formie 6 bloków. Najwięcej realizuje się mieszkań we wsi

Tulce – 6 bloków wielorodzinnych i 52 mieszkania w zabudowie jednorodzinnej. Drugą wsią

pod względem realizowanych mieszkań jest Gowarzewo 23 mieszkania w zabudowie

jednorodzinnej. przeciętny czas realizacji budynku mieszkaniowego jednorodzinnego trwa

około 4 lat.

Bieżące potrzeby mieszkaniowe
 Na koniec 1988 r. wg Narodowego Spisu Powszechnego potrzeby mierzone

samodzielnością zamieszkania na terenie gminy określono na:

- 69 mieszkań.

Zaewidencjonowane w Urzędzie Gminy bieżące potrzeby mieszkaniowe (komunalne)

kształtują się na poziomie:

- 32 mieszkania.

Natomiast wstępne określenie bieżących potrzeb wg obecnego standardu wojewódzkiego

(osób na mieszkanie) przedstawia się na poziomie:

- 50 mieszkań.

 39

2.2. Stopień wyposażenia wsi w usługi i standardy obsługi

Wyposażenie jednostek osadniczych w obiekty i placówki usługowe przedstawia

tabela 12. Najlepiej wyposażoną jednostką w obiekty i placówki usługowe jest wieś gminna

Kleszczewo obsługująca mieszkańców całej gminy w zakresie usług: administracji, zdrowia

i kultury. Dobrze są też wyposażone Tulce i Gowarzewo. Brak jakichkolwiek usług we wsi

Bylin; jest tam najtrudniejsza sytuacja pod względem wyposażenia. Pozostałe wsie są

skromnie wyposażone w obiekty i placówki usługowe.

Istotnym miernikiem warunków i jakości życia jest poziom obsługi ludności i jakość

świadczonych usług.

Obecny poziom obsługi ludności gminy charakteryzują syntetyczne wskaźniki,

a mianowicie:

Opieka przedszkolna

wskaźnik uczestnictwa

- 51,6%

Szkolnictwo podstawowe

wskaźnik zmianowości

- 1,14

Ochrona zdrowia

liczba lekarzy na 10 tys. mieszkańców

- 4,7

Kultura

placówki kultury

obiekty sakralne

- 266 m2 pow. użytkowej na

1000 mieszkańców

- 3 kościoły

Łączność - 1 placówka na 1 417 osób

Gastronomia - 20 miejsc konsumenckich

na 1000 mieszkańców

Sport

ogólnodostępne boiska sportowe

- 7 obiektów

Cmentarze - 3 obiekty

 40

Tabela 12 Wyposażenie jednostek osadniczych w obiekty i placówki usługowe – stan 1999 rok

Nazwa wsi Przedszkola
Szkoły

podstawowe

Placówki

kultury

Urząd

pocztowy

Boisko

sportowe

Kościół,

kaplica
Cmentarz

Biblioteki

i filie

Obiekty

gastronom.

Placówki

handlowe

OSP

remiza

Liczba

obiektów

Kleszczewo + + ++ + + + + + + + + 13

Tulce + + - + + + + + + + - 9

Gowarzewo - - + - + + - - + + + 6

Krzyżowniki - - - - + + - - - + - 3

Komorniki - - + - - - - - - + + 3

Śródka - - + - - - - - - + + 3

Zimin + + - - + - - - - + - 4

Krerowo - - - + - + + - - + - 4

Markowice - - - - + - - - - + - 2

Poklatki - - + - - - - - - + - 2

Bylin - - - - - - - - - - - -

 41

Ciekawie przedstawiają się, zachodzące przemiany w zakresie poziomu obsługi

mieszkańców i warunków życia w minionym okresie. Na podstawie dostępnych danych

zachodzące przemiany przedstawiono w tabeli 13.

Tabela 13 Poziom życia mieszkańców gminy w 1990 i 1997 roku

Mierniki
Lata

1990 1997

liczba osób na mieszkanie 4,09 4,14

m2 mieszkaniowej pow. użytkowej na

osobę
19,9 19,7

liczba dzieci w przedszkolach na 100

miejsc
78 113,6

Wskaźnik zmianowości w szkołach

podstawowych
1,06 1,14

liczba uczniów w szkołach podstawowych

na 1 pomieszczenie do nauki
21 20

liczba lekarzy na 10 tys. mieszkańców 4,9 4,7

liczba abonentów telefonicznych na 1000

mieszkańców
30,2 123,7

liczba samochodów osobowych na 1000

mieszkańców
142,3 267,7

liczba ludności na 1 miejsce konsumenckie 82,1 50,0

Sytuacja w zakresie poziomu życia mieszkańców uległa w okresie minionych 7 lat

zmianom i to w większości niekorzystnym. Tendencje niekorzystne wykazuje taka dziedzina

jak ochrona zdrowia, gdzie wskaźnik analizowany uległ obniżeniu o 0,2. Natomiast

niekorzystne zmiany zaszły w takich dziedzinach jak: mieszkalnictwo, opieka przedszkolna,

szkolnictwo podstawowe.

Korzystne tendencje występują tylko w organizacji życia codziennego w zakresie

telekomunikacji, usług gastronomii i wyposażenia w samochody osobowe.

 42

2.3. Poziom życia mieszkańców gminy na tle byłego województwa

poznańskiego i obecnego powiatu poznańskiego

Poziom życia mieszkańców gminy w 1990 r. został sklasyfikowany w III klasie

i określony jako średni (na podstawie opracowania Wydziału Rozwoju Regionalnego Urzędu

Wojewódzkiego w Poznaniu pt. „Ocena poziomu życia ludności w przekroju gmin

województwa poznańskiego”). Natomiast w projekcie Studium zagospodarowania

przestrzennego województwa poznańskiego – 1996/97 dokonano podobnej oceny poziomu

życia ludności w układzie przestrzennym, przy uwzględnieniu 17-tu mierników z tych samych

dziedzin życia co w 1990 r. W ww. Studium gmina Kleszczewo została zaliczona do II klasy

– o poziomie bardzo korzystnym. Poziom życia mieszkańców gminy Kleszczewo na tle

byłego województwa poznańskiego ujęto w zestawieniu tabelarycznym nr 14. W zestawieniu

określono także pozycję jaką gmina zajmuje wśród gmin wiejskich byłego województwa

poznańskiego.

Interesująco przedstawia się także analiza warunków życia mieszkańców gminy na tle

wiejskich gmin w nowoutworzonym powiecie poznańskim (tabela 15). W oparciu

o uproszczony ranking siedmiu gmin wiejskich powiatu poznańskiego stwierdza się, że gmina

Kleszczewo w zakresie warunków życia zajmuje 1 miejsce.

 43

Tabela 14 Warunki życia mieszkańców gminy Kleszczewo na tle byłego województwa poznańskiego w 1997 roku.

Lp. Mierniki
Gmina

Kleszczewo

Województwo poznańskie Miejsce na 28

gmin wiejskich

województwa miasto wieś ogółem

1 liczba osób na mieszkanie 4,14 3,06 3,95 3,28 20

2 liczba osób na izbę 1,04 0,86 1,02 0,90 19

3 użytkowa powierzchnia mieszkania w m2 na osobę 19,7 19,8 19,1 19,6 10

4 liczba uczniów w szkołach podstawowych na oddział 18 25 19 23 6

5
liczba uczniów w szkołach podstawowych na pomieszczenie do

nauki
35 28 18 24 16

6 liczba dzieci w przedszkolach na 100 miejsc 113 114 164 123 -

7 liczba ludności na 1 bibliotekę i punkt biblioteczny 1417 6870 1286 3023 -

8 liczba lekarzy na 10 tys. mieszkańców 4,7 33,6 3,1 24,7 4

9 liczba pielęgniarek na 10 tys. mieszkańców 2,4 68,3 6,5 50,2 24

10 liczba stomatologów na 10 tys. mieszkańców 2,4 6,5 1,3 5,0 8

11 liczba ludności na 1 placówkę pocztowo-telekomunikacyjną 1417 7884 3409 5694 3

12 liczba abonentów telefonicznych na 1000 mieszkańców 123,7 273,6 114,0 226,8 16

 44

Tabela 15 Warunki życia mieszkańców gminy Kleszczewo na tle gmin wiejskich powiatu poznańskiego w 1997 roku

Mierniki

Nazwa gminy

Kleszczewo
Suchy

Las
Czerwonak Rokietnica

Tarnowo

Podgórne
Dopiewo Komorniki

Mieszkalnictwo

- powierzchnia użytkowa mieszkań w m2 na 1 osobę 19,7 20,6 17,9 18,0 25,6 19,8 19,6

- liczba osób na mieszkanie 4,14 3,71 3,53 4,16 3,63 4,0 4,25

Oświata i wychowanie przedszkolne

- liczba uczniów na pomieszczenie do nauki 20 20 28 24 21 16 20

- wskaźnik zmianowości w szkołach podstawowych 1,14 1,01 1,11 1,17 1,00 0,85 0,86

- liczba dzieci w przedszkolach na 100 miejsc 113 149 148 130 177 287 124

Ochrona zdrowia

- liczba lekarzy na 10 tys. mieszkańców

- liczba stomatologów na 10 tys. mieszkańców

4,7

2,4

4,7

2,4

5,0

-

4,2

1,4

4,3

2,9

2,2

2,2

4,7

1,9

Kultura

- liczba ludności na 1 bibliotekę i punkt biblioteczny 1417 2123 5030 1773 3476 1549 1789

Organizacja życia codziennego

- liczba ludności na placówkę pocztowo-telekomunikacyjną 1417 2832 6708 7092 6953 4648 3579

- liczba abonentów telefonicznych na 1000 mieszkańców 123,7 161,2 117,1 140,7 277,2 194,4 226,7

 45

3. Pozarolnicza działalność gospodarcza

W wyniku transformacji systemowej zapoczątkowanej w 1989 roku w strefie

gospodarczej gminy zaszły i zachodzą ciągłe przekształcenia: ilościowe, jakościowe

i własnościowe. W początkowym okresie przemian gospodarczych, tj. do 1993 roku, można

było obserwować bardzo szybki wzrost liczby podmiotów gospodarczych zarejestrowanych

w systemie REGON. W latach 1993÷1997 następuje spadek aktywności gospodarczej gminy.

Od roku 1997 liczba podmiotów utrzymuje się w zasadzie na tym samym poziomie,

charakteryzując się tendencją wzrostową. Sytuację tę ilustruje wykres 4 i tabela 16.

Źródło: Urząd Statystyczny w Poznaniu.

Liczba podmiotów gospodarczych w gminie

Kleszczewo w latach 1991, 1993, 1997, 1999

45

247

197
191

0

20

40

60

80

100

120

140

160

180

200

220

240

260

1991 1993 1997 1999

Liczba podmiotów gospodarczych

Wykres 4

 46

Tabela 16 Liczba podmiotów gospodarczych w gminie Kleszczewo w latach

1991, 1993, 1997 i 1999.

Rok
Ilość podmiotów

gospodarczych

Dynamika

wzrostu

Wskaźnik ilości podmiotów

gospodarczych na 1000

mieszkańców

1991 45 - 11,0

1993 247 202 59,4

1997 191 -56 44,9

1999 197 6 46,1

W rankingu gmin pod względem aktywności gospodarczej mierzonej ilością podmiotów

gospodarczych na 1000 mieszkańców w 1997 r. gmina Kleszczewo zajmuje ostatnią pozycję

wśród gmin powiatu poznańskiego. Powolnie wzrastająca ilość podmiotów gospodarczych

wskazuje na pozytywne trendy w sferze aktywizacji gospodarczej gminy. Podmioty

gospodarcze rejestrowane w systemie REGON przynależą do różnych dziedzin gospodarki

narodowej. Podział podmiotów gospodarczych gminy wg wybranych dziedzin w minionych

latach przedstawia tabela 17.

Tabela 17 Liczba podmiotów gospodarczych wg wybranych dziedzin w gminie

Kleszczewo w latach 1991, 1993, 1997 i 1999.

 Podmioty gospodarcze w latach

1991 1993 1997 1999

Ogółem 45 247 191 197

w tym:

- przemysł

- budownictwo

- handel

12

4

10

92

40

67

40

32

65

40

28

45

Źródło: Urząd Wojewódzki w Poznaniu, Wydział Rozwoju Regionalnego “Katalog gmin

województwa poznańskiego”

Na podstawie danych uzyskanych z systemu ewidencji podmiotów gospodarczych REGON

(Urząd Statystyczny w Poznaniu) w kwietniu 1999 r. na terenie gminy zarejestrowanych było

197 podmiotów gospodarczych.

Największą aktywnością mierzoną ilością podmiotów gospodarczych na 1000

mieszkańców na terenie gminy odznaczają się wsie Tulce, Śródka, Kleszczewo i Gowarzewo

(wykres 5). Tylko wieś Bylin nie posiada żadnych podmiotów gospodarczych.

 47

Wykres 5

Podział podmiotów gospodarczych wg działów gospodarki narodowej przedstawiono

w tabeli 18 i na wykresie 6. Największa liczba pomiotów gospodarczych występuje

w działalności usługowej, a jest ich 104 i stanowią 53% ogółu. Podmioty gospodarcze tego

sektora mają duże znaczenie w życiu społecznym i gospodarczym gminy, mimo, że są to

najczęściej niewielki zakłady i warsztaty prowadzone przez osoby fizyczne. Na drugim

miejscu znalazły się zakłady przemysłowe (40 podmiotów), a na trzecim budowlane (28

podmiotów).

Tabela 18 Podmioty gospodarcze w gminie wg działów gospodarki narodowej. Stan

kwiecień 1999 r.

 Podmioty gospodarcze wg sektorów

Rolnictwo

i leśnictwo
Przemysł Budownictwo Transport Usługi

wieś Kleszczewo 3 3 2 1 18

gmina Kleszczewo 14 40 28 11 104

Źródło: Urząd Statystyczny w Poznaniu.

Liczba podmiotów gospodarczych na 1000 mieszkańców w

gminie Kleszczewo w 1999 roku

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0

Bylin

Gowarzewo

Kleszczewo

Komorniki

Krerowo

Krzyżowniki

Markowice

Nagradowice

Poklatki

Śródka

Tulce

Zimin

liczba podmiotów gospodarczych na 1000 ludności

 48

Wykres 6

Wzrastająca liczba podmiotów prowadzących działalność usługową świadczy

o prawidłowym rozwoju gospodarczym gminy.

Dominującą działalnością gospodarczą w gminie Kleszczewo są usługi, wśród których

największe znaczenie posiadają:

• sprzedaż detaliczna

w tym:

- w nie wyspecjalizowanych sklepach

31 podmiotów gospodarczych

19 podmiotów gospodarczych

• sprzedaż hurtowa 14 podmiotów gospodarczych

• obsługa i naprawy pojazdów mechanicznych 11 podmiotów gospodarczych

• działalność związana z prowadzeniem interesów 10 podmiotów gospodarczych

• ochrona zdrowia i opieka socjalna 9 podmiotów gospodarczych

• obsługa nieruchomości 7 podmiotów gospodarczych

Z pośród podmiotów związanych z działalnością produkcyjną wyróżniają się kolejno

następujące branże:

• produkcja mebli 20 podmiotów gospodarczych

• produkcja drewna i wyrobów z drewna i korka 4 podmiotów gospodarczych

• produkcja metalowych wyrobów gotowych 4 podmiotów gospodarczych

Podmioty gospodarcze związane z budownictwem można podzielić na:

• wznoszenie kompletnych budowli lub ich części 17 podmiotów gospodarczych

• wykonywanie instalacji budowlanych 6 podmiotów gospodarczych

• budowlane prace wykończeniowe 5 podmiotów gospodarczych

Łącznie w dziale przemysłu i działalności produkcyjnej zarejestrowanych jest 40

podmiotów. Wiodącą branżą produkcyjną jest produkcja mebli, a następnie produkcja drewna

oraz wyrobów z drewna i korka, która jest równa produkcji metalowych wyrobów gotowych.

Struktura podmiotów gospodarczych w

gminie Kleszczewo w 1999 roku

7%

20%

14%

6%

53%

rolnictwo i

leśnictwo

przemysł

budownictwo

transport

usługi

 49

Rozmieszczenie przestrzenne podmiotów gospodarczych na terenach jednostek

wiejskich przedstawia tabela 19.

Tabela 19 Liczba podmiotów gospodarczych w gminie Kleszczewo wg wsi

w 1999 roku.

Miejscowość

Liczba podmiotów gospodarczych

Rolnictwo
Przemysł

i budownictwo
Usługi Razem

Bylin 0 0 0 0

Gowarzewo 3 17 11 31

Kleszczewo 2 5 20 27

Komorniki 1 2 1 4

Krerowo 0 0 3 3

Krzyżowniki

Nagradowice

2

0

4

3

1

16

7

19

Markowice 0 2 3 5

Poklatki 0 1 2 3

Śródka 1 3 9 13

Tulce 5 29 43 77

Zimlin 0 2 6 8

Suma 14 68 115 197

Źródło: Urząd Statystyczny w Poznaniu – system ewidencji podmiotów gospodarczych

REGON

Wsiami, na terenie których działa najwięcej podmiotów są kolejno:

 Tulce

Gowarzewo

Kleszczewo

Nagradowice

77

31

27

19

Poziom uprzemysłowienia gminy charakteryzuje wskaźnik liczby zatrudnionych

w przemyśle i działalności produkcyjnej na 1000 mieszkańców, który na koniec 1997 r.

kształtował się:
 dla gminy - 31,5 zatrudnionych na 1000 mieszkańców

 dla województwa poznańskiego - 33,4 zatrudnionych na 1000 mieszkańców

Źródło: Rocznik Statystyczny woj. poznańskiego 1998 r.

W 197 podmiotach gospodarczych znajdujących się na terenie gminy Kleszczewo

zatrudnionych jest 1006 osób (na podstawie danych REGON z Urzędu Statystycznego

w Poznaniu). Dominują małe podmioty gospodarcze zatrudniające do 5-ciu osób. Stanowią

one 90,4% ogółu podmiotów znajdujących się na terenie gminy. Zakłady te zatrudniają 26,5%

ogółu zatrudnionych na terenie gminy. (wykres 7).

 50

Wykres 7

Największe znaczenie dla gospodarki gminy posiadają zakłady zatrudniające

powyżej 20 pracowników, gdyż skupiają 56,2% ogółu zatrudnionych.

V. Przestrzeń zurbanizowana

1. Rys historyczno-przestrzenny

Pierwotnie obszar gminy Kleszczewo należał do wójtostwa w Czerlejnie. Po wielu zmianach,

jeszcze w okresie zaborów, ukształtował się obecny teren gminy, który po krótkim okresie

podziału na małe gromady przetrwał bez większych zmian do dnia dzisiejszego.

Kleszczewo

Pierwsze wiadomości o Kleszczewie sięgają 1218 roku („Clessovo”), choć wsi może

dotyczyć także wzmianka „Gleyszewo”, które należało do dóbr nadanych w 1170 roku przez

księcia Mieszka III zakonowi joannitów poznańskich (prawdopodobnie posiadali oni

pobliskie Krzyżowniki). Nazwa dzierżawcza wsi wywodzi się od imienia „Kleszcz”.

W średniowieczu wieś była własnością królewską natomiast w późniejszych czasach

stanowiła dobra rycerskie. W 1292 roku Kleszczewo, podobnie jak Nagradowice, lokowane

zostało na średzkim prawie wiejskim. Pierwszymi właścicielami byli Syksta i Wierzbięta

z Blizanowa. W XIV i XV wieku wieś była własnością rodu Drzymałów, następnie Górków

i Koźmińskich. W XVI wieku należała do Opalińskich. W 1763 roku Kleszczewo zostało

częściowo przyłączone do Czerlejna, a następnie w 1777 roku – usamodzielnione. W drugiej

połowie XVIII wieku Kleszczewo zostało nabyte przez Jana Wojciecha Malczewskiego –

założyciela fabryki skór w Poznaniu. W tym okresie powstał nieistniejący już dwór wraz

Struktura podmiotów gospodarczych

wg wielkości zatrudnienia w gminie

Kleszczewo w 1999 roku

90,4%

2,5%

4,1%
3,0%

poniżej 5

6 - 10

11 - 20

powyżej 20

 51

z parkiem krajobrazowym. Kolejnym dzierżawcą Kleszczewa był Adam Skarbek Malczewski

– senator Sejmu Czteroletniego. W XIX wieku wieś przeszła w ręce niemieckie, początkowo

należała do Oscara Kny, a od 1886 roku do Ernsta Jeltscha. Na polach wsi powstał wówczas

folwark Lipowice, który od 1891 roku stał się własnością Karola Hildebranta. W 1908 roku

powstało tu jedno z pierwszych gospodarstw hodowlanych. W 1926 roku właścicielami

Kleszczewa byli spadkobiercy Karola Hildebranta. W okresie międzywojennym majątek

pozostał własnością niemiecką, a po II wojnie światowej został upaństwowiony.

W 1906 roku na terenie wsi Kleszczewo odkryto skarb ozdób srebrnych oraz monet

arabskich, niemieckich, czeskich i jednej rzymskiej, zakopanych w tym miejscu około 1000

roku.

Istniejąca na terenie wsi Kleszczewo parafia, utworzona była prawdopodobnie po

lokacji wsi, czyli po 1292 roku. W 1763 roku została przyłączona do parafii Czerlejno,

a przed 1777 rokiem ponownie usamodzielniła się. Drewniany Kościół parafialny p.w.

Wszystkich Świętych wzniesiony został w latach około 1760÷1762 z fundacji dziekana

kostrzyńskiego księdza Łukasza Lubaszowskiego i starosty kleszczewskiego Adama Skarbka

Malczewskiego. Bezpośrednio na zachód od kościoła położona jest plebania zbudowana na

początku XX wieku.

W południowej części wsi znajduje się zespół podworski. Istniejący w jego centralnej części

dawny dwór Hildebrantów rozebrano w 1969 roku. Do dnia dzisiejszego zachował się park

krajobrazowy z przełomu XIX i XX wieku oraz położone na południe od niego obszerne

zabudowania folwarczne, a także pozostałości alei wiązowej.

We wschodniej części wsi, przy drodze do Poklatek, znajduje się cmentarz parafialny,

na którym najstarszy zachowany nagrobek pochodzi z 1906 roku.

Obecnie wieś ma charakter zwartej zabudowy, w typie nieregularnej wielodrożnicy.

Zabudowa mieszkaniowa i zagrodowa usytuowana została wzdłuż drogi, w formie obudowy

ulicy. Jedynie rozlokowanie zespołu folwarczno-parkowego, ośrodka obsługi rolnictwa

i szkoły z placem sportowym przekształciły ulicówkę w miarę poprawny, skupiony układ

przestrzenny.

W części północno-zachodniej znajduje się centrum gminne, w skład którego

wchodzą: Urząd Gminy, Ośrodek Pomocy Społecznej, Gminny Ośrodek Kultury, poczta,

biblioteka, szkoła podstawowa, stadion, zlewnia mleka, sklepy spożywcze, bar, zakład

fryzjerski. W południowo-zachodniej części wsi znajduje się Spółdzielnia Usług Rolniczych

(dawny SKR).

Bylin

Najstarsza wzmianka o Bylinie pochodzi z 1386 roku (dotyczy sporu dziedziców wsi

z Kotem z Tarnowa koło Kostrzyna o trzynaście grzywien srebra). Pierwszymi znanymi

z nazwiska właścicielami Bylina byli Szymon Byliński, wymieniany w latach 1387÷1406

oraz jego brat Paweł (Paszek) – w latach 1387÷1419. W wieku XV i XVI dziesięcina z wsi

przeznaczona była dla prebendy (fundacji) kanonickiej w katedrze poznańskiej, zwanej

„Nagradowice”.

Obecnie jest to nieduża wieś położona 3 km na zachód od Kleszczewa. Istniejąca

zabudowa Bylina składa się z gospodarstw indywidualnych, zwarcie zgrupowanych wzdłuż

brukowanego odcinka drogi Komorniki-Kleszczewo oraz z kilku rozproszonych zagród

znajdujących się dalej na wschód od centralnej części wsi. W granicach administracyjnych

Bylina znajduje się posterunek policji oraz jedyna na terenie gminy stacja benzynowa.

 52

Gowarzewo

Pierwsza wzmianka o wsi pochodzi z 1387 roku i dotyczy sporu matki właścicielki

wsi z Jutką z Knyszyna o dziedzinę Lubicz. W XVIII wieku Gowarzewo wraz z folwarkiem

Synowiec należało do kolegium jezuickiego w Poznaniu. W 1846 roku – jak podaje Plater –

wieś liczyła 248 mieszkańców i była własnością Emilii Sempołowskiej. Kolejnym

właścicielem majątku był Eduard Helldorf, któremu dobra rycerskie Gowarzewo i Synowiec

o łącznej powierzchni 731 ha przekazały władze pruskie na początku lat siedemdziesiątych

XIX wieku. Następnie w 1905 roku majątek został rozparcelowany, a ziemie rozdzielono

kolonistom niemieckim.

W centrum wsi widoczne są pozostałości dawnego zespołu dworskiego

rozparcelowanego w 1905 roku. Znajdują się tutaj: budynek podworski, park krajobrazowy

oraz resztki kamienno-ceglanych zabudowań folwarcznych przebudowanych na budynki

gospodarcze i włączonych do zagród rolników indywidualnych. Dawny dwór z przełomu

wieków XIX i XX jest dzisiaj siedzibą przedszkola, a w skrzydle zachodnim od 1945 roku

mieści się kaplica p.w. św. Stanisława Kostki będąca filią parafii tuleckiej. Zabudowania

dworskie otoczone są parkiem krajobrazowym z zasługującym na uwagę drzewostanem, który

od strony wschodniej otoczony jest kamiennym murem zachowanym z połowy XIX wieku.

Wzdłuż drogi wiodącej od zespołu dworskiego do drogi w kierunku Tulec zachowały się

pozostałości alei kasztanowców.

Wieś położona jest 4 km na północny-zachód od Kleszczewa, przy drodze do

Swarzędza.

Obecne Gowarzewo charakteryzuje zwarta zabudowa w typie wielodrożnicy. W części

centralnej wsi znajduje się zwarty, interesujący układ przestrzenny z wartościowym

przyrodniczo zielonym układem dolinnym rzeczki Męciny. W części zewnętrznej – zabudowa

zagrodowa i mieszkaniowa jednorodzinna rozciągają się promieniście wzdłuż trzech dróg. Ze

względu na znaczne rozproszenie zabudowy wzdłuż dróg oraz jej oddzielenie doliną Męciny

od zabudowy centrum wsi nie ma możliwości pozytywnych przekształceń istniejącego

układu.

Komorniki

W pierwszej wzmiance dotyczącej wsi z 1368 roku wspomniany jest „Bodzatcha de

Komornik”. Nazwa potwierdza, że pierwotnie była to królewska osada służebna. Na początku

XIX majątek ziemski był własnością polską, a następnie aż do okresu międzywojennego

niemiecką.

W starej części Komornik znajduje się zespół czworaków z przełomu XIX i XX

wieku, który usytuowany jest wzdłuż głównej drogi prowadzącej do Bylina. Natomiast

w zachodniej części zniszczonego obecnie parku krajobrazowego znajduje się zaniedbany

dwór pochodzący z lat 60-tych XIX wieku. W pobliżu dworu znajduje się zabudowa

folwarczna z początku XX wieku, w skład której wchodzą: oficyna, chłodnia na mleko, dom

rządcy, dawna stajnia, spichlerz, gorzelnia oraz obora.

Na południowy-zachód od Komornik, przy drodze Krzyżowniki-Tulce zachowały się

pozostałości alei sosnowej.

Wieś położona jest 4 km na zachód od Kleszczewa, przy bocznej drodze prowadzonej

od drogi Tulce-Nagradowice do Bylina.

Obecnie zabudowa wsi jest rozproszona i sytuowana wzdłuż dróg, jednak sam układ

przestrzenny wsi jest interesujący ze względu na istniejący zespół dworsko-parkowy oraz

ukształtowanie sieci komunikacyjnej. Istnieją znaczne możliwości pozytywnych

przekształceń w przestrzeni wsi i nadania jej zwartego przestrzennie poprawnego układu.

 53

Krerowo

Pierwotnymi właścicielami wioski w pierwszej połowie XIII wieku byli benedyktyni

z Lubina. Najstarsza informacja pochodzi z 1257 roku („Crirowo”), kiedy to opat lubiński

sprzedał wieś synom komesa Krystyna, a wnukowie 30 lat później przekazali wieś biskupom

poznańskim. W 1642 roku odbył się tutaj wyjątkowo zwołany poza Poznaniem synod

diecezjalny Do 1796 roku wieś należała do dóbr biskupów poznańskich. W XVI wieku na

terenie wsi powstał folwark. W 1732 roku Krerowo stało się uposażeniem biskupa sufragana,

zatem własność kościelną stanowiło prawdopodobnie aż do sekularyzacji dóbr kościelnych

przez państwo pruskie. W roku 1797 Krerowo mogło przejść w ręce prywatne i wtedy

powstały warunki dla budowy siedziby ziemiańskiej. W XIX wieku majątek wsi był polską

własnością prywatną. W 1873 roku powstało kółko rolnicze przy udziale patrona

Maksymiliana Jackowskiego.

W okresie międzywojennym właścicielką Krerowa była Halina Rekowska. W latach

1905÷1907 zrealizowana została budowa nowego dworu.
W północnej części wsi położony jest zespół pałacowy pochodzący z początku XX

wieku i zaprojektowany przez architekta Rogera Sławskiego. Pałac wybudowano w latach

1905÷1906, a następnie w latach 1987÷1989 został odrestaurowany. Zrekultywowano

również park krajobrazowy otaczający pałac. W pobliżu zespołu pałacowego zachował się

budynek dawnej kuźni pochodzący z końca XIX wieku.

Na terenie wsi znajduje się kościół parafialny p.w. św. Jana Chrzciciela, założony

przez biskupa poznańskiego Jana Dolitwę między 1324 i 1330 rokiem. Obecny budynek

wzniesiony został w XVI wieku w stylu późnogotyckim, restaurowany w XVII wieku,

a w końcu wieku XIX uzupełniony o zakrystię i kruchtę. W okresie okupacji hitlerowskiej

zamieniony został na magazyn, a następnie w 1945 roku spalony. Odbudowano go do roku

1960. Obecnie, wraz z drewnianą dzwonnicą z końca XIX wieku, grobowcami rodziny

Wantoch-Rekowskich, murem o cechach neogotyckich, plebanią z końca XIX wieku oraz

domem katechetycznym z 1985 roku, stanowią zabytkowy zespół kościelny.
Na zachód od wsi położony jest cmentarz parafialny, na którym najstarszy zachowany

nagrobek pochodzi z 1898 roku.

Wieś położona jest 5 km na południowy-wschód od Kleszczewa przy drodze do Środy

Wielkopolskiej. Do dnia dzisiejszego wieś zachowała zabytkowy układ zabudowy w formie

ulicówki. Zabudowa rozciągnięta jest po obu stronach prostej ulicy o długości 900 m, a jej

kierunek z południa na północ nie jest uwarunkowany przebiegiem żadnej z dróg

przelotowych. Istnieją możliwości prawidłowego rozwoju przestrzennego zabudowy.

Krzyżowniki

Pierwsza wzmianka o wsi pochodzi z 1389 roku („Crziszewnicze”). Być może wieś

należała do joannitów poznańskich i prawdopodobnie stąd wywodzi się nazwa wsi. Na terenie

Krzyżownik znajdowało się grodzisko, wymienione w 1438 roku jako nasyp przy jeziorze,

obecnie nie znane. Od XIX wieku do okresu międzywojennego majątek wsi znajdował się

w rękach niemieckich i częściowo został rozparcelowany.

W centrum wsi po zachodniej stronie drogi Kórnik-Kostrzyn położony jest zespół

dworski, składający się z przebudowanego dworu oraz przyległego obszernego folwarku.

Wybudowany na początku XX wieku dwór, w latach 70-tych został przebudowany na

budynek administracyjny RSP Krzyżowniki. Z zabudowy tworzącej zespół dworski

zachowała się również obora oraz odcinki starego muru folwarcznego zbudowanego

z kamieni polnych na przełomie XIX i XX wieku.

 54

Obecna zabudowa wsi rozciągnięta jest wzdłuż szosy Kórnik-Kostrzyn, a także

występują pojedyncze zagrody rozrzucone wzdłuż drogi do Tulec. Wewnątrz wsi znajduje się

atrakcyjny układ dolinny cieku wodnego. Wzajemne położenie Krzyżownik ze Śródką

umożliwia budowę zwartego układu ze wspólnym centrum i wspólnym wyposażeniem

w usługi.

Wieś położona jest 4 km na południowy-zachód od Kleszczewa.

Markowice

Pierwsza wzmianka o miejscowości pochodzi z 1388 roku. W XIX wieku majątek wsi

znajdował się we władaniu niemieckim, a następnie został rozparcelowany.

Wieś położona jest 5 km na południowy-wschód od Kleszczewa, przy drodze

Krerowo-Węgierskie.
Obecna zabudowa wsi składa się z części centralnej, w której znajdują się pozostałości

zlikwidowanego zespołu dworskiego oraz nowszych gospodarstw położonych wzdłuż kilku

prostych dróg przebiegających w sąsiedztwie. Zabudowa zagrodowa wykazuje znaczne

rozproszenie. Istnieją możliwości przebudowy układu na bardziej zwarty, skupiony wokół

centrum.

Nagradowice

Pierwsza informacja dotycząca Nagradowic pochodzi z 1268 roku, według której

Dobrogost Sulisław „de Nagroddonicz” na tle sporu o dziesięcinę zabił na cmentarzu

w Czerlejnie kanonika poznańskiego Piotra Pomorzanina. Nazwa wsi prawdopodobnie

pochodzi od imienia „Nagroda”.

Majątek wsi w XIX wieku był własnością niemiecką natomiast w okresie międzywojennym

stanowił wyposażenie poznańskiego Seminarium Duchownego.

W centralnej części wsi położony jest zespół pałacowy składający się: z pałacu

wybudowanego w około 1910 roku, parku krajobrazowego z drugiej połowy XIX wieku,

kaplicy, dawnego czworaka, gorzelni z przełomu XIX i XX wieku, kuźni i stelmacharni

z początku XX wieku, oficyny, spichlerza i obory z początku XX wieku oraz stodoły

wybudowanej w 1867 roku. Zabudowę zabytkową wsi tworzy również dawna szkoła

pochodząca z końca wieku XIX usytuowana w południowej części Nagradowic.

Wieś położona 2 km na zachód od Kleszczewa. Obecna zabudowa rozciąga się

w kierunku wschód-zachód wzdłuż drogi Tulce-Krerowo, po bokach której znajduje się

zespół czworaków, osiedle nowych bloków mieszkalnych z kotłownią, ośrodek zdrowia,

SHR, sklepy spożywcze.

Poklatki

Pierwsza wzmianka o wsi pochodzi z 1388 roku, w której wymieniony został

„Janussyo de Poclatky”. Nazwa wsi pochodzi natomiast od słowa „poklat”, które oznacza

daszek, przykrycie klecone. W wieku XIX majątek wsi był własnością Niemców, a w okresie

międzywojennym należał do skarbu państwa.

Poklatki położone są 2 km na wschód od Kleszczewa, z dala od ważniejszych szlaków

komunikacyjnych. Obecnie jest to niewielka wieś o zwartej zabudowie, wśród której można

dostrzec pozostałości rozparcelowanego majątku.

 55

Szewce

Pierwotnie Szewce były własnością książęcą oraz osadą służebną. W pierwszej

wzmiance z 1366 roku występuje „Stanicone sculteto (sołtys) de Szewcze”. W XVI wieku

wieś należała do uniwersytetu krakowskiego, a od 1537 roku włączona była wraz

z Glinienkiem do poznańskich dóbr kanclerzy koronnych. W archiwach zachował się plan wsi

z 1794 roku pokazujący starodawny układ niwowy. W XIX wieku majątek wsi stanowił

własność niemiecką.

Wieś położona jest 6 km na północny-zachód od Kleszczewa, w odległości 1 km od

drogi Tulce-Gowarzewo.

Obecna wieś ma zwartą zabudowę, a w układzie przestrzennym widoczne są

pozostałości rozparcelowanego folwarku.

Śródka

Wieś położona przy drodze Kórnik-Kostrzyn, 5 km na południowy zachód od

Kleszczewa po obu stronach doliny jednego z prawych dopływów Średzkiej Strugi. W 1383

roku Śródka była własnością kapituły poznańskiej, następnie została przejęta przez rząd

pruski i wcielona do domeny Swarzędz. W 1383 roku biskup poznański Jan przekazał Śródkę

proboszczom katedralnym. W 1510 roku wieś wchodziła w skład klucza kicińskiego

majątków proboszcza katedry poznańskiej. Około roku 1880 wieś z hubami liczyła 15

domów, zamieszkiwana była przez 112 katolików, a jej powierzchnia wynosiła 227 ha.

Natomiast folwark liczący 261 ha zamieszkiwało 88 osób. W 1910 właścicielem „dobra

rycerskiego” Johannesburg (ówczesna nazwa Śródki) był Hans Sanitz. Obszar wsi wynosił

261 ha, a na jego terenie prowadzona była hodowla bydła rasy holenderskiej.

W północnej części wsi, po zachodniej stronie drogi z Kórnika do Krzyżownik

znajduje się założenie dworskie obejmujące: dwór, XIX-wieczny park i przylegający od

północnego zachodu folwark. Pochodzący z drugiej połowy XIX wieku dwór położony jest

w zachodniej części parku, z fasadą zwróconą na wschód. W skład założenia folwarcznego

wchodzą również dwa czworaki zbudowane na początku XX wieku.

Tanibórz

Najstarsza wzmianka o wsi pochodzi z 1292 roku, w której pisano o przynależności

wsi do biskupów poznańskich. Własność biskupów stanowiła do roku 1796. Następnie została

włączona do pruskich majątków i w 1821 roku częściowo rozparcelowana.

Nazwa wsi prawdopodobnie pochodzi od nazwiska „Tan” (w średniowieczu okolice wsi

zamieszkiwał komes Piotr Tanic).

Tanibórz jest to niewielka osada położona 3 km na północny zachód od Kleszczewa.

Obecną zabudowę wsi tworzy kilka oddzielonych od siebie dużych gospodarstw,

rozciągniętych w kierunku wschód-zachód wzdłuż drogi odchodzącej od drogi głównej

Gowarzewo-Kleszczewo.

Zimin

Pierwsza wzmianka o wsi pochodzi z 1393 roku, wówczas to Zimin nosił nazwę

„Zimino”. Kolejne źródła historyczne z roku 1447, 1507, 1508, 1510 wzmiankują o Ziminie

jako o mieście, a od roku 1563 występuje już tylko jako wieś. Nazwa wsi pochodzi

prawdopodobnie od nazwiska „Ziemia” lub „Siema”.

 56

W czasie wojen szwedzkich (XVII wiek) Zimin został bardzo zniszczony, a po założeniach

architektury miejskiej nie pozostało śladu (wyjątek może stanowić zabudowa w formie

ulicówki). W XIX wieku wieś znajdowała się w rękach polskich, między innymi przynależała

do Władysława Zamoyskiego z Kórnika. W 1895 roku wieś z „dworem” liczyła 5 domów,

obejmowała 278 ha i zamieszkiwana była przez 102 mieszkańców. W okresie

międzywojennym weszła w skład majątków Fundacji Kórnickiej.

W południowo-wschodniej części wsi znajduje się założenie folwarczne pochodzące

z końca XIX wieku, w skład którego wchodzi dwór, budynek mieszkalno-inwentarski oraz

zabudowa gospodarcza.

Wieś położona jest 4,5 km na południe od Kleszczewa.

Obecna zwarta zabudowa wsi rozciąga się po obu stronach głównej drogi Śródka-Krerowo

przebiegającej w kierunku wschód-zachód.

Tulce

Pierwsza wzmianka o wsi pochodzi z 1363 roku i dotyczy tuleckiego kościoła, którego

patronem był pierwszy znany dziedzic Tulec Mikołaj. Według innych źródeł historycznych

kościół w Tulcach założony został albo przez Piotra Dunina ze Skrzynna przed 1144 rokiem

albo na początku XII wieku przez księcia Bolesława Krzywoustego. Nazwa wsi pochodzi od

słowa „tulec”, które oznacza sajdak, kołczan. Pierwotnie wieś była własnością Łodziów.

Między 1386 i 1393 rokiem Tulce dziedziczyli bracia Pasko i Mirosław, a w 1471 roku

zostały podzielone pomiędzy rody Łodziów i Doliwów. W 1486 roku tereny wsi przeszły we

władanie poznańskiego biskupa Uriela Górki. W XVI wieku nastąpił rozwój parafii, swoim

zasięgiem obejmowała trzynaście wsi, a w 1529 roku włączono ją do kolegiaty kórnickiej.

W 1580 roku po reformacji polskiej kościół został zajęty przez Stanisława Górkę, wojewodę

poznańskiego. Przywrócono go katolikom dopiero w 1593 roku.

W wieku XVIII wieś była własnością rodu Koźmińskich, następnie na początku XIX

wieku należała do Jana Potockicego. Po 1824 roku majątek wsi dzierżawił Tadeusz Radoński,

uczestnik powstania listopadowego. Od końca XIX wieku oraz w czasie okresu

międzywojennego wieś była własnością niemiecką.

W południowej części wsi znajduje się zespół pałacowy, który obejmuje pałac z 1920

roku, dawny dwór, zabudowania administracyjne oraz park rozplanowany w dolinie jednego

z lewych dopływów Kopli. Założenie folwarczne znajduje się w północnej części wsi,

a równoleżnikowo przebiegająca przez nie droga wydziela dwa obszary: mieszkalny po

stronie północnej oraz gospodarczy po stronie południowej. Budynki mieszkalne, łączące

także funkcje biurowe, są luźno zakomponowane, rozrzucone wśród zieleni. Po stronie

północnej podwórza folwarcznego stoi dawny dwór z końca XIX wieku. Natomiast na

południowy zachód od pałacu położony jest tak zwany stary dwór, który powstał w połowie

XIX wieku. Wśród zabudowy folwarcznej zachowały się spichlerz z końca XIX wieku,

stajnia i wozownia z około 1910 roku, dwie obory z 1905÷1910 roku, gorzelnia wybudowana

przed rokiem 1890, magazyn paszowo-zbożowy oraz czworak z końca XIX wieku. Od 1949

roku w pałacu swoją siedzibę ma Stacja Hodowli Roślin Nagradowice.

W centrum zabytkowej części wsi położony jest zespół kościelny. Kościół parafialny

p.w. Narodzenia Najświętszej Marii Panny prawdopodobnie został zbudowany w pierwszej

połowie XIII wieku w stylu późnoromańskim. Kolejne przebudowy w XVI, XVIII i na

początku XIX wieku nadały kościołowi dzisiejszy wygląd. W 1784 roku przedłużono nawy

i dostawiono wieże. Ostatnią zmianą było dobudowanie zakrystii przy prezbiterium oraz

kruchty od strony południowej. Wewnątrz kościoła, w głównym ołtarzu znajduje się

późnogotycka figura Najświętszej Marii Panny, wykonana w 1500 roku. Już w połowie XVII

 57

wieku uważana była za cudowną i gromadziła wielotysięczne tłumy wiernych. W latach 1662,

1686, 1939 i 1979 była czterokrotnie koronowana.

W 1860 roku na południe od kościoła wzniesiona została dzwonnica. Przed 1613

rokiem, po przeciwnej, północnej stronie kościoła powstała figura przydrożna, która

pierwotnie ustawiona była na granicy dawnych województw poznańskiego i kaliskiego

pomiędzy Bylinem a Kleszczewem.

Pod koniec XIX wieku w północno-zachodniej części terenu kościelnego

wybudowano plebanię. Całość założenia uzupełniona jest budynkiem gospodarczym z 1895

roku i otoczona ceglanym murem postawionym w 1930 roku. Naprzeciwko kościoła

zachowała się organistówka pochodząca z końca XIX wieku.

Przy drodze wylotowej w kierunku Gowarzewa znajduje się cmentarz parafialny z kaplicą

cmentarną, na którym zachowały się nagrobki z 1915 roku.

Wzdłuż dróg prowadzących przez wieś oraz jej najbliższe okolice zachowały się

pozostałości wyginającej już alei wiązów szypułkowych

Tulce położone są 7 km na zachód od Kleszczewa przy skrzyżowaniu dróg biegnących

w kierunku Gowarzewa, Krzyżownik i Kleszczewa.

Obecna wieś charakteryzuje się zwartą zabudową, zgrupowaną wzdłuż dróg

przebiegających przez dolinę Kopli. Jest to największa przestrzennie wieś gminy Kleszczewo.

Zabudowa zagrodowa i mieszkaniowa jednorodzinna przemieszana z usługami bytowymi

i społecznymi rozwinęła się wzdłuż kilku dróg. Ze względu na uwarunkowania fizjograficzne

– rzekę Koplę i przylegający do niej po obu jej brzegach kompleks użytków zielonych – wieś

stwarza wrażenie braku przestrzennej spójności. Po zachodniej stronie historycznej zabudowy

wsi powstało rozległe osiedle nowych domów jednorodzinnych

Nowe realizacje są zespołem przestrzennie zwartym, jednolitym. Układ wsi jest

interesujący i posiada warunki do pozytywnych przekształceń i rozwoju.

2. Wykaz chronionych obiektów architektonicznych

Bylin

1. ZAGRODA Nr 1, wł. R. Jachnik:

a) stodoła, mur., 1909,

b) obora, mur., 1900-1910.

2. DOM Nr 3, wł. G. Waligórska, mur., 1900-1910.

3. OBORA Nr 4, wł. L. Ratajczak, mur., 1900-1910.

4. ZESPÓŁ DOMU Nr 5:

a) dom, mur., 1896,

b) obora, mur., 1896.

5. ZESPÓŁ DOMU Nr 17, wł. M. Kozłowski:

a) dom, mur., 1900-1910,

b) budynek gospodarczy, 1900-1910.

Gowarzewo

6. SZKOŁA, ob. dom nr 37, wł. UG, mur., pocz. XX, przebud.

7. ZESPÓŁ DWORSKI, uż. UG, cz. folwarczna – ob. gospodarstwo rolne nr 28, wł.

Kazimierz Przybysz:

a) dwór, mur., 1 poł. XIX, przebud. 4 ćw. XIX,

b) park krajobrazowy, 1 poł. XIX,

c) dom z częścią gospodarczą, mur., 1895,

 58

d) obora, mur., 4 ćw. XIX,

e) 3 stodoły, 4 ćw. XIX.

8. DOM Nr 13, wł. Aleksander Jóźwiak, mur.-drewn., ok. 1910.

9. DOM Nr 14/15, wł. Ferdynand Skórzanek, mur., l. 20-30 XX.

10. DOM Nr 22, wł. Franciszek Brananowski, mur., 4 ćw. XIX.

11. DOM Nr 23, wł. Andrzej Frąckowiak, mur., ok. 1910.

12. DOM Nr 44, wł. Roman Dziel, mur., pocz. XX.

13. DOM Nr 45, wł. Lech Rajewicz, mur., 1900.

14. DOM Nr 46, wł. Waldemar Janikowski, mur., 1900.

15. DOM Nr 65, wł. Zofia Antysiak, mur., 1 ćw. XX.

Kleszczewo

16. ZESPÓŁ KOŚCIOŁA PAR. P.W. WSZYSTKICH ŚWIĘTYCH:

a) kościół, drewn., 1760-1762, restaur. 1843 i 1861,

b) plebania, mur., pocz. XX.

17. SZKOŁA, ob. komisariat policji, mur., ok. 1910.

18. ZESPÓŁ DWORSKO-FOLWARCZNY, wł. Stacja Hodowli Roślin w Poznaniu:

a) dwór, mur., 1920,

b) park krajobrazowy, XIX,

c) stajnia, mur., 1902,

d) obora i chlewnia, mur., 1902,

e) stodoła, mur., 1911,

f) spichlerz, mur., 2 poł. XIX,

g) wieża ciśnień, mur., pocz. XX.

19. DOM Nr 14, wł. Marian Kubiak, mur., ok.1920.

20. DOM Nr 18, wł. Feliks Rachuta, mur., pocz. XX.

Komorniki

21. SZKOŁA, mur., ok. 1910.

22. ZESPÓŁ DWORSKO-FOLWARCZNY, wł. RSP Komorniki:

a) dwór, mur., l. 60 XIX,

b) oficyna, mur., XIX/XX,

c) park krajobrazowy, XIX,

folwark:

d) rządcówka, mur., XIX/XX,

e) stajnia, ob. cielętnik, mur., k. XIX,

f) stajnia, ob. magazyn, mur., k. XIX,

g) 2 obory, mur., k. XIX,

h) stodoła, mur., k. XIX,

i) spichlerz i stajnia, mur., k. XIX,

j) gorzelnia, wł. AWRSP, mur., pocz. XX,

k) chłodnia, mur., XIX/XX,

l) 7 czworaków, ob. domów nr 3-6 i 8-10, mur., 4 ćw. XIX.

23. BUDYNEK GOSPODARCZY, ob. dom nr 11, wł. Stanisława Paprzycka, mur.-szach.,

4 ćw. XIX.

 59

Krerowo

24. ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. JANA CHRZCICIELA:

a) kościół, mur., pocz. XVI remont. 1616, 1645 i 1702, dobud. kruchty i zakrystii,

pocz. XX,

b) dzwonnica, drewn., 2 poł. XIX,

c) plebania, mur., 4 ćw. XIX.

25. SZKOŁA, mur., 4 ćw. XIX.

26. SZKOŁA, ob. dom nr 11, mur., 4 ćw. XIX.

27. ZAJAZD, ob. poczta, wł. Józef Kniat, mur., pocz. XX.

28. ZESPÓŁ DWORSKI, wł. AWRSP:

a) dwór, mur., 1905-1906, arch. Roger Sławski, remont. 1980-1987,

b) park krajobrazowy, k. XIX,

c) obora, mur., 1874,

d) spichlerz, mur., k. XIX,

e) kuźnia, ob. dom nr 39, mur., 4 ćw. XIX.

29. DOM Nr 9, wł. Maria Wojtkiewicz, mur., 1935.

30. DOM Nr 14, wł. Kazimierz Wojtkiewicz, mur., 4 ćw. XIX.

31. DOM Nr 15, wł. Władysław Kniat, mur., 1912.

32. DOM Nr 18, wł. Teresa Rydian, mur., 1922.

Markowice

33. SZKOŁA, mur., 1 dek. XX.

34. DOM Nr 5, wł. Rafał Ochowiak, mur., pocz. XX.

Nagradowice

35. SZKOŁA, ob. dom nr 15, wł. UG, mur., ok. XX.

36. ZESPÓŁ DWORSKO-FOLWARCZNY, wł. Stacja Hodowli Roślin w Poznaniu:

a) pałac, mur., ok. 1910,

b) kaplica grobowa, mur., 1 ćw. XX,

c) park krajobrazowy, XIX,

folwark:

d) oficyna, mur., 1 ćw. XX,

e) 2 obory, mur., 1885 i 1886,

f) stodoła, mur., 1867,

g) spichlerz, mur., k. XIX,

h) kuźnia i stelmacharnia, mur., 1885,

i) gorzelnia, mur., 1885,

j) 7 czworaków, ob. domów nr 1-7, mur., pocz. XX,

k) dom folwarczny, mur., pocz. XX.

Śródka

37. ZESPÓŁ DWORSKI, wł. RSP Krzyżowniki:

a) dwór, mur., 3 lub 4 ćw. XIX,

b) park krajobrazowy, XIX,

c) obora i stajnia, mur., 4 ćw. XIX,

 60

d) chlewnia, mur., k. XIX,

e) chlewnia, mur., 1880,

f) spichlerz i stodoła, mur., ok. 1880,

g) pięciorak, mur., ok. 1913.

38. ZESPÓŁ DOMU Nr 7, wł. Jan Fludra:

a) dom, mur., 1912,

b) obora, mur., 1914,

c) budynek gospodarczy, mur., 2 dek. XX.

39. DOM Nr 10, wł. Halina Rybak, mur., 2 dek. XX.

40. DOM Nr 19, wł. Jan Bartkowiak, mur., 4 ćw. XIX.

41. DOM Nr 33, wł. Paweł Waligóra, mur., 1902.

Tulce

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

a) kościół, mur., 1 poł. XIII, rozbud. 1784 i pocz. XX,

b) dzwonnica, drewn., 1860,

c) plebania, ul. Poznańska nr 2, mur., k. XIX,

d) organistówka, ul. pocztowa nr 2, mur., k. XIX.

43. KAPLICA CMENTARNA, ul. Cmentarna, mur., 1912.

44. POCZTA, ul. Pocztowa nr 10, wł. Władysław Nowak, mur., 4 ćw. XIX.

45. ZESPÓŁ DWORSKO-FOLWARCZNY, wł. Stacja Hodowli Roślin w Poznaniu:

a) pałac, mur., 1920,

b) dwór, mur., 3 ćw. XIX, przebud. 1897 i l. 60 XX,

c) park krajobrazowy, XIX,

folwark:

d) rządcówka, mur., 4 ćw. XIX,

e) stajnia, mur., 1910,

f) obora, mur., 1905,

g) obora, mur., pocz. XX,

h) spichlerz, ob. dom mieszkalny, mur., k. XIX, przebud.,

i) spichlerz, mur., 1907,

j) gorzelnia, mur., przebud. 1890,

k) 2 czworaki, mur., XIX/XX.

46. DOM, ul. Poznańska nr 26, wł. Stacja Hodowli Roślin w Poznaniu, Oddział

w Nagradowicach, mur., pocz. l. 20 XX.

Zimin

47. ZESPÓŁ DWORSKI (lub folwarczny), wł. Stacja Hodowli Roślin w Nagradowicach:

a) dwór (lub rządcówka), mur., XIX/XX, cz. przebud. i rozbud. po 1945,

b) budynek mieszkalno-inwentarski, mur., XIX/XX,

c) stajania, ob. garaż, mur., k. XIX, przebud.,

d) obora, ob. chlewnia, mur., k. XIX,

e) stodoła, mur.-drew., pocz. XX.

 61

3. Ochrona zabytków archeologicznych

Z terenu gminy Kleszczewo znanych jest około 210 stanowisk archeologicznych.

Najstarsze ślady osadnictwa pochodzą z młodszej epoki kamienia – neolitu (lata 4500÷1800

p.n.e.), choć niektóre wyroby krzemienne mogą pochodzić już z mezolitu (lata 8000÷4500

p.n.e.) – pojedyncze ślady z Kleszczewa, Poklatek i Markowic. W neolicie osadnictwo na tym

terenie jest jeszcze w miarę rozproszone; znamy z tego czasu około 20 śladów osadnictwa na

różnych stanowiskach. Stanowiska z tego okresu występują w niewielkich skupiskach

głównie w okolicach: Gowarzewa, Krzyżownik, Tulec, Komornik, Markowic i Śródki.

Reprezentowane są tu dwie kultury neolityczne: tzw. kultura pucharów lejkowych i kultura

amfor kulistych. Kulturę pucharów lejkowych zarejestrowano na 12 stanowiskach, głównie

w rejonie: Gowarzewa, Komornik, Markowic i Śródki. Natomiast kultura amfor kulistych

reprezentowana jest na 12 stanowiskach w rejonie: Gowarzewa, Krzyżownik i Tulec. Rozwój

osadnictwa następuje w epoce brązu i wczesnej epoce żelaza, w czasach tzw. kultury

łużyckiej (lata 1300÷400 p.n.e.). W tym czasie pod osadnictwo zajęte zostają wszystkie

atrakcyjne ekumeny, przede wszystkim doliny Kopli, Męciny i innych pomniejszych cieków.

Z tego okresu z terenu gminy znanych jest 59 stanowisk kultury łużyckiej, w tym

cmentarzyska popielnicowe w Śródce i Poklatkach oraz jedno cmentarzysko kultury

pomorskiej, następującej po kulturze łużyckiej, z Zimina. Podobnie bogato reprezentowane

jest osadnictwo w okresie wpływów rzymskich (pierwsze wieki naszej ery). Z tego okresu

pochodzą znaleziska na około 53 stanowiskach, w tym cmentarzysko popielcowe kultury

przeworskiej w Krerowie. Najliczniej reprezentowane jest osadnictwo z okresu

średniowiecza. Zajmowane są wtedy nie tylko rejony dolin rzecznych, ale także tereny

wysoczyzny. W tym czasie kształtuje się obecny układ miejscowości, stąd koncentracja

osadnictwa średniowiecznego w rejonie większości miejscowości. Z wczesnych faz

średniowiecza znamy ślady osadnictwa na 78 stanowiskach, a z późnych faz średniowiecza –

ślady na 60 stanowiskach. Do najciekawszych znalezisk z tego okresu należy zaliczyć skarb

ozdób i monet z około 1000 r. odkryty przypadkowo przed 1906 r. w Kleszczewie.

 Wszystkie stanowiska zlokalizowane na terenie gminy podlegają ochronie

konserwatorskiej w myśl ustawy o Ochronie Dóbr Kultury i Muzeach z 1961 r. dnia 23 lipca

2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz.1568 ze zm.). Na

około 210 znanych dotychczas stanowiskach zarejestrowano: 4 cmentarzyska, około 40 osad,

około 90 punktów osadniczych, około 230 śladów osadniczych z różnych okresów pradziejów

oraz 1 skarb. Wśród 210 stanowisk, znanych głównie z badań powierzchniowych, a więc

rozpoznanych tylko wstępnie, 26 uznano za stanowiska o dużej wartości poznawczej, 27 za

stanowiska o średniej wartości poznawczej, a około 160 stanowisk zakwalifikowano, jako

posiadające małą wartość poznawczą. Jednakże dopiero pełne rozpoznanie stanowiska,

poprzez prace wykopaliskowe, pozwoli dokładnie sprecyzować jego wartość poznawczą.

Także zasięg stanowiska wyznaczony na podstawie badań powierzchniowych nie zawsze

jest zasięgiem, który dokładnie odpowiada występowaniu pozostałości pradziejowego

osadnictwa pod ziemią. Tak więc wyznaczony na mapach zasięg stanowiska należy

traktować orientacyjnie, bowiem podczas prac ziemnych może okazać się, że obiekty

archeologiczne zalegają także w sąsiedztwie wyznaczonych na podstawie obserwacji

powierzchniowych zasięgów stanowisk. W trakcie opracowywania studium

zagospodarowania przestrzennego gminy zaleca się operowanie pojęciem strefy intensywnego

występowania stanowisk archeologicznych w przypadku koncentracji stanowisk na danym

obszarze. Sytuacja taka występuje w dolinach cieków wodnych: Kopli i Męciny,

w rejonie miejscowości, przede wszystkim Gowarzewa, następnie w zachodniej części

 62

gminy, gdzie stanowiska koncentrują się nad Koplą w rejonie Tulec. Wyraźna

koncentracja osadnictwa rysuje się też w rejonie Krzyżownik oraz Markowic.

Na obszarze dz. 106/1 i 106/2, w miejscowości Gowarzewo znajdują się zewidnecjonowane

stanowiska archeologiczne o metryce pradziejowej i średniowiecznej, objęte ochroną

konserwatorską i ujęte w wojewódzkiej ewidencji zabytków. Stanowiska archeologiczne

ulegają bezpowrotnemu zniszczeniu w trakcie robót ziemnych, dlatego wyznacza się

archeologiczną strefę ochrony konserwatorskiej, dla której ustala się:

-nakaz prowadzenia badań archeologicznych podczas prac ziemnych przy realizacji

inwestycji związanych z zabudowaniem i zagospodarowaniem terenu w granicach

archeologicznej strefy ochrony konserwatorskiej.

-nakaz uzyskania pozwolenia na prowadzenie badań archeologicznych, przed wydaniem

pozwolenia na budowę.

Przy sporządzaniu miejscowego planu dla ww. działek archeologiczną strefę ochrony

konserwatorskiej należy pokazać na rysunku planu wraz z właściwym jej oznaczeniem w

legendzie, a powyższe ustalenia zapisać w treści uchwały.

 Wytyczne konserwatorskie w zdecydowanej większości wypadków (z wyjątkiem

grodzisk) nie zakazują prowadzenia inwestycji w strefie występowania stanowisk

archeologicznych, jednakże niezbędne jest uzyskanie opinii Wojewódzkiego Konserwatora

Zabytków – Konserwatora Zabytków Archeologicznych. Należy się wtedy liczyć z wymogiem

zapewnienia przez inwestora, na jego koszt, nadzoru archeologicznego nad pracami

ziemnymi.

Dla ochrony archeologicznego dziedzictwa kulturowego, ustala się obowiązek prowadzenia

badań archeologicznych podczas prac ziemnych przy realizacji inwestycji w granicach

archeologicznej strefy ochrony konserwatorskiej. Na prowadzenie badań archeologicznych

Inwestor winien uzyskać pozwolenie konserwatorskie, przed wydaniem pozwolenia na

budowę.

Podobna sytuacja na terenie gminy nastąpiła już w związku z pracami przy budowie

autostrady A2, gdzie przeprowadzono lub przeprowadzi się wyprzedzające badania

wykopaliskowe na 10 stanowiskach leżących na trasie przyszłej autostrady.

 Należy zaznaczyć, że na załączonej mapie nie uwzględniono wszystkich znanych

stanowisk, gdyż informacje o niektórych pochodzą tylko z przekazów archiwalnych i nie

posiadają dokładnej lokalizacji. Ponadto w załączonym wyciągu stanowisk z kartoteki

Konserwatora Zabytków Archeologicznych nie uwzględniono jeszcze odkryć dokonanych

w związku z planowaną budową autostrady A2.

4. Układ osadniczy

Sieć osadniczą gminy stanowi 16 wiejskich jednostek osadniczych. Jednostki

osadnicze tworzą układ administracyjno-przestrzenny, w którym wyróżnia się:

ośrodek gminny: Kleszczewo,

wsie sołeckie: Bylin, Gowarzewo, Komorniki, Krerowo, Krzyżowniki,

Markowice, Poklatki, Śródka, Tulce, Zimin,

wsie pozostałe: Nagradowice,

przysiółki: Szewce, Tanibórz, Bugaj, Lipowice.

Pod względem liczby mieszkańców wsi są znacznie zróżnicowane, od 79 do 1026

mieszkańców. Dokonano podziału wsi na następujące grupy wielkościowe:
wsie małe: do 200 mieszkańców,

 63

wsie średnie: od 201 do 500 mieszkańców,

wsie duże: powyżej 501 mieszkańców.

Systematyka wsi pod względem wielkości zaludnienia przedstawia się następująco:

wsie małe: Bylin, Poklatki, Krzyżowniki,

wsie średnie: Gowarzewo, Kleszczewo, Komorniki, Krerowo,

Markowice, Śródka, Markowice, Zimin,

wsie duże: Tulce,

przysiółki: Szewce, Tanibórz, Bugaj, Lipowice.

Ludność gminy zamieszkuje jednostki osadnicze stanowiąc odpowiednio:

3 wsie małe: skupiają 10,3% ludności,

8 wsi średnich: skupiają 62,6% ludności,

1 wieś duża: skupia 23,9% ludności,

4 przysiółki: skupiają 3,2% ludności.

Z charakterystyki wielkościowej wsi wynika, że większość ludności gminy, bo 86,5%,

mieszka we wsiach średnich i wsi dużej, które stanowią łącznie 81,8% ogółu jednostek.

Średnia wielkość wsi w gminie Kleszczewo wynosi 342 mieszkańców i jest wyższa od

średniej wielkości wsi w byłym województwie poznańskim, która wynosiła 258

mieszkańców.

Rozwój demograficzny wsi

Analiza wzrostu demograficznego wiejskich jednostek osadniczych za okres

1979÷1997 wykazuje trendy demograficzne poszczególnych wsi. Zdecydowany wzrost

demograficzny na przestrzeni 19 lat wykazuje tylko 5 wsi: Gowarzewo, Krzyżowniki,

Nagradowice, Poklatki i Tulce. Największą dynamikę wzrostu w analizowanym okresie

wykazują Tulce 149,1 oraz Nagradowice 138,4. Stabilizację demograficzną, gdzie dynamika

przyrostu waha się w granicach 101,5 i 101,6, wykazują wsie Kleszczewo i Markowice.

Pozostałe wsie: Bylin, Komorniki, Krerowo, Śródka i Zimin wykazują regres demograficzny.

Wyposażenie wsi w usługi

Syntetyczne wyposażenie wsi sołeckich w obiekty i placówki usługowe przedstawiono

w dziale „Jakość życia”.

Z zestawienia wynika, że najlepiej wyposażonymi wsiami w obiekty i placówki

usługowe są kolejno: Kleszczewo, Tulce, Gowarzewo, Zimin, Krerowo. Poszerzając analizę

wyposażenia wsi w placówki handlowe i usługi administracji (Urząd Gminy i Posterunek

Policji w Kleszczewie, Bank Spółdzielczy w Komornikach) oraz usługi z zakresu ochrony

zdrowia w Nagradowicach, charakterystyka wsi przedstawia się następująco:

Kleszczewo 17 obiektów,

Tulce 17 obiektów,

Gowarzewo 10 obiektów,

Krzyżowniki 7 obiektów,

Komorniki 5 obiektów,

Śródka 5 obiektów,

Zimin 6 obiektów,

Krerowo 6 obiektów,

Markowice 3 obiekty,

 64

Poklatki 3 obiekty,

Bylin brak obiektów.

Okazuje się, że pod względem wyposażenia w obiekty i placówki usługowe równą –

pierwszą pozycję zajmują wsie Kleszczewo i Tulce. Najsłabiej wyposażonymi wsiami

w obiekty usługowe są wsie Markowice i Poklatki, a wieś Bylin nie posiada żadnej placówki

usługowej.
Szczególnej analizie poddano sytuację w szkolnictwie podstawowym. Okazuje się, że

najtrudniejsze warunki nauczania ma Szkoła Podstawowa w Tulcach, gdzie wskaźnik

zmianowości wynosi 1,14, a więc nauczanie przekracza cykl pierwszej zmiany. W Szkole

Podstawowej w Kleszczewie brak sali gimnastycznej, a boisko przyszkolne jest za małe. Sali

gimnastycznej brakuje także przy szkole w Tulcach. Najlepsze warunki nauczania występują

w szkole w Ziminie. Szkoła ta jest wyposażona w boisko szkolne, salę gimnastyczną oraz

więcej pomieszczeń do nauki niż to wynika z ilości oddziałów.

Zainwestowanie gospodarcze wsi

Zainwestowanie gospodarcze poszczególnych jednostek osadniczych przedstawiono

syntetycznie w tabeli 1.

Tabela 1 Potencjał gospodarczy wsi sołeckich w gminie Kleszczewo wg wybranych

mierników – stan 1999 r.

Nazwa wsi

sołeckiej

Ośrodki produkcji

rolnej

Ilość gospodarstw

rolnych o powierzchni

powyżej 25 ha

Ilość podmiotów

gospodarczych

Bylin 8 -

Gowarzewo 34 31

Kleszczewo 11 27

Komorniki 2 4

Krerowo 15 3

Krzyżowniki –

Nagradowice
 6 15

Markowice 20 5

Poklatki 3 3

Śródka 8 13

Tulce

PHR, Stacja

Unasieniania Zwierząt,

Wylęgarnia Drobiu

7 77

Zimin 12 8

Z zestawienia wynika, że największy potencjał gospodarczy posiadają kolejno wsie:

Tulce, Gowarzewo, Kleszczewo, a następnie Markowice, Krzyżowniki-Nagradowice

i Śródka. Najsłabszy potencjał gospodarczy wykazują wsie Bylin i Poklatki.

 65

Hierarchia jednostek i funkcje

Na podstawie wielkości zaludnienia, zainwestowania osiedleńczego, aktywności

gospodarczej określa się układ hierarchiczny jednostek osadniczych, następująco:

ośrodek gminny: Kleszczewo,

wsie ponadpodstawowe: Tulce,

wsie podstawowe: Gowarzewo, Nagradowice, Komorniki,

Krzyżowniki,

wsie elementarne: Bylin, Poklatki, Krerowo, Markowice,

Śródka, Zimin.

 Analizując stan użytkowania terenu gminy określono wiodące funkcje dla terenów

wiejskich, są nimi funkcje produkcji rolnej. Na uwagę zasługują wyróżniające się funkcje

uzupełniające, które koncentrują się w wybranych jednostkach wiejskich. Są nimi:

funkcja doświadczalna nauki: Tulce,

funkcja działalności gospodarczej: Kleszczewo, Gowarzewo, Nagradowice,

Tulce, Śródka,

funkcja mieszkaniowa: Tulce,

funkcja usługowo-administracyjna: Kleszczewo.

W układzie osadniczym byłego województwa poznańskiego wieś gminna Kleszczewo

pełniła rolę podstawowego ośrodka rozwoju obsługującego mieszkańców gminy. W obecnym

województwie wielkopolskim gmina pozostaje podstawową strukturą administracyjno-

przestrzenną w układzie powiatowym i układzie wojewódzkim.

VI. Systemy techniczne

1. Sieć transportowa

Powiązania zewnętrzne

Zgodnie z klasyfikacją obowiązującą od 01.01.1999 r. przez gminę Kleszczewo przebiegają:

a) autostrada A2

b) droga ekspresowa S-5, (odcinek leżący w przebiegu wschodniej obwodnicy Poznania),

c) dwie drogi wojewódzkie:

- nr 433 Swarzędz – Tulce – Gądki,

- nr 434 Kostrzyn – Kórnik – Śrem – Gostyń – Rawicz, Łubowo-Iwno-Kostrzyn-

Kleszczewo-Kórnik-Śrem-Kunowo-Gostyń-Rawicz

d) 8 dróg powiatowych:

- nr 32210 (2410P) Swarzędz – Kleszczewo – Środa Wlkp.,

- nr 32238 (2438P) Poznań – Tulce – Gowarzewo – Kostrzyn,

- nr 32240 (2440P) Tulce – Nagradowice,

- nr 32241 (2441P) Kleszczewo – Czerlejno – Kostrzyn,

- nr 32242 (2442P) Czerlejno – Mikuszyn – Markowice,

- nr 32246 (2446P) Krerowo – Markowice – Węgierskie,

- nr 32247 (2447P) Krerowo – Zimin – Śródka,

- nr 32543 (2443P) Trzebisławki – Kromolice – Krerowo,

e) 28 dróg gminnych wymienionych w Dzienniku Urzędowym Województwa Poznańskiego

nr 13 z 27.12.86 r.:

 66

- od drogi powiatowej nr 32238 (2438P) przez Szewce do Gowarzewa,

- od drogi Tulce – Gowarzewo przez Komorniki do drogi Tulce – Nagradowice,

- Komorniki – Bylin – do drogi Swarzędz – Środa,

- Tanibórz – droga Swarzędz – Środa,

- od drogi Swarzędz – Środa do drogi w kierunku Rabowidz,

- od drogi Swarzędz – Środa w kierunku miejscowości Trzek,

- od drogi Gowarzewo – Tulce do miejscowości Tanibórz,

- Tulce – działki,

- od drogi Tulce – Poznań do Żernik,

- od drogi Tulce – Nagradowice do drogi Komorniki – Bylin,

- od drogi Kleszczewo – Poklatki do Czerlejna,

- od drogi Kleszczewo – Poklatki przez Barkowice do Staniszewa,

- Poklatki – Krerowo,

- od drogi Krerowo – Markowice do Bieganowa,

- od drogi Krerowo – Markowice do drogi w kierunku Bieganowa,

- od drogi Krerowo – Śródka do Osiedla Zimin Nowy Świat,

- od drogi Tulce – Nagradowice do miejscowości Dachowa,

- Komorniki – Tulce,

- od drogi Kórnik – Kostrzyn do miejscowości Bylin,

- Krerowo – Pierzchno,

- Zimin do drogi Krerowo – Pierzchno,

- Szewce – Kruszewnia,

- Tulce – Szewce – Kruszewnia,

- od Tulce – Swarzędz do miejscowości Szewce.

Przez gminę nie przebiega obecnie żadna droga krajowa. Po zachodniej stronie

w odległości około 3 km od granicy gminy przebiega droga krajowa nr 42 11 Poznań –

Kórnik – Środa – Jarocin – Kalisz. Na północ w odległości 6 km od Kleszczewa przebiega

droga krajowa nr 2 92. Przez południową część gminy przebiega przebiegać będzie autostrada

A-2 Świecko – Poznań – Warszawa. Na trasie autostrady na skrzyżowaniu z planowaną drogą

ekspresową S-5 w kierunku Gniezna zlokalizowano węzeł autostradowy „Kleszczewo”.
Wiadukty nad autostradą zaprojektowano zrealizowano na przecięciu z następującymi

drogami:

- droga wojewódzka nr 433 Swarzędz – Tulce – Gądki (km 175,024),

- droga gminna Tulce – Robakowo (km 176,236),

- droga powiatowa nr 32 240 (2440P) Tulce – Nagradowice (km 178,322),

- planowana droga S-5 (km 180,190),

- droga wojewódzka nr 434 Kostrzyn – Kórnik (km 181,147),

- droga powiatowa nr 32 210 (2410P) Kleszczewo – Śródka (km 183,937),

- droga powiatowa 32 246 (2446P) Markowice – Węgierskie (km 187,094).

- droga gminna Poklatki – Markowice (km 185+777)

Na terenie gminy zlokalizowano:

a) miejsce obsługi podróżnych (MOP):

- MOP II Tulce w km 177,100 (po stronie północnej autostrady),

- MOP III Krzyżowniki w km 177,250 (po stronie południowej autostrady)

b) stacje poboru opłat:

- Nagradowice w km 181,650 na autostradzie A-2,

- na drodze S-5 w rejonie węzła Kleszczewo.

Pas drogowy autostrady wynosić będzie wynosi 70÷130 m, z poszerzeniem

w miejscach obsługi podróżnych i stacjach poboru opłat. Przebieg autostrady został

 67

wkreślony na podstawie „Dokumentacji do wniosku o wydanie decyzji lokalizacyjnej”

opracowane przez Poznańskie Biuro Projektów Dróg i Mostów – „Transprojekt” Poznań.

Przebieg planowanej drogi S-5 wkreślono na podstawie koncepcji.

Ogółem dróg gminnych jest 57 km, z czego o nawierzchni utwardzonej 19 km co

stanowi 33,3%. Wskaźnik gęstości dróg gminnych wynosił w 1997 roku 76,2 km/100 km2 co

jest wartością wyższą od średniej wojewódzkiej dla gmin wiejskich, który wynosi

63,6 km/100 km2.

Komunikacja autobusowa

Komunikacja gminna kursuje na trasie Markowice – Rondo Rataje w dzień roboczy co

1 godzinę, a w niedzielę i święta co 2 godziny. Przystanki autobusowe znajdują się

w miejscowościach: Markowice, Krerowo, Zimin, Śródka, Krzyżowniki, Nagradowice,

Poklatki, Kleszczewo, Komorniki, Gowarzewo, Tulce, Spławie, Szczepankowo. Gminę

obsługuje również komunikacja PKS na trasach:

- Swarzędz – Kleszczewo – Śródka

- Poznań – Tulce – Komorniki – Nagradowice – Kleszczewo

2. Gospodarka wodno-ściekowa

Zaopatrzenie w wodę

Gmina Kleszczewo charakteryzuje się pełnym zwodociągowaniem. Woda do

poszczególnych wsi i gospodarstw doprowadzona jest siecią wodociągową, której układ

w gminie wygląda następująco:

a) wodociąg grupowy Gowarzewo-Szewce-Tanibórz-Tulce,

Na wodociąg ten składa się ujęcie wody o zatwierdzonych zasobach wody w kategorii

„B” w wysokości Qe = 15,0 m3/h oraz stacja wodociągowa zlokalizowana we wsi

Gowarzewo. Zdolność uzdatniania wody na stacji (docelowa) wynosi Q = 270,0 m3/d,

czyli 11,25 m3/h, przy obecnej produkcji wody w wysokości 10,0 m3/h. Na terenie stacji

zlokalizowany jest również zbiornik wyrównawczy o pojemności V = 150,0 m3

wyrównujący różnicę pomiędzy średnim, a maksymalnym rozbiorem wody w ciągu

doby. Sieć wodociągowa o średnicy od Ø 80 do Ø 100 i długości 22,0 km doprowadza

wodę do wszystkich mieszkańców wsi: Gowarzewo, Szewce i Tanibórz. Wodociąg ten

jest połączony z wodociągiem w Tulcach. Stan techniczny urządzeń wodociągowych

i sieci jest dobry.

b) wodociąg grupowy Kleszczewo-Poklatki-Lipowiec

Ujęcie wody składa się z dwóch studni i posiada zatwierdzone zasoby wody w kategorii

„B” w wysokości Qe = 10,0 m3/h. Stacja wodociągowa o docelowej wydajności

150,0 m3/d (czyli 6,25 m3/h) obecnie uzdatnia wodę w wysokości 130,0 m3/d (czyli

5,4 m3/h), a więc praktycznie nie posiada możliwości zwiększających produkcję wody.

Sieć wodociągowa o średnicy Ø 60 do Ø 150 rozprowadza wodę pitną do wszystkich

mieszkańców wsi. Stan techniczny wodociągu jest dobry.

c) wodociąg grupowy: Krerowo-Zimin-Śródka-Krzyżowniki-Markowice-Bugaj,

Wodociąg składa się z ujęcia wody złożonego z dwóch studni o zatwierdzonych zasobach

wody w kategorii „B” w wysokości Qe = 18,0 m3/h, stacji wodociągowej o wydajności

270,0 m3/d (czyli 11,25 m3/h), przy obecnej produkcji wody wynoszącej 10,0 m3/h, oraz

zbiornika wyrównawczego o pojemności V = 300,0 m3. Woda pitna jest rozprowadzona

po wsi siecią wodociągową o średnicy od Ø 80 do Ø 150 o długości 31,0 km. Stan

 68

techniczny urządzeń wodociągowych jest dobry.

d) wodociąg grupowy: Komorniki-Bylin,

Jest to wodociąg wiejski należący do RSP. Składa się z jednej studni o zatwierdzonych

zasobach wody w kategorii „B” w wysokości Qe = 27,5 m3/h, stacji wodociągowej

produkującej wodę w wysokości 150,0 m3/d (czyli 6,25 m3/h). Maksymalna możliwość

uzdatniania wody na stacji wodociągowej wynosi 20,0 m3/h. Istnieje więc nadwyżka

wody na stacji wodociągowej w stosunku do obecnych potrzeb i produkcji w wysokości

13,75 m3/h oraz nadwyżka wody na ujęciu w wysokości 21,25 m3/h. Sieć wodociągowa

o średnicy Ø 60 i Ø 100 rozprowadza wodę do wszystkich mieszkańców w/w wsi siecią

wodociągową o długości 5,0 km. Stan techniczny urządzeń wodociągowych jest dobry.

e) wodociąg SNiNZM Tulce,

Składa się z 2 studni o zatwierdzonych zasobach wody w kategorii „B” w wysokości

Qe = 16,0 m3/h, stacji wodociągowej o wydajności 250,0 m3/h czyli 10,4 m3/h oraz

zbiornika wyrównawczego wody o pojemności V = 100,0 m3.

Obecna produkcja wody na stacji wynosi 120,0 m3/d (czyli 5,0 m3/h). Woda pitna jest

rozprowadzana do wszystkich mieszkańców siecią wodociągową o średnicy Ø 100

o długości 10,0 km. Stan techniczny urządzeń wodociągowych jest dobry. Wodociąg

współpracuje z wodociągiem w Gowarzewie.

f) wodociąg wiejski Nagradowice.

Wodociąg składa się z dwóch studni o zatwierdzonych zasobach wody w kategorii „B”

w wysokości Qe = 18,0 m3/h oraz stacji wodociągowej z możliwością maksymalnej

produkcji wody 290,0 m3/d (czyli 12,0 m3/h) przy obecnej produkcji wynoszącej

2,7 m3/h. Istnieje więc możliwość rozbudowy wsi, gdyż zarówno na ujęciu wody oraz na

stacji wodociągowej istnieją możliwości zwiększenia produkcji wody. Obecne potrzeby

mieszkańców są w tym zakresie w pełni pokryte. Na terenie stacji istnieje również

zbiornik wyrównawczy wody o pojemności V = 90,0 m3.Woda pitna jest doprowadzana

do wszystkich mieszkańców wsi siecią wodociągową o średnicy Ø 80 i Ø 100. Stan

techniczny urządzeń wodociągowych jest dobry.

Odprowadzenie ścieków komunalnych sanitarnych

 Gmina Kleszczewo położyła duży nacisk na ochronę środowiska, a więc przede

wszystkim wód powierzchniowych i podziemnych. W tym celu w dwóch największych

wsiach tj. w Tulcach i Nagradowicach pobudowano system kanalizacji sanitarnej

i mechaniczno-biologiczne oczyszczalnie ścieków typu bioblok. W Tulcach oczyszczalnia

ścieków zlokalizowana jest w północno-zachodniej części wsi, natomiast przepompownia

główna tłocząca ścieki ze wsi na oczyszczalnię posiada lokalizację w południowej części wsi

– przy drodze do Żernik. Istniejąca oczyszczalnia jest typu mechaniczno-biologicznego

o przepustowości Qd = 300,0 m3/d. W związku z obecnym jej obciążeniem równym

100,0 m3/d istnieje zapas w przepustowości oczyszczalni w wysokości 200,0 m3/d. Na terenie

wsi pobudowano również sieć kanalizacji sanitarnej, którą grawitacyjnie dopływają ścieki do

istniejącej głównej przepompowni ścieków skąd dalej są tłoczone do oczyszczalni. Siecią

kanalizacji sanitarnej objęto około 60% mieszkańców wsi. Dalsze podłączenie pozostałych

mieszkańców wsi do oczyszczalni, wymaga budowy sieci kanalizacyjnej oraz przepompowni

ścieków. Odbiornikiem oczyszczonych ścieków jest ciek Michałówka będący dopływem rzeki

Kopla. Drugą wsią posiadającą system kanalizacji sanitarnej i oczyszczalni ścieków jest wieś

Nagradowice. W południowej części wsi przy drodze do Krzyżownik zlokalizowano

mechaniczno-biologiczną oczyszczalnię ścieków typu bioblok o przepustowości

Qd = 160,0 m3/d. Obecne obciążenie oczyszczalni wynosi Qd = 140,0 m3/d, przy czym oprócz

mieszkańców Nagradowic, którzy w 100% są podłączeni do niej, korzystają z niej również

 69

mieszkańcy okolicznych wsi, z których ścieki są dowożone. Przewiduje się dalszą rozbudowę

tej oczyszczalni i podłączenie do niej w pierwszej kolejności wsi Kleszczewo oraz pozostałe

okoliczne wsie. Odbiornikiem oczyszczonych ścieków jest rzeka Węgierka.

3. Sieć elektroenergetyczna

Przez południowo-wschodnią część gminy przebiega linia wysokiego napięcia 220 KV

relacji Konin – GPZ Plewiska oraz linia 110 KV relacji GPZ Swarzędz – GPZ Nagradowice –

GPZ Czapury.

 Stacja rozdzielcza 110/15 KV w Nagradowicach oraz stacja 110/15 KV w Swarzędzu

są źródłem zasilania dla linii średniego napięcia 15 KV, które zasilają stacje transformatorowe

15/0,4 KV rozmieszczone na terenie gminy. Przy pomocy tych stacji napięcie 15 KV

transformowane jest na niskie napięcie 380 V i 220 V, a więc takie, na jakim pracują

urządzenia odbiorcze większości konsumentów energii elektrycznej.

Wg „Oceny stanu zapotrzebowania gminy w energię elektryczną” opracowaną

w 1997 roku przez Wydział Komunikacji i Infrastruktury Technicznej Urzędu

Wojewódzkiego w Poznaniu na obszarze gminy wyznaczono do modernizacji w latach

1999÷2006 stacje 15/0,4 KV w miejscowościach Gowarzewo (6 stacji), Markowice (3 stacje),

Kleszczewo (3 stacje) oraz planuje się budowę nowych stacji w miejscowościach:

Gowarzewo (3 stacje), Markowice (1 stację), Poklatki (1 stację) i Kleszczewo (1 stację).

4. Gazownictwo

Przez zachodnią część gminy przebiega gazociąg wysokiego ciśnienia o średnicy

500 mm Krobia-Poznań-Piła.

W rejonie wsi Tulce znajduje się stacja redukcyjno-pomiarowa I stopnia, która jest

źródłem zaopatrzenia w gaz dla odbiorców.

Na terenie gminy zlokalizowane są gazociągi wysokiego ciśnienia:

- podstawowy gazociąg gazu zaazotowanego Dn 500 Krobia-Poznań-Piła,

- z gazociągu Krobia-Poznań-Piła zasilana jest stacja redukcyjna wysokiego ciśnienia

w miejscowości Śródka, do której gaz doprowadzany jest krótkim podłączeniem Dn

100.

Gazociągi wysokiego ciśnienia oraz stacja redukcyjna wprowadzają pewne

ograniczenia w lokalizacji nowych obiektów terenowych.

Obiekty terenowe można lokalizować (w zależności od ich rodzaju), w odległości od

zewnętrznej ścianki gazociągu wysokiego ciśnienia oraz od terenu stacji redukcyjnej

określonych w Rozporządzeniu Ministra Przemysłu i Handlu z dnia 14 listopada 1995 roku

w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe (Dz.U.

Nr 135/95 poz. 686).

Przykładowo zgodnie z w/w Rozporządzeniem odległości podstawowe od istniejącego

gazociągu wysokiego ciśnienia Dn 500 liczone od zewnętrznej ścianki gazociągu wynoszą:

- dla miast i zespołów wiejskich budynków mieszkalnych o zwartej zabudowie (od

linii zwartej zabudowy) 50 m,

- od budynków mieszkalnych zabudowy jedno i wielorodzinnej (od rzutu budynku)

35 m,

- od obiektów zakładów przemysłowych (od granicy terenu zakładu) 50 m.

Na obszarze gminy zgazyfikowana jest większość miejscowości.

 70

Gaz rozprowadzany jest siecią rozdzielczą średniego ciśnienia z zastosowaniem

indywidualnych reduktorów domowych.

W rozpatrywanym rejonie rozprowadzany jest gaz ziemny zaazotowany podgrupy GZ-

35 wg PN-87/C-96001 o wartości opałowej 26 MJ/m3n.

Źródłem gazu ziemnego jest istniejąca stacja redukcyjna wysokiego ciśnienia

o przepustowości 3200 m3/h w miejscowości Śródka.

5. Usuwanie odpadów

Odpady gminne przewożone są do czynnego składowiska odpadów komunalnych

w Markowicach, w gminie Kleszczewo. Rocznie na wysypisku deponowanych jest około

8000 m3 odpadów komunalnych. Nagromadzonych jest już około 100 tys. m3 odpadów.

Wysypisko komunalne o powierzchni około 4 ha nie spełnia wymogów ochrony środowiska.

Obecnie eksploatowana kwatera przewidywana jest do eksploatacji na okres 10 lat.

Wysypisko komunalne powstało na przełomie 1988/1989 roku i obsługuje wyłącznie gminę

Kleszczewo.

Gmina Kleszczewo korzysta z nowoczesnego międzygminnego składowiska

w Rabowicach (gmina Swarzędz). Składowisko Wysypisko posadowione jest na płaskiej

wysoczyźnie morenowej i zajmuje obszar o powierzchni 1,3 ha.

VII. Ocena stanu zagospodarowania gminy

1. Wnioski wynikające ze stanu środowiska przyrodniczego

1.1. Walory i słabości środowiska przyrodniczego

Specyfiką gminy jest położenie w bezpośrednim sąsiedztwie Poznania. Położenie to

wymuszało rozwój gospodarczy gminy. Dotyczył on jednak głównie rolnictwa, bazującego na

istniejących, wysokich walorach produkcyjnych gleb. Efektem intensyfikacji produkcji rolnej

jest niemal całkowite odlesienie terenu. Zaledwie niewielkie fragmenty przygranicznej,

zachodniej części gminy zachowały ponadprzeciętne walory przyrodniczo-krajobrazowe.

Działo się tak m.in. z powodu pewnego oddalenia Kleszczewa od głównych szlaków

komunikacyjnych. Sytuacja radykalnie zmieni zmieniła się z chwilą przecięcia obszaru gminy

przez przyszłą autostradę oraz drogę ekspresową S5.

Sąsiedztwo Poznania powoduje zwiększone zanieczyszczenie powietrza. Pewnym

ułatwieniem dla rozwiewania zanieczyszczeń napływających znad miasta jest specyficzny

układ dolin drobnych cieków stanowiących sieć lokalnych łączników ekologicznych.

Niewątpliwym atutem obszarów wysoczyznowych jest natomiast dosyć duża ilość terenów

zieleni kształtowanej (parków podworskich, wiejskich, cmentarzy) oraz liczne zadrzewienia

przydrożne i przywodne. Poważnym mankamentem środowiska jest deficyt wody odczuwalny

zwłaszcza na obszarach intensywnego rolnictwa. Słabo przepuszczalne podłoże, niemal

całkowite odlesienie, brak większych powierzchni wodnych i podmokłości oraz niedobór

opadów atmosferycznych, bardzo ograniczają możliwości retencji wód. Potrzebne są

zdecydowane i kompleksowe działania zmierzające do zmiany bilansu wodnego gminy.

 71

1.2. Problemy do rozwiązania

Część zagrożeń dla środowiska (skażenie wód powierzchniowych, imisja

zanieczyszczeń z powietrza) wiąże się z jego słabymi stronami i wymaga działań

wykraczających poza obszar omawianej gminy. Spośród innych, pilnego rozwiązania

wymaga przede wszystkim:

- nieuregulowana gospodarka wodno-ściekowa terenów skupionej zabudowy

mieszkaniowej i skoncentrowanej działalności gospodarczej – poprawa stanu

sanitarnego wód,

- szczególna ochrona wód powierzchniowych i gruntowych – nie dopuszczanie do

dalszego obniżania się ich poziomu przejawiającego się m.in. zanikiem szeregu

drobnych zbiorników wodnych i cieków,

- ochrona ujęcia wód podziemnych Garby-Swarzędz-Gruszczyn wraz z jego strefami

ochronnymi,

- zachowanie naturalnego krajobrazu dolin: Michałówki i Kopli, w tym ochrona

gruntów organicznych odznaczających się zdolnością do magazynowania dużych

ilości wody,

- ukształtowanie systemu lokalnych powiązań przyrodniczo-ekologicznych (głównie

łączników dolinnych) oraz połączenie ww. terenów szczególnie cennych przyrodniczo

z systemem obszarów chronionych m. Poznania,

- poprawa funkcjonowania większości dolinnych łączników ekologicznych (podbudowa

zielenią oraz włączenie do systemu powiązań przyrodniczo-ekologicznych gminy

zachowanych parków podworskich i innych terenów zieleni kształtowanej,

atrakcyjnych przyrodniczo obsadzeń dróg oraz nielicznych powierzchni wodnych,

- odbudowa i fachowa pielęgnacja zachowanych zespołów zieleni kształtowanej,

zwłaszcza zasobnych w pomnikowe okazy drzew (chociaż nie objętych ochroną)

parków w Gowarzewie, Kleszczewie, Komornikach, Krerowie, Nagradowicach,

Poklatkach, Śródce i Tulcach,

- wszechstronna ochrona rolniczej przestrzeni produkcyjnej (w tym stosunkowo

nielicznych zadrzewień śródpolnych), stanowiących bezpośrednie zaplecze

żywicielskie miasta Poznania,

- maksymalne zalesienie terenów o słabych glebach, co najmniej lokalne dostosowanie

struktury zadrzewień do potrzeb nawietrzania i przewietrzania terenu oraz

grawitacyjnego spływu wychłodzonego powietrza,

- opracowanie koncepcji zagospodarowania i użytkowania terenów położonych

w sąsiedztwie projektowanej autostrady,

- zmniejszenie zanieczyszczenia powietrza i obniżenie poziomu hałasu w większych

miejscowościach gminy, charakteryzujących się skupioną zabudową, głównie poprzez

likwidacje miejscowych ognisk zanieczyszczenia powietrza oraz ewentualne

wyprowadzenie ruchu tranzytowego poza obręb wsi,

- ograniczenie emisji transgranicznych, m.in. poprzez ukształtowanie systemu

łączników ekologicznych pełniących jednocześnie rolę układu wentylacyjnego terenu,

- dostosowanie zakresu ewentualnej turystyki i rekreacji do naturalnej chłonności

środowiska,

- ograniczenie hałasu drogowego.

 72

2. Wnioski wynikające ze sfery społeczno-gospodarczej

2.1. Demografia

1. W okresie 1975÷1998/99 nastąpił niewielki przyrost mieszkańców, co potwierdza niska

dynamika wzrostu.

2. Procesy demograficzne charakteryzuje:

- nierównomierna dynamika przyrostu lub spadku ludności w poszczególnych

pięcioleciach,

- malejące tempo przyrostu ludności związanego jest ze spadkiem przyrostu

naturalnego i ujemnym saldem migracji,

- ujemne saldo migracji o trendzie malejącym (do roku 1995) i przemianach w kierunku

stabilizacji procesów a nawet osiągnięcia (osiągania) dodatniego salda (1997 r.).

3. Strukturę wieku ludności gminy cechuje wysoki odsetek osób w wieku

przedprodukcyjnym i osób w wieku poprodukcyjnym.

4. Aktywność zawodowa ludności w porównaniu do roku 1987 spadła i kształtuje się na

poziomie niezadowalającym – 40%.

2.2. Mieszkalnictwo

1. Warunki mieszkaniowe na terenie gminy na tle byłego województwa poznańskiego są

korzystne.

2. Deficyt mieszkaniowy nie jest duży i kształtuje się na poziomie 3÷5% obecnych zasobów.

3. Stara zabudowa mieszkaniowa, ponad 80-letnia, która stanowi około 28% ogółu zasobów

wymaga rehabilitacji.

4. Dotychczasowa intensywność realizacji mieszkań na terenie gminy jest niska.

5. W trakcie realizacji jest zespół zabudowy mieszkaniowej w Tulcach, który stanowi

ofertowy program mieszkaniowy gminy.

2.3. Warunki życia mieszkańców

1. Na przełomie lat 1990 i 1996 warunki życia mieszkańców na tle warunków

ogólnowojewódzkich uległy częściowej poprawie. W rankingu gmin byłego województwa

poznańskiego, Kleszczewo zostało sklasyfikowane w II klasie poziomu życia,

określonego jako poziom bardzo korzystny.

2. Wysoką pozycję, bo pierwszą, zajmuje także Kleszczewo w (uproszczonym) rankingu pod

względem poziomu życia wśród wiejskich gmin powiatu poznańskiego.

3. Wyposażenie poszczególnych jednostek osadniczych w obiekty i placówki usługowe jest

znacznie zróżnicowane.

4. Konieczne jest wyposażenie wsi Bylin w minimalny zestaw usług oraz poszerzenie bazy

we wsiach wykazujących niedobory.

5. Niezbędny jest dalszy rozwój usług podstawowych na terenach poszczególnych wsi oraz

usług ponadpodstawowych i ogólnogminnych we wsi gminnej z uwzględnieniem także

wzrostu ich standardu.

2.4. Pozarolnicza działalność gospodarcza

1. Gmina charakteryzuje się niską aktywnością gospodarczą o charakterze pozarolniczym.

Pod względem ilości podmiotów gospodarczych na 1000 osób zajmuje ostatnią pozycję

wśród gmin powiatu poznańskiego.

 73

2. Dynamika wzrostu podmiotów gospodarczych systemu REGON charakteryzuje się

wyraźną nierównomiernością – brak zdecydowanego trendu wzrostu.

3. W strukturze podmiotów gospodarczych wiodąca rola przypada na dziedzinę usług

i transport, które stanowią łącznie 59% ogółu podmiotów. Wiodąca rola sektora

usługowego jest zgodna z tendencjami ogólnymi.

4. Podmioty prowadzące działalność produkcyjną i budowlaną stanowią 34% ogółu

podmiotów. Mają one charakter uzupełniający i nie pełnią wiodącej roli w życiu

gospodarczym.

2.5. Gospodarka rolna

1. Gmina posiada bardzo dobre warunki dla rozwoju gospodarki rolnej:

- bardzo dobre gleby, które charakteryzuje wysoki wskaźnik rolniczej przestrzeni

produkcyjnej wg JUNG – 81,2 (drugie miejsce w byłym województwie poznańskim),

- wysoki udział, około 90%, użytków rolnych w powierzchni ogólnej gminy.

2. Główne kierunki produkcji: uprawa zbóż i hodowla trzody chlewnej, odpowiadają

uwarunkowaniom przyrodniczym przestrzeni rolniczej.

3. Procesy przekształceń własnościowych przyczyniły się do wzrostu sektora prywatnego.

Obecnie sektor prywatny prowadzi gospodarkę na 76% ogólnej powierzchni użytków

rolnych, wobec 56,1% w 1989 roku.

4. Struktura wielkościowa gospodarstw indywidualnych jest bardzo korzystna.

Gospodarstwa duże o powierzchni powyżej 20 ha stanowią około 51% ogółu

gospodarstw. Uwzględniając do tego gospodarstwa z grupy obszarowej 15÷20 ha,

stwierdza się, że gospodarstwa rolne o powierzchni powyżej 15 ha stanowią 63% ogółu

gospodarstw.

5. Przeciętna powierzchnia gospodarstwa rolnego w gminie jest wysoka i wynosi 12 ha

użytków rolnych.

6. Gospodarka rolna cechuje się wysoką towarowością:

- wysoką obsadą trzody chlewnej,

- wysokim pogłowiem bydła,

- plonami z 1 ha użytków rolnych powyżej średnich dla byłego województwa

poznańskiego.

3. Pozytywne i negatywne aspekty zagospodarowania przestrzeni

Gmina Kleszczewo jest gminą zdecydowanie rolniczą, o krajobrazie polno-łąkowym,

bezleśnym. Brak lasów jest w przestrzeni tak wyraźny, że można to przyjąć, jako jej cechę

szczególną. Taki stan jest ułomnością przestrzeni i środowiska przyrodniczego. Brak

drzewostanu leśnego w pewnym stopniu rekompensują bogate zadrzewienia śródpolne,

przydrożne i nadwodne, występujące szczególnie w dolinach cieków wodnych i jako

zadrzewienia alejowe, przydrożne.

Jednostki osadnicze usytuowane w przestrzeni gminy można usystematyzować wg

następujących typów:

- wieś zwarta o ciekawym układzie przestrzennym,

- wieś o układzie ulicówki,

- wieś o zabudowie rozproszonej.

 74

Wsie: Kleszczewo, Tulce, Gowarzewo, Szewce, Poklatki i Nagradowice rozwinęły

w miarę zwarty interesujący układ przestrzenny, w oparciu o założenia dworsko-parkowe lub

zespoły kościelne.

We wsiach: Komorniki, Krerowo, Zimin, Markowice i Śródka wykształciły się układy

ulicówek, natomiast pozostała zabudowa ma charakter rozproszony.

W większości wsi zabudowa jest przemieszana i składa się z zabudowy: rolniczej,

jednorodzinnej, wyjątkowo wielorodzinnej, usług i działalności gospodarczej oraz obiektów

obsługi rolnictwa.

Z analizy układu przestrzennego gminy nasuwają się następujące wnioski:

1. Krajobraz gminy, z uwagi na występowanie kompleksów gleb dobrych i bardzo dobrych

klas, jest krajobrazem rolniczym, bezleśnym. Nie jest to korzystnym zjawiskiem ze

względu na monotonię krajobrazu, stosunki wodne, erozję gleb.

2. Wsie rozwinęły się w sposób chaotyczny, nie planowy; odczuwalny jest element

przypadkowości w ich zabudowie. W dalszych działaniach należy wskazać możliwości

przebudowy układów i obszary, które powinny rozwijać się w sposób planowy.

3. Przy dalszych przekształceniach przestrzeni gminy w kierunku urbanizacji należy

zachować jej rolniczy charakter zwracając uwagę na przystosowanie form

architektonicznych do charakteru gminy celem uniknięcia dysonansów w krajobrazie,

takich jak np.: zabudowa wielorodzinna, zbyt intensywna zabudowa jednorodzinna,

zabudowa wyższa niż tradycyjna zabudowa wiejska.

4. Wnioski z funkcjonowania systemów technicznych

4.1. Sieć transportowa

1. Poprzez wybudowanie autostrady A-2 i drogi ekspresowej S-5 wraz z węzłem

autostradowym „Kleszczewo” gmina otrzyma otrzymała połączenie trasami

najwyższej rangi na kierunku wschód-zachód i północ-południe.

2. Lokalizacja węzła autostradowego „Kleszczewo” stworzy stworzyła szansę

rozwoju gospodarczego gminy oraz spowoduje powstanie przyczynia się do

lokalizowania terenów działalności gospodarczej w rejonie węzła.

3. Planowane Nad autostradą zrealizowano wiadukty w odległości 1,0÷2,5 km na

poniższych drogach:

a) wojewódzkich:

- nr433 Swarzędz-Tulce-Gądki,

- nr 434 Kostrzyn-Kórnik,

b) powiatowych:

- nr 32 240 (2440P) Tulce-Nagradowice,

- nr 32 210 (2410P) Swarzędz-Kleszczewo-Środa Wlkp.,

- nr 32 246 (2446P) Krerowo-Markowice-Węgierskie,

c) gminnych:

- Tulce-Robakowo,

- Kleszczewo-Markowice.

4. Planuje się korekty przebiegu wojewódzkiej nr 434 w rejonie wsi Nagradowice

i Trzek dla ominięcia wsi i zapewnienia płynności ruchu.

 75

5. Wymagana jest systematyczna modernizacja nawierzchni dróg wojewódzkich

i powiatowych oraz budowa nawierzchni utwardzonej na drogach gminnych,

gruntowych dla potrzeb wzrastającego ruchu drogowego.

4.2. Gospodarka wodno-ściekowa

Wodociągi

Obecnie stan zaopatrzenia mieszkańców gminy w wodę pitna jest bardzo dobry.

Odpowiada wszystkim standardom w tym zakresie, gdyż uzdatniona woda bez ograniczeń

ilościowych jest doprowadzona do wszystkich mieszkańców gminy – zwodociągowanie

wynosi 100 %. Woda wychodząca ze stacji wodociągowych spełnia wszystkie parametry

jakościowe i ilościowe w tym zakresie. W Gminie Kleszczewo obecnie nie występuje

problem niedoboru wody pitnej. Istnieją nawet pewne niewielkie jej nadwyżki na ujęciach

i stacjach wodociągowych w stosunku do obecnego jej zapotrzebowania. Nieco większe

nadwyżki wody występują na wodociągach Nagradowice i Komorniki-Bylin. Stan techniczny

urządzeń wodociągowych jest dobry, co w sumie zezwala na umiarkowany i zrównoważony

dalszy rozwój wsi w gminie.

Istniejące ujęcia wody charakteryzują się jednak niezbyt dużą wydajnością

(zatwierdzone zasoby wahają się od 10,0 m3/h w Kleszczewie do 27,5 m3/h w Komornikach),

tak więc wykluczona jest lokalizacja na terenie gminy obiektów wodochłonnych. Możliwe by

to było jedynie w przypadku budowy sieci wodociągowej współpracującej i korzystającej

z układu wodociągów Aglomeracji Poznańskiej.

Kanalizacja

W zakresie transportu i neutralizacji ścieków komunalnych sanitarnych to istniejące

oczyszczalnie w Tulcach i Nagradowicach są elementem rzutującym na dalszy rozwój tych

wsi. Tulce posiadają już w tej chwili możliwość dodatkowego oczyszczania ścieków

w wysokości 200,0 m3/d, natomiast oczyszczalnia w Nagradowicach ze względu na

możliwość podłączenia do niej (po wybudowaniu sieci kanalizacji sanitarnej) ścieków

z okolicznych wsi, wymaga rozbudowy.
W gminie poczyniono odpowiednie kroki w zakresie gospodarki ściekowej, jednakże

dalej wymagana jest budowa sieci kanalizacji sanitarnej (grawitacyjnej i tłocznej) zwłaszcza

we wsi Kleszczewo, jak również w pozostałych wsiach.

4.3. Elektroenergetyka

1. Istniejące stacje transformatorowe i sieć linii elektroenergetycznych zapewniają

zapotrzebowanie na energię elektryczną dla obecnego zainwestowania.

2. Dla zapewnienia właściwych standardów zaopatrzenia i zwiększonego zapotrzebowania

na energię elektryczną niezbędna jest reelektryfikacja terenów wsi oraz modernizacja

i budowa nowych stacji transformatorowych średniego napięcia 15/0,4 KV.

3. Najlepsze warunki zasilania dla przyszłych terenów działalności gospodarczej występują

w rejonie stacjo rozdzielczej 110/15 KV „Nagradowice”.

 76

4.4. Gazownictwo

Każdorazowe podłączenie nowych odbiorców oraz warunki finansowe przyłączenia będą

uzależnione od wyniku analizy ekonomicznej, która będzie przeprowadzona w przypadku

wystąpienia podmiotów działalności gospodarczej z wnioskiem o podłączenie do sieci

gazowej.

VIII. Uwarunkowania dla terenów objętych zmianą studium nr 4-

synteza.

Tabela 1. Zestawienie działek objętych zmianą studium nr 4

Lp. Miejscowość Nr działek Powierzchnia

1. Komorniki 85/3 0,0668 ha

2. 93/15 0,1608 ha

3. Gowarzewo 108/42 0,3008 ha

4. 106/1 3,4566 ha

5. 106/2 2,0044 ha

6. Tulce 116/1 1,2920 ha

7. 113/2 0,1613 ha

8. 110/4 0,5850 ha

1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu

1) Przeznaczenie terenu w Studium:

a) Komorniki – działki o nr ewid. 85/3 i 93/15 – tereny gruntów rolnych średnich i

niskich klas bonitacyjnych,

b) Gowarzewo – działki o nr ewid. 108/42, 106/1 i 106/2 - tereny gruntów rolnych

średnich i niskich klas bonitacyjnych,

c) Tulce:

- działki o nr ewid. 116/1 – teren ogródków działkowych,

- działki o nr ewid.113/2 oraz 110/4 - tereny gruntów rolnych średnich i niskich klas

bonitacyjnych,

2) Obecne zagospodarowanie:

a) Komorniki – działki o nr ewid. 85/3 i 93/15 – tereny rolniczy,

b) Gowarzewo –działki o nr ewid. 108/42, 106/1 i 106/2 – tereny rolniczy,

c) Tulce:

- działki o nr ewid. 116/1 – częściowo teren ogródków działkowych, a częściowo

teren nieużytkowany,

- działki o nr ewid. 113/2 – teren ogródków działkowych,

- działki o nr ewid. 110/4 - łąka,

3) W sąsiedztwie terenów objętych opracowaniem – istnieje infrastruktura techniczna.

 77

2. Stan ładu przestrzennego i wymogów jego ochrony

Bez zmian, zgodnie z opisem zawartym w Rozdziale V, a tereny objęte

opracowaniem położone w sąsiedztwie istniejącej zabudowy mieszkaniowej.

3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkość

i jakość zasobów wodnych oraz wymogi ochrony środowiska, przyrody i

krajobrazu kulturowego

Bez zmian, zgodnie z opisem zawartym w Rozdziale II.

4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Bez zmian, zgodnie z opisem zawartym w Rozdziale V, w tym na obszarze dz. 106/1

i 106/2, w miejscowości Gowarzewo znajdują się zewidnecjonowane stanowiska

archeologiczne o metryce pradziejowej i średniowiecznej, objęte ochroną konserwatorską

i ujęte w wojewódzkiej ewidencji zabytków.

5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia

Bez zmian, zgodnie z opisem zawartym w Rozdziale III.

6. Zagrożenie bezpieczeństwa ludności i jej mienia

Nie występują czynniki zagrażające zdrowiu, życiu lub bezpieczeństwu

mieszkańców.

7. Potrzeby i możliwości rozwoju gminy

Zainteresowanie mieszkańców aglomeracji poznańskiej terenem gminy Kleszczewo,

by osiedlić się na jej terenie, a ponadto zapotrzebowanie społeczności gminnej na

nowe tereny mieszkaniowe, powoduje, że powstaje konieczność wyznaczenia

nowych terenów mieszkaniowych.

8. Stan prawny gruntów

Tereny prywatne.

9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych

Bez zmian, zgodnie z opisem zawartym w Rozdziale II.

10. Występowanie obszarów naturalnych zagrożeń geologicznych

Bez zmian, zgodnie z opisem zawartym w Rozdziale II.

11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych

Bez zmian, zgodnie z opisem zawartym w Rozdziale II.

12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów

odrębnych

Bez zmian zgodnie z opisem zawartym w Rozdziale II, przy czym działki nr 85/3 i 93/15,

położone w Komornikach objęte są koncesją na poszukiwanie i rozpoznawanie złóż ropy

naftowej i gazu „Kórnik-Środa” nr 32/96/p z dnia 19.07.1996r. - ważna do dnia

19.07.2015r.

13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień

uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki

odpadami

Bez zmian zgodnie z opisem zawartym w Rozdziale VI.

14. Zadania służące realizacji ponadlokalnych celów publicznych

Nie występują na obszarach objętych opracowaniem.

15. Wymagania dotyczące ochrony przeciwpowodziowej
Ze względu na sąsiedztwo cieków wodnych na terenach dz. 106/1, 108/42 w Gowarzewie,

dz. 110/4 w Tulcach, wskazanym jest zachować pas terenu wolnego od zabudowy.

 78

IX. Zmiana studium w części dotyczącej terenów, położonych w Kleszczewie

i Tulcach (zmiana studium nr 5).

1. Przedmiot i podstawa opracowania

Na podstawie uchwał Rady Gminy Kleszczewo nr XX/146/2012 z dnia 27 czerwca

2012 roku oraz nr XXVIII/209/2013 z dnia 27 marca 2013 roku przystąpiono do zmiany

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kleszczewo

obejmującej działki położone w miejscowości Kleszczewo oraz w miejscowości Tulce.

Zmiana studium w głównej mierze sprowadza się do nadania nowego kierunku dla terenów

znajdujących się w Kleszczewie oraz w Tulcach. W Kleszczewie nowa funkcja związana jest

z zabudową mieszkaniową wielorodzinną wraz z towarzyszącymi usługami, z możliwością

wykreowania nowych przestrzeni publicznych. Równocześnie dopuszcza się tam zabudowę

mieszkaniową jednorodzinną. Zmiana dotyczy działek o nr 15/46, 15/55, 15/24, 14 oraz

części działki nr 13.

Natomiast w miejscowości Tulce dla działek nr 5/19 i 5/23 zakłada się zmianę funkcji

na funkcję usługową, która umożliwi prowadzenie na przedmiotowym terenie działalności

handlowej. Dodatkowo dla działki o nr 57 ustala się zmianę funkcji terenu związaną z

usługami, która umożliwi na przedmiotowym terenie prowadzenie działalności w zakresie

oświaty. Dla działki nr 56 zakłada się zmianę przeznaczenia związanego z pasem drogi

gminnej.

2. Uwarunkowania

2.1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu.

Zmiana dotycząca działek położonych w Kleszczewie.

Dotychczasowe przeznaczenie w studium związane jest z terenami zabudowy mieszkaniowej

jednorodzinnej (M2).

Zmiana dotycząca działek położonych w Tulcach.

Dotychczasowe przeznaczenie w studium związane jest z: usługami oświaty (US1), zabudową

mieszkaniową jednorodzinną (M2) oraz drogą wojewódzką (DW 433).

2.2. Stan ładu przestrzennego i wymogów jego ochrony.

Zmiana dotycząca działek położonych w Kleszczewie.

Na obszarze opracowania zachowany jest ład przestrzenny. Teren użytkowany jest rolniczo.

Zmiana dotycząca działek położonych w Tulcach.

Na obszarze opracowania zachowany jest ład przestrzenny. Teren użytkowany jest rolniczo i

częściowo jako parking. W części zmiana studium dotyczy też drogi publicznej.

2.3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkości

i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu

kulturowego.

Stan środowiska uznać należy za w miarę stabilny. Obszar zmian stanowią przede

wszystkim grunty rolne.

Na przedmiotowym terenie nie występują obszary leśnej przestrzeni produkcyjnej oraz

obszary objęte formami ochrony przyrody i krajobrazu kulturowego.

2.4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

 79

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.6. Zagrożenie bezpieczeństwa ludności i jej mienia.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.7. Potrzeby i możliwości rozwoju gminy.

Niniejsza zmiana studium odpowiada na potrzeby rozwoju gminy. Przewidywane

przeznaczenie nowych terenów pod zabudowę mieszkaniową, usługowa, miejsca

publiczne jest pożądanym kierunkiem jej rozwoju. Związane jest to z faktem, iż

przeznaczenie nowych terenów pod zabudowę mieszkaniową potencjalnie zwiększy

możliwości budowy nowych budynków mieszkalnych przez mieszkańców gminy

obecnych i przyszłych.

2.8. Stan prawny gruntów.

Grunty znajdujące się w obszarze opracowania są własnością prywatną, oprócz

drogi publicznej będącej własnością gminy.

2.9. Występowanie obiektów i terenów chronionych na podstawie przepisów

odrębnych.

W obszarze opracowania (w Kleszczewie) występuje niewielki fragment gruntów rolnych

klasy bonitacyjnej IIIb. Grunty te chronione są na podstawie Ustawy o ochronie gruntów

rolnych i leśnych (Dz. U. z 2004r. Nr 121, poz. 1266 z późniejszymi zmianami).

Przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne dokonuje się w

miejscowym planie zagospodarowania przestrzennego. Dążyć należy sporządzenia

miejscowych planów zagospodarowania przestrzennego dla całego obszaru objętego niniejszą

zmianą studium.

Pozostała część zmian studium posiada już inne przeznaczenie niż rolne zarówno w studium

jak również w miejscowym planie zagospodarowania przestrzennego.

2.10. Występowanie obszarów naturalnych zagrożeń geologicznych.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.11. Występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów

odrębnych.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

 80

2.13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopnia

uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki

odpadami.

Obszar objęty zmianą studium uwarunkowań i kierunków zagospodarowania

przestrzennego jest częściowo niedoinwestowany i wymaga nakładów na infrastrukturę

drogową i sieciową.

Istniejące uzbrojenie terenu (sieć wodociągowa, energetyczna, kanalizacja

sanitarna) występuje w bliskim sąsiedztwie planu.

W granicach obszaru objętego zmianą studium znajduje się działka drogowa. (droga

publiczna, gminna). Ponadto przez obszar opracowania przebiega linia energetyczna

średniego napięcia (15kV) w Kleszczewie.

2.14. Zadania służące realizacji ponadlokalnych celów publicznych.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze

opracowania zmiany studium.

2.15. Wymagania dotyczące ochrony przeciwpowodziowej.

Szczegółowe uwarunkowania w tym zakresie nie występują w obszarze opracowania

zmiany studium.

X. Zmiana studium w części dotyczącej terenów, położonych w Kleszczewie,

Krzyżownikach, Komornikach, Markowicach i Gowarzewie (zmiana studium

nr 6)

1. Przedmiot i podstawa opracowania

Na podstawie Uchwały Nr XXXVII/293/2017 Rady Gminy Kleszczewo z dnia 20 grudnia

2017 roku w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kleszczewo, obejmującego działki położone w Kleszczewie

oraz Uchwały Nr XXXVII/294/2017 Rady Gminy Kleszczewo z dnia 20 grudnia 2017 roku w sprawie

przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Kleszczewo, obejmującego działki położone w Krzyżownikach, Komornikach,

Markowicach, Gowarzewie i Szewcach przystąpiono do zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Kleszczewo. Zmiana studium dotyczy działek położonych w

Kleszczewie, Krzyżownikach, Komornikach, Markowicach i Gowarzewie. Zmiana kierunku

przeznaczenia dotyczy możliwości realizacji zabudowy mieszkaniowej jednorodzinnej oraz

działalności gospodarczej.

Podstawę prawną zmiany studium, stanowi ustawa z dnia 27 marca 2003r. o planowaniu

i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2018 r. poz. 1945 ze zmianami).

Zakres i tryb dokonania zmiany studium określa szczególnie art. 10 ust. 1 i 2 oraz art. 27

ustawy oraz rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu

projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118,

poz. 1233).

2. Uwarunkowania

2.1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu.

Zmiana studium została przeprowadzona dla następujących nieruchomości, dla których

wyznaczono nowe kierunki:

 81

- część działki nr 3/9 obręb Krzyżowniki z funkcji średniego biznesu oznaczonego symbolem G2 na

tereny zabudowy mieszkaniowej jednorodzinnej oznaczone symbolem M2,

- część działki nr 57/6 obręb Komorniki z funkcji gruntów rolnych średnich i niskich klas

bonitacyjnych oznaczone symbolem RPb na tereny średniego biznesu (uciążliwości ograniczone do

własnej działki, generowany transport) z prawem zabudowy mieszkaniowej oznaczone symbolem G2,

- część działki nr 124/4 obręb Markowice z funkcji gruntów rolnych średnich i niskich klas

bonitacyjnych oznaczone symbolem RPb na tereny zabudowy mieszkaniowej jednorodzinnej

oznaczone symbolem M2,

- część działki nr 709 położonej w obrębie Gowarzewo z funkcji gruntów rolnych średnich i niskich

klas bonitacyjnych oznaczone symbolem RPb na tereny zabudowy mieszkaniowej jednorodzinnej

oznaczone symbolem M2,

- części działek nr 94/4, 100/3, 101, 109 obręb Kleszczewo z funkcji gruntów rolnych średnich i

niskich klas bonitacyjnych oznaczone symbolem RPb na tereny średniego biznesu (uciążliwości

ograniczone do własnej działki, generowany transport) z prawem zabudowy mieszkaniowej oznaczone

symbolem G2.

2.2. Stan ładu przestrzennego i wymogi jego ochrony.

Zmiana studium w głównej mierze dotyczy nieruchomości przeznaczonych dotychczas na cele

rolnicze na gruntach rolnych klas IV-VI oraz nieużytkach. Cześć działki nr 709 położonej

w Gowarzewie znajduje się na gruntach rolnych klasy IIIa. Zmiana w obrębie Krzyżowniki dotyczy

części nieruchomości, której dotychczasowy kierunek to tereny średniego biznesu.

2.3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości

zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu, w tym

krajobrazu kulturowego.

Zmiany w studium obejmują tereny rolne oraz nieużytki. Na terenie opracowania zmiany

studium nie występują obszary leśnej przestrzeni produkcyjnej oraz obszary objęte formami ochrony

przyrody.

Źródłami hałasu dla terenu objętego zmianą studium w Kleszczewie może być autostrada A2

relacji Świecko – Warszawa oraz droga ekspresowa S5 Poznań – Bydgoszcz dla terenu położonego

w Krzyżownikach.

Obszary podlegające zmianom studium położone są na terenach, w granicach których znajdują

się główne zbiorniki wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno oraz

GZWP nr 144 Dolina Kopalna Wielkopolska.

Zgodnie z roczną oceną jakości powietrza w województwie wielkopolskim za rok 2017

przeprowadzoną przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, gmina Kleszczewo

jest położona w strefie wielkopolskiej zarówno pod kątem oceny dokonywanej z uwzględnieniem

kryteriów odniesionych do ochrony roślin jak i zdrowia ludzi. Ocenę przeprowadzono w odniesieniu

do stref z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi i ze

względu na ochronę roślin.

Ocena ze względu na ochronę zdrowia ludzi

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NO2 SO2 CO C6H6 pyłPM2,5 pyłPM10 BaP As Cd Ni Pb O3

A A A A C C C A A A A C

 82

Ocena ze względu na ochronę roślin

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NOx SO2 O3

A A A

Położenie obszaru objętego zmianą studium w obszarze jednolitych części wód i stan jednolitych

części wód:

Jednolite części wód podziemnych

kod europejski PLGW600060

cel środowiskowy
stan chemiczny: dobry

stan ilościowy: dobry

ocena ryzyka niespełnienia celów

środowiskowych
niezagrożona

2.4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

Obszar objęty zmianą studium nie znajduje się na terenie objętym ochroną konserwatorką –

nie występują stanowiska archeologiczne. Na przedmiotowych obszarach nie występują również

zabytki wpisane do rejestru zabytków oraz obiekty ujęte w gminnej ewidencji zabytków.

2.4a. Rekomendacje i wnioski zawarte w audycie krajobrazowym lub określenie przez audyt

krajobrazowy granic krajobrazów priorytetowych.

Dla obszaru województwa wielkopolskiego nie sporządzono audytu krajobrazowego.

2.5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia.

Szczególne uwarunkowania w tym zakresie nie występują w obszarach opracowania zmiany

studium.

2.6. Zagrożenie bezpieczeństwa ludności i jej mienia.

Tereny podlegające zmianie studium nie znajdują się w obszarach na których występuje

zagrożenie bezpieczeństwa ludności i jej mienia. Zdarzenia takie mogą wystąpić wyłączenie jako

zdarzenia losowe – pożary, huragany, wypadki drogowe.

2.7. Potrzeby i możliwości rozwoju gminy.

Zmiana studium dla terenów wskazanych w punkcie 2.1. jest odpowiedzią na złożone wnioski.

Jest to zgodne z obowiązującymi trendami rozwoju gminy Kleszczewo. Niniejsza zmiana studium jest

zgodna z przygotowanymi analizami ekonomicznymi, środowiskowymi i społecznymi, prognozą

demograficzną, możliwościami finansowania przez gminę wykonania sieci komunikacyjnej

i infrastruktury technicznej, a także społecznej oraz bilansem terenów przeznaczonych pod zabudowę,

który stanowi załącznik nr 4 do uchwały w sprawie zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego Gminy Kleszczewo obejmującej działki położone w Kleszczewie,

Krzyżownikach, Komornikach, Markowicach i Gowarzewie.

2.8. Stan prawny gruntów.

Grunty znajdujące się w obszarze opracowania są własnością podmiotów prywatnych.

 83

2.9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych.

Na terenie objętym zmianą studium nie występują grunty rolne klas I-III podlegającej

ochronie, z wyjątkiem działki nr ewid. 709, oraz grunty leśne. Nie występują również zabytki

i pomniki przyrody.

2.10. Występowanie obszarów naturalnych zagrożeń geologicznych.

Szczegółowe uwarunkowania w tym zakresie nie występują na obszarze opracowania zmiany

studium.

2.11. Występowanie udokumentowanych złóż kopalin, zasobów wód podziemnych oraz

udokumentowanych kompleksów podziemnego składowania dwutlenku węgla.

Na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz kompleksy

podziemnego składowania dwutlenku węgla. Tereny położone są natomiast na terenach, gdzie

znajdują się główne zbiorniki wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno

oraz GZWP nr 144 Dolina Kopalna Wielkopolska. Na terenie opracowania zmiany studium nie

występują ujęcia wód podziemnych o zasobach do 50 m3/h.

2.12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych.

Na obszarze zmiany studium nie występują tereny górnicze wyznaczone na podstawie

przepisów odrębnych.

2.13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania

gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami.

Obszar objęty zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego

w części dotyczącej Kleszczewa, ze względu na powierzchnię, wymagać będzie nakładów

finansowych na realizację infrastruktury technicznej. Pozostałe tereny posiadają dostęp do

infrastruktury technicznej (z wyjątkiem kanalizacji deszczowej i częściowo sanitarnej).

Gmina Kleszczewo należy do Związku Międzygminnej Gospodarki Odpadami Aglomeracji

Poznańskiej, który odpowiedzialny jest za odbiór i zagospodarowanie odpadów stałych.

Gmina Kleszczewo posiada Program Ochrony Środowiska dla Gminy Kleszczewo na lata

2016 – 2019 z perspektywą do roku 2023, a także przyjęty Uchwałą Nr XIX/141/2016 Rady Gminy

Kleszczewo z dnia 8 września 2016 r. Regulaminu utrzymania czystości i porządku na terenie Gminy

Kleszczewo, zmieniony Uchwałą XXIX/207/2017 Rady Gminy Kleszczewo z dnia 4 maja 2017 r.

2.14. Zadania służące realizacji ponadlokalnych celów publicznych.

Na terenach objętych zmiana studium nie przewiduje się realizacji ponadlokalnych celów

publicznych. Na terenach tych dopuszcza się realizację infrastruktury technicznej.

2.15. Wymagania dotyczące ochrony przeciwpowodziowej.

Tereny objęte zmianą studium nie znajdują się w obszarach szczególnego zagrożenia

powodzią.

 84

XI. Zmiana studium obejmująca działki położone w Szewcach, Krerowie,

Nagradowicach, Śródce i Tulcach (zmiana studium nr 7)

1. Przedmiot i podstawa opracowania

Na podstawie Uchwały Nr XLVI/378/2018 Rady Gminy Kleszczewo z dnia 26 września

2018 r., Uchwały Nr XLVI/380/2018 Rady Gminy Kleszczewo z dnia 26 września 2018 r.,

Uchwałą Nr XLVII/392/2018 Rady Gminy Kleszczewo z dnia 16 października 2018 r., przystąpiono

do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kleszczewo.

Zmiana studium dotyczy działek położonych w Szewcach, Krerowie, Nagradowicach, Śródce

i Tulcach. Zmiana kierunku przeznaczenia dotyczy możliwości realizacji zabudowy mieszkaniowej

jednorodzinnej, zabudowy usługowej i przestrzeni publicznych, a także realizacji inwestycji

w zakresie odnawialnych źródeł energii o mocy przekraczającej 100 kW.

Podstawę prawną zmiany studium, stanowi ustawa z dnia 27 marca 2003r. o planowaniu

i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2020 r. poz. 293).

Zakres i tryb dokonania zmiany studium określa szczególnie art. 10 ust. 1 i 2 oraz art. 27

ustawy oraz rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu

projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118,

poz. 1233).

2. Uwarunkowania

2.1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu.

Zmiana studium została przeprowadzona dla następujących nieruchomości, dla których

wyznaczono nowe kierunki:

− działka nr ewid. 355/2 obręb Gowarzewo (miejscowość Szewce), z terenu gruntów rolnych

średnich i niskich klas bonitacyjnych, terenu dolesień oraz terenu użytków zielonych na teren

lokalizacji urządzeń wytwarzających energię z odnawialnych źródeł energii o mocy

przekraczającej 100 kW (fotowoltaika) wraz ze strefami ochronnymi związanymi

z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu oraz teren użytków

zielonych,

− działka nr ewid. 113 obręb Krerowo, z terenu gruntów rolnych średnich i niskich klas

bonitacyjnych na teren lokalizacji urządzeń wytwarzających energię z odnawialnych źródeł

energii o mocy przekraczającej 100 kW (fotowoltaika) wraz ze strefami ochronnymi związanymi

z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu oraz teren

gospodarki leśnej,

− części działek nr ewid. 69/47, 76/15, 80/21 oraz działki nr ewid. 69/48, 77/16, 77/17, 80/9 obręb

Krzyżowniki (miejscowość Nagradowice), z terenu usług zdrowia, terenu usług administracji,

terenu zabudowy mieszkaniowej jednorodzinnej oraz terenu gospodarstw rolnych na teren usług,

przestrzeni publicznych oraz zabudowy mieszkaniowej wielorodzinnej,

− części działek nr ewid. 42/16, 42/21, 43/1 oraz działki nr ewid. 42/1, 42/5, 42/14, obręb Śródka,

z terenu zabytkowych parków podworskich, terenu usług administracji, terenu usług różnych,

terenu ogródków działkowych, terenu gospodarstw rolnych oraz terenu gruntów rolnych średnich

i niskich klas bonitacyjnych na teren usług, przestrzeni publicznych oraz zabudowy

mieszkaniowej jednorodzinnej,

− działki nr ewid. 146/11, 146/22, obręb Tulce, z terenu dolesień na teren zabudowy mieszkaniowej

jednorodzinnej.

 85

2.2. Stan ładu przestrzennego i wymogi jego ochrony.

Zmiana studium w Szewcach, Krerowie i Tulcach dotyczy nieruchomości przeznaczonych

dotychczas na dolesienia oraz cele rolnicze na gruntach rolnych klas IV-VI. Cześć gruntów

położonych w Śródce znajduje się na gruntach rolnych klasy IIIa. Zmiana w Nagradowicach dotyczy

nieruchomości, które w głównej mierze posiadały usługowy kierunek zagospodarowania.

2.3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości

zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu, w tym

krajobrazu kulturowego.

Zmiany w studium obejmują grunty budowlane, rolne, leśne oraz nieużytki. Na terenie

opracowania zmiany studium nie występują obszary objęte formami ochrony przyrody.

Na obszarach objętych zmianą studium oraz w ich sąsiedztwie nie występują źródła

ponadnormatywnego hałasu. Obszary podlegające zmianom studium położone są w granicach

głównych zbiorników wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno oraz

GZWP nr 144 Dolina Kopalna Wielkopolska.

Obszary objęte zmianą studium zlokalizowane są w ramach JCWP Kopel do Głuszynki

PLRW600016185747. Stan JCWP Kopel do Głuszynki oceniany jest jako zły, natomiast ryzyko

nieosiągnięcia celów środowiskowych oceniane jest jako zagrożone. Czynnikami determinującymi

zagrożenie są nierozpoznana presja, presja komunalna oraz presja przemysłowa.

Zgodnie z roczną oceną jakości powietrza w województwie wielkopolskim za rok 2018

przeprowadzoną przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, gmina Kleszczewo

jest położona w strefie wielkopolskiej zarówno pod kątem oceny dokonywanej z uwzględnieniem

kryteriów odniesionych do ochrony roślin jak i zdrowia ludzi. Ocenę przeprowadzono w odniesieniu

do stref z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi i ze

względu na ochronę roślin.

Ocena ze względu na ochronę zdrowia ludzi

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NO2 SO2 CO C6H6 pyłPM2,5 pyłPM10 BaP As Cd Ni Pb O3

A A A A A C C A A A A A

Ocena ze względu na ochronę roślin

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NOx SO2 O3

A A A

Położenie obszarów objętych zmianą studium w obszarze jednolitych części wód i stan jednolitych

części wód:

Jednolite części wód podziemnych

kod europejski PLGW600060

cel środowiskowy
stan chemiczny: dobry

stan ilościowy: dobry

ocena ryzyka niespełnienia celów

środowiskowych
niezagrożona

 86

2.4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

W granicach obszaru objętego zmianą studium w Szewcach występują stanowiska

archeologiczne, ujęte w ewidencji zabytków pod nr AZP 53-29/101, AZP 53-29/108.

Na obszarze objętym zmianą w miejscowości Śródka położony jest zespół folwarczny oraz

dworsko-parkowy, którego zabudowa jest ujęta w gminnej i wojewódzkiej ewidencji zabytków.

2.4a. Rekomendacje i wnioski zawarte w audycie krajobrazowym lub określenie przez audyt

krajobrazowy granic krajobrazów priorytetowych.

Dla obszaru województwa wielkopolskiego nie sporządzono audytu krajobrazowego.

2.5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia.

Szczególne uwarunkowania w tym zakresie nie występują w obszarach opracowania zmiany

studium.

2.6. Zagrożenie bezpieczeństwa ludności i jej mienia.

Tereny podlegające zmianie studium nie znajdują się w obszarach na których występuje

zagrożenie bezpieczeństwa ludności i jej mienia. Zdarzenia takie mogą wystąpić wyłączenie jako

zdarzenia losowe – pożary, huragany, wypadki drogowe.

2.7. Potrzeby i możliwości rozwoju gminy.

Zmiana studium dla terenów wskazanych w punkcie 2.1. jest odpowiedzią na złożone wnioski.

Jest to zgodne z obowiązującymi trendami rozwoju gminy Kleszczewo. Niniejsza zmiana studium jest

zgodna z przygotowanymi analizami ekonomicznymi, środowiskowymi i społecznymi, prognozą

demograficzną, możliwościami finansowania przez gminę wykonania sieci komunikacyjnej

i infrastruktury technicznej, a także społecznej oraz bilansem terenów przeznaczonych pod zabudowę,

który stanowi załącznik nr 4 do uchwały w sprawie zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego Gminy Kleszczewo obejmującej działki położone w Szewcach,

Krerowie, Nagradowicach, Śródce i Tulcach.

2.8. Stan prawny gruntów.

Grunty znajdujące się w obszarze opracowania są własnością podmiotów prywatnych oraz

gminy Kleszczewo.

2.9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych.

Na terenie objętym zmianą studium nie występują grunty rolne klas I-III oraz grunty leśne

podlegającej ochronie, z wyjątkiem działek nr ewid. 42/5 i 42/16 w obrębie Śródka oraz części działki

nr ewid. 113 w obrębie Krerowo. Nie występują również pomniki przyrody obszary objęte formami

ochrony przyrody.

2.10. Występowanie obszarów naturalnych zagrożeń geologicznych.

Szczegółowe uwarunkowania w tym zakresie nie występują na obszarze opracowania zmiany

studium.

2.11. Występowanie udokumentowanych złóż kopalin, zasobów wód podziemnych oraz

udokumentowanych kompleksów podziemnego składowania dwutlenku węgla.

Na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz kompleksy

podziemnego składowania dwutlenku węgla. Tereny położone są natomiast na terenach, gdzie

znajdują się główne zbiorniki wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno

 87

oraz GZWP nr 144 Dolina Kopalna Wielkopolska. Na obszarach opracowania zmiany studium nie

występują ujęcia wód podziemnych o zasobach do 50 m3/h.

2.12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych.

Na obszarze zmiany studium nie występują tereny górnicze wyznaczone na podstawie

przepisów odrębnych.

2.13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania

gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami.

Obszary objęte zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego

w części dotyczącej Nagradowic, Śródki i Tulec, ze względu na przeznaczenie, wymagać będą

nakładów finansowych na realizację i modernizację istniejące infrastruktury technicznej. Pozostałe

obszary w Szewcach i Krerowie to obszary lokalizacji ogniw fotowoltaicznych, gdzie konieczne

będzie wyłącznie zapewnienie podłączenia do sieci elektroenergetycznej.

Gmina Kleszczewo należy do Związku Międzygminnej Gospodarki Odpadami Aglomeracji

Poznańskiej, który odpowiedzialny jest za odbiór i zagospodarowanie odpadów stałych.

Gmina Kleszczewo posiada Program Ochrony Środowiska dla Gminy Kleszczewo na lata

2016 – 2019 z perspektywą do roku 2023, a także przyjęty Uchwałą Nr XIX/141/2016 Rady Gminy

Kleszczewo z dnia 8 września 2016 r. Regulaminu utrzymania czystości i porządku na terenie Gminy

Kleszczewo, zmieniony Uchwałą XXIX/207/2017 Rady Gminy Kleszczewo z dnia 4 maja 2017 r.

2.14. Zadania służące realizacji ponadlokalnych celów publicznych.

Na terenach objętych zmiana studium nie przewiduje się realizacji ponadlokalnych celów

publicznych. Na terenach tych dopuszcza się realizację infrastruktury technicznej, a także

modernizację drogi powiatowej przebiegającej przez obszar w Nagradowicach.

2.15. Wymagania dotyczące ochrony przeciwpowodziowej.

Tereny objęte zmianą studium nie znajdują się w obszarach szczególnego zagrożenia

powodzią.

XII. Zmiana studium obejmująca działki położone w Tulcach i Bylinie (zmiana

studium nr 8)

1. Przedmiot i podstawa opracowania

Na podstawie Uchwały Nr VI/47/2019 Rady Gminy Kleszczewo z dnia 26 marca

2019 r., przystąpiono do zmiany studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Kleszczewo. Zmiana studium dotyczy działek położonych w Tulcach i Bylinie.

Zmiana kierunku przeznaczenia dotyczy możliwości realizacji zabudowy usługowej oraz rozbudowy

istniejącej zabudowy produkcyjno-usługowej.

Podstawę prawną zmiany studium, stanowi ustawa z dnia 27 marca 2003r. o planowaniu

i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2020 r. poz. 293 ze zmianami).

Zakres i tryb dokonania zmiany studium określa szczególnie art. 10 ust. 1 i 2 oraz art. 27

ustawy oraz rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu

projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U.

z 2004 r. Nr 118, poz. 1233).

 88

2. Uwarunkowania

2.1. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu.

Zmiana studium została przeprowadzona dla następujących nieruchomości, dla których

wyznaczono nowe kierunki:

− działki nr ewid. 58/9 oraz 58/11, obręb Tulce, z terenu zabudowy mieszkaniowej jednorodzinnej

na teren usług oświaty,

− działki nr ewid. 19/4, 19/5, 19/6, 19/7, 19/8, obręb Bylin, z terenu zabudowy mieszkaniowej

wielorodzinnej z towarzyszącymi usługami oraz terenu zabudowy mieszkaniowej jednorodzinnej

na teren średniego biznesu (uciążliwości ograniczone do własnej działki, generowany transport)

z prawem zabudowy mieszkaniowej.

2.2. Stan ładu przestrzennego i wymogi jego ochrony.

Zmiana studium w Tulcach i Bylinie dotyczy nieruchomości przeznaczonych dotychczas pod

zabudowę mieszkaniową jedno-, i wielorodzinną z towarzyszącymi usługami.

2.3. Stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości

zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu, w tym

krajobrazu kulturowego.

Zmiany w studium obejmują grunty budowlane oraz grunty rolne. Na terenie opracowania

zmiany studium nie występują obszary objęte formami ochrony przyrody.

Na obszarach objętych zmianą studium oraz w ich sąsiedztwie nie występują źródła

ponadnormatywnego hałasu. Obszary podlegające zmianie studium położone są w granicach

głównych zbiorników wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno oraz

GZWP nr 144 Dolina Kopalna Wielkopolska.

Obszary objęte zmianą studium zlokalizowane są w ramach JCWP Kopel do Głuszynki

PLRW600016185747. Stan JCWP Kopel do Głuszynki oceniany jest jako zły, natomiast ryzyko

nieosiągnięcia celów środowiskowych oceniane jest jako zagrożone. Czynnikami determinującymi

zagrożenie są nierozpoznana presja, presja komunalna oraz presja przemysłowa.

Położenie obszarów objętych zmianą studium w obszarze jednolitych części wód i stan

jednolitych części wód:

Jednolite części wód podziemnych

kod europejski PLGW600060

cel środowiskowy
stan chemiczny: dobry

stan ilościowy: dobry

ocena ryzyka niespełnienia celów środowiskowych niezagrożona

Zgodnie z roczną oceną jakości powietrza w województwie wielkopolskim za rok 2019

przeprowadzoną przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, gmina Kleszczewo

jest położona w strefie wielkopolskiej zarówno pod kątem oceny dokonywanej z uwzględnieniem

kryteriów odniesionych do ochrony roślin jak i zdrowia ludzi. Ocenę przeprowadzono w odniesieniu

do stref z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi i ze

względu na ochronę roślin.

 89

Ocena ze względu na ochronę zdrowia ludzi

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NO2 SO2 CO C6H6 pyłPM2,5 pyłPM10 BaP As Cd Ni Pb O3

A A A A C C C A A A A A

Ocena ze względu na ochronę roślin

symbol klasy strefy dla poszczególnych substancji – strefa wielkopolska

NOx SO2 O3

A A A

2.4. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

W granicach obszarów objętych zmianą studium nie występują obiekty i obszary zabytkowe

oraz stanowiska archeologiczne.

2.4a. Rekomendacje i wnioski zawarte w audycie krajobrazowym lub określenie przez audyt

krajobrazowy granic krajobrazów priorytetowych.

Dla obszaru województwa wielkopolskiego nie sporządzono audytu krajobrazowego.

2.5. Warunki i jakość życia mieszkańców, w tym ochrona ich zdrowia.

Szczególne uwarunkowania w tym zakresie nie występują w obszarach opracowania zmiany

studium.

2.6. Zagrożenie bezpieczeństwa ludności i jej mienia.

Tereny podlegające zmianie studium nie znajdują się w obszarach na których występuje

zagrożenie bezpieczeństwa ludności i jej mienia. Zdarzenia takie mogą wystąpić wyłączenie jako

zdarzenia losowe – pożary, huragany, wypadki drogowe.

2.7. Potrzeby i możliwości rozwoju gminy.

Zmiana studium dla terenów wskazanych w punkcie 2.1. jest odpowiedzią na złożone wnioski.

Jest to zgodne z obowiązującymi trendami rozwoju gminy Kleszczewo. Niniejsza zmiana studium jest

zgodna z przygotowanymi analizami ekonomicznymi, środowiskowymi i społecznymi, prognozą

demograficzną, możliwościami finansowania przez gminę wykonania sieci komunikacyjnej

i infrastruktury technicznej, a także społecznej oraz bilansem terenów przeznaczonych pod zabudowę,

który stanowi załącznik nr 4 do uchwały w sprawie zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego Gminy Kleszczewo, obejmującej działki położone w Tulcach

i Bylinie.

2.8. Stan prawny gruntów.

Grunty znajdujące się w obszarze opracowania są własnością podmiotów prywatnych.

2.9. Występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych.

Na terenie objętym zmianą studium nie występują grunty rolne klas I-III oraz grunty leśne

podlegającej ochronie. Nie występują również pomniki przyrody obszary objęte formami ochrony

przyrody.

 90

2.10. Występowanie obszarów naturalnych zagrożeń geologicznych.

Szczegółowe uwarunkowania w tym zakresie nie występują na obszarze opracowania zmiany

studium.

2.11. Występowanie udokumentowanych złóż kopalin, zasobów wód podziemnych oraz

udokumentowanych kompleksów podziemnego składowania dwutlenku węgla.

Na obszarze zmiany studium nie występują udokumentowane złoża kopalin oraz kompleksy

podziemnego składowania dwutlenku węgla. Tereny położone są natomiast w granicach głównych

zbiorników wód podziemnych – GZWP nr 143 Subzbiornik Inowrocław – Gniezno oraz

GZWP nr 144 Dolina Kopalna Wielkopolska. Na obszarach opracowania zmiany studium nie

występują ujęcia wód podziemnych o zasobach do 50 m3/h.

2.12. Występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych.

Na obszarze zmiany studium nie występują tereny górnicze wyznaczone na podstawie

przepisów odrębnych.

2.13. Stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania

gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami.

Obszary objęte zmianą studium uwarunkowań i kierunków zagospodarowania przestrzennego,

ze względu na przeznaczenie, wymagać będą nakładów finansowych na realizację i modernizację

istniejące infrastruktury technicznej.

Gmina Kleszczewo należy do Związku Międzygminnej Gospodarki Odpadami Aglomeracji

Poznańskiej, który odpowiedzialny jest za odbiór i zagospodarowanie odpadów stałych.

Gmina Kleszczewo posiada Program Ochrony Środowiska dla Gminy Kleszczewo na lata

2016 – 2019 z perspektywą do roku 2023, a także przyjęty Uchwałą Nr XIX/141/2016 Rady Gminy

Kleszczewo z dnia 8 września 2016 r. Regulamin utrzymania czystości i porządku na terenie Gminy

Kleszczewo, zmieniony Uchwałą XXIX/207/2017 Rady Gminy Kleszczewo z dnia 4 maja 2017 r.

2.14. Zadania służące realizacji ponadlokalnych celów publicznych.

Na terenach objętych zmiana studium nie przewiduje się realizacji ponadlokalnych celów

publicznych. Na terenach tych dopuszcza się realizację infrastruktury technicznej.

2.15. Wymagania dotyczące ochrony przeciwpowodziowej.

Tereny objęte zmianą studium nie znajdują się w obszarach szczególnego zagrożenia

powodzią.

 91

Bibliografia do Rozdziału II. Środowisko przyrodnicze

A. Materiały archiwalne:
1. Inwentaryzacja surowców mineralnych województwa poznańskiego w ujęciu

gminnym. Gmina Kleszczewo. PG PROXIMA, O/Poznań 1996;

2. Inwentaryzacja surowców mineralnych województwa poznańskiego w ujęciu

gminnym. Miasto i gmina Kostrzyn. PG PROXIMA, O/Poznań 1996;

3. Program retencji wód powierzchniowych na terenie województwa poznańskiego –

aktualizacja. BIPROWODMEL, Poznań 1996;

4. Opracowanie fizjograficzne problemowe Poznań-Śródmieście. GEOPROJEKT-

Poznań, 1986;

5. Studium zagospodarowanie przestrzennego województwa poznańskiego 1:100 000.

Ekologiczne uwarunkowania ochrony przyrody – system obszarów chronionych

(koncepcja). WBPP-Poznań, 1995/96;

6. Ewidencja parku wiejskiego podworskiego w Tulcach, gmina Kleszczewo. SNTIiTO,

Warszawa 1978;

7. Ewidencja parku wiejskiego przy szkole w Gowarzewie, SNTIiTO, Warszawa 1976;

8. Dokumentacja ewidencyjna parku podworskiego w Gowarzewie. OORiDR, Poznań

1987;

9. Kleszczewo. Ewidencja parku dworskiego. SNTIiTO, Warszawa 1985;

10. Park podworski w Nagradowicach – ewidencja. SNTIiTO, Warszawa 1985;

11. Krerowo. Ewidencja parku dworskiego. SNTIiTO, Poznań 1986;

12. Dokumentacja ewidencyjna założenia parkowo-ogrodowego Poklatki, gmina

Kleszczewo. SNTIiTO, Poznań 1990;

13. Śródka, gmina Kleszczewo. Ewidencja parku podworskiego. SNTIiTO, Warszawa

1987;

B. Literatura:
1. Dąbrowski St., Hydrogeologia i warunki ochrony wód podziemnych Wielkopolskiej

Doliny Kopalnej. Wydawnictwo SGGW-AR, Warszawa 1990;

2. Gospodarka przestrzenna gmin. Poradnik; IGPiK Oddz./Kraków i Fundusz

Współpracy - Brytyjski Fundusz Know-How, 1996;

3. Kachniarz T., Niewiadomski Z.; Nowe podstawy prawne zagospodarowania

przestrzennego. IGPiK-Warszawa, 1995;

4. Koncepcja krajowej sieci ECONET-Polska; pr. zb. pod red. A. Liro; Fundacja IUCN,

Warszawa 1995;

5. Kondracki J., Geografia fizyczna Polski. PWN, Warszawa 1988;

6. Mała encyklopedia leśna; pr. zb. PWN, Warszawa 1991;

7. Problematyka przyrodnicza w studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy. pr. zb. pod red. M.Teisseyre-Sierpińskiej. IGPiK-Warszawa

1997;

8. Przegląd wielkopolskich zabytków przyrody, pr. zb. PWRiL, Poznań 1966;

9. Ptaszycka-Jackowska D., Baranowska-Janota M.; Przyrodnicze obszary chronione –

możliwości użytkowania; IGPiK, Warszawa 1996;

10. Pyłuk M., Buczyńska E., Stan czystości wód powierzchniowych w zlewni rzeki Kopli

na podstawie badań monitoringowych. PIOŚ, Poznań 1997;

11. Raport o stanie środowiska w województwie poznańskim w latach 1995-1996. PIOŚ,

Poznań 1997;

12. Regiony klimatyczne Polski (wg W. Okołowicza); mat. szkol. GEOPROJEKT-

Warszawa, 1982;

 92

13. Richling A., Solon J., Ekologia krajobrazu. Wydawnictwo Naukowe PWN, Warszawa

1993;

14. Słownik krajoznawczy Wielkopolski, pr. zb.; PWN, Warszawa-Poznań 1992;

15. Stachowicz K., Podstawy prawne realizacji zasad ekorozwoju w planowaniu

przestrzennym. IGPiK-Kraków, 1997;

16. Stan środowiska w Polsce, pr. zb. pod red. R Andrzejewskiego i M. Baranowskiego.

PIOŚ, Warszawa 1993;

17. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Poradnik metodyczny. IGPiK-Kraków, 1996;

18. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Zalecenia do opracowania. pr. zb. pod red. S. Kozłowskiego. Fundacja Centrum

Edukacji Ekologicznej Wsi, Krosno 1995;

19. Szponar A., Rinke Z., Metody badań geografii fizycznej, cz.I; Uniwersytet

Wrocławski, Wrocław 1981;

20. Waligóra J. Ratujmy parki wiejskie; PWRiL, Poznań 1992

21. Waloryzacja rolniczej przestrzeni produkcyjnej Polski według gmin; IUNiG, Puławy

1981;

C. Mapy:
1. Podział hydrograficzny Polski 1:200 000. IMGW, Warszawa 1980-83;

2. Województwo wielkopolskie. Mapa administracyjna 1:500 000. Pietruska & Partner,

Poznań 1998;

3. Mapa morfologiczna Niziny Wielkopolskiej 1:100 000, B. Krygowskiego;

4. Mapa geomorfologiczna Polski, 1:500 000. IGiPZ, Warszawa;

5. Mapa geologiczna Polski 1:200 000. Wyd. Geologiczne, Warszawa 1975;

6. Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce,

wymagających szczególnej ochrony 1:500 000. IHiGI AGH, Kraków 1990;

7. Mapa hydrograficzna Polski 1:50 000, OPGK-Poznań 1990;

8. Mapa glebowo-bonitacyjna 1:5 000. WBGiTR-Poznań;

9. Potencjalna roślinność naturalna Polski. Mapa przeglądowa 1:300 000; IGiPZ PAN,

Warszawa 1995;

Ilustracje graficzne sfery społeczno-gospodarczej gminy Kleszczewo

1. Liczba ludności na 1 km2 w 1997 roku

2. Pracujący na 100 mieszkańców w 1997 roku

3. Bezrobotni na 1 000 mieszkańców w 1997 roku

4. Liczba osób na mieszkanie w 1997 roku

5. Powierzchnia użytkowa mieszkań w m2 na osobę w 1997 roku

6. Dochody budżetów gmin w 1997 roku

7. Liczba lekarzy na 10 000 mieszkańców w 1997 roku

8. Liczba dzieci na 100 miejsc w przedszkolach w 1997 roku

9. Liczba ludności na placówkę pocztowo-telekomunikacyjną w 1997 roku

10. Abonenci telefoniczni na 1 000 ludności w 1997 roku

11. Struktura użytkowania gruntów w 1997 roku

12. Pogłowie bydła na 100 ha w 1996 roku

13. Pogłowie trzody chlewnej na 100 ha w 1996 roku

14. Liczba podmiotów gospodarczych na 1 000 mieszkańców w 1997 roku

15. Struktura zasiewów upraw rolnych w 1996 roku

 93

Wykaz załączonych map

1. Ukształtowanie powierzchni terenu 1 : 25 000

2. Tło przyrodnicze terenu gminy 1 : 25 000 1 : 50 000

3. Synteza uwarunkowań z diagnozą stanu

i funkcjonowania środowiska przyrodniczego 1 : 25 000

4. Infrastruktura techniczna – sieć gazownicza 1 : 25 000

5. Infrastruktura techniczna – komunikacja 1 : 25 000

6. Infrastruktura techniczna – sieć elektroenergetyczna 1 : 25 000

7. Infrastruktura techniczna – sieć wodociągowa 1 : 25 000

