MIASTO I GMINA

STĘSZEW
[image: image1.png]

STUDIUM

UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

Tekst ujednolicony ze zmianą dla terenów we wsi Rybojedzko -działka o numerze ewidencyjnym 151 oraz terenów we wsi Piekary - działka o numerze ewidencyjnym 106
Zmianę oznaczono podkreśleniem tekstu i kolorem czerwonym
Studium Uwarunkowań I Kierunków Zagospodarowania
Przestrzennego Miasta i Gminy Stęszew sporządził
Burmistrz Włodzimierz Pinczak
Uchwałę zatwierdzającą dokument podjęła

Rada Miejska w Stęszewie w składzie:

1. Potrawiak Mirosław — Przewodniczący Rady

2. Białas Witold

3. Bręk Mirosław

4. Derda Bronisław

5. Kempa Zenon

6. Korbas Lidia

7. Krawczyk Zbigniew

8. Matuszewski Stanisław

9. Olejniczak Henryk

10. Pospieszny Ryszard

11. Szajkowski Benedykt

12. Szeląg Henryk

13. Trojanowski Marian

14. Weychman Michał

15. Zawadzki Henryk

AUTORZY STUDIUM

	GENERALNY PROJEKTANT
	mgr inż. arch. Jerzy Zalewski

(upr. urb. nr 925/89)

ZOIU — nr 185

	ZESPÓŁ PROJEKTOWY
	

	CZĘŚĆ PRZESTRZENNO — PROGRAMOWA

ZAGADNIENIA SPOŁECZNO — GOSPODARCZE
	mgr inż. arch. Jerzy Zalewski

mgr Adam Derc (nr upr. urb. 1520) _ ·

ZOIU - nr 169

	FIZJOGRAFIA
	mgr Julian Kobusiński

mgr Barbara Matykowska

	INFRASTRUKTURA TECHNICZNA
	inż. Gabriela Łosiewicz

inż. Ewa Schwermer

	KOMUNIKACJA
	inż. Ewa Schwermer

	OPRACOWANIE GRAFICZNE
	tech. Iwona Przybylska

AUTORZY ZMIAN STUDIUM:

1. Zmiana nr 1 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowościach Rybojedzko, Tomiczki i Jeziorki oraz Skrzynki, wprowadzona uchwałą nr XXXVII/393/2006 Rady Miejskiej Gminy Stęszew z dnia 26 października 2006r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr Marcin Englerta (ZOIU - nr 364) oraz przy udziale mgr Jarosława Jerzyńskiego.

2. Zmiana nr 2 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Trzebaw, wprowadzona uchwałą nr XXXVII/394/2006 Rady Miejskiej Gminy Stęszew z dnia 26 października 2006r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr inż. arch. Jerzego Domagalskiego (ZOIU - nr 240) oraz przy udziale mgr inż. arch. Z. Przybylskiego.
3. Zmiana nr 3 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Wronczyn, wprowadzona uchwałą nr XXIX/165/2009 Rady Miejskiej Gminy Stęszew z dnia 30 września 2009r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr Marcin Englerta (ZOIU - nr 364) oraz przy udziale mgr Jarosława Jerzyńskiego.
4. Zmiana nr 4 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Skrzynki, wprowadzona uchwałą nr XXXI/290/2009 Rady Miejskiej Gminy Stęszew z dnia 2 grudnia 2009r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr Marcin Englerta (ZOIU - nr 364) oraz przy udziale mgr Jarosława Jerzyńskiego.
5. Zmiana nr 5 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenów we wsi Skrzynki – fragmenty działek o numerach ewidencyjnych 93/32, 95/13, 134/3, 134/2, 134/1, 134/4, 135/3 i 135/2, wprowadzona uchwałą nr XXXIX/370/2010 Rady Miejskiej Gminy Stęszew z dnia 28 września 2010r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr inż. arch. Joanny Grocholewskiej (ZOIU - nr 257).
6. Zmiana nr 6 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Rybojedzko i Piekary, wprowadzona uchwałą nr XIV/112/2011 Rady Miejskiej Gminy Stęszew z dnia 28 grudnia 2011r. Zmiana opracowana przez zespół autorski pod kierunkiem mgr Jarosława Jerzyńskiego (ZOIU – Z520).

CZĘŚĆ A - PODSTAWY FORMALNO - PRAWNE
1. Wprowadzenie

2. Podstawa opracowania

3. Cel opracowania

4. Obszar opracowania

5. Tryb formalno - prawny

6. Uwarunkowania wynikające z planu województwa wielkopolskiego

6.1. Realizacja ustaleń planu województwa

6.2. Zagospodarowanie przestrzenne- studia i analizy

CZĘŚĆ B — ANALIZA STANU ISTNIEJĄCEGO
1. Środowisko przyrodnicze

1.1.
Uwarunkowania zewnętrzne

1.1.1.
Położenie gminy w systemie przyrodniczo - ochronnym

1.2.
Uwarunkowania wewnętrzne

1.2.1.
Charakterystyka środowiska przyrodniczego

1.2.2.
Obszary i obiekty chronione na podstawie przepisów szczególnych

1.2.3.
Degradacja i zagrożenia środowiska

1.2.4.
Uwarunkowania rozwoju gminy wynikające ze stanu i ochrony

środowiska

1.2.5.
Uwarunkowania rozwoju rekreacji

1.2.6.
Uwarunkowania wynikające z planu ochrony wielkopolskiego

parku narodowego

2. Środowisko kulturowe

2.1.
Archeologia

2.2.
Historia

2.3.
Wykaz obiektów o charakterze zabytkowym wg Wielkopolskiego

Wojewódzkiego Konserwatora Zabytków w Poznaniu

2.4.
Obiekty zapisane w rejestrze zabytków Wielkopolskiego Wojewódzkiego

Konserwatora Zabytków w Poznaniu

2.5.
Spis parków zabytkowych

2.6.
Spis cmentarzy zabytkowych

3.
Zagadnienia społeczne
3.1.
Demografia i osadnictwo

4.
Gospodarka

4.1.
Działalność gospodarcza

4.2.
Rolnictwo
5.
Infrastruktura techniczna

5.1.
Komunikacja

5.2.
Zaopatrzenie w wodę, i odprowadzanie ścieków
5.3.
Odprowadzanie ścieków
6.
Zadania ponadlokalne
CZĘŚĆ C KIERUNKI ROZWOJU — SYNTEZA
1.
Kierunki zagospodarowania przestrzennego
1.1. Kierunki w zakresie ochrony środowiska przyrodniczego
1.2. Kierunki w zakresie ochrony środowiska kulturowego
1.3. Kierunki w zakresie gospodarki przestrzennej
1.4. Kierunki w zakresie rolnictwa

1.5. Kierunki w zakresie infrastruktury technicznej
CZĘŚĆ D ZMIANY STUDIUM
1. Zmiana nr 1 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowościach Rybojedzko, Tomiczki i Jeziorki oraz Skrzynki.
2. Zmiana nr 2 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Trzebaw.
3. Zmiana nr 3 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Wronczyn.
4. Zmiana nr 4 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenu położonego w miejscowości Skrzynki.

5. Zmiana nr 5 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenów we wsi Skrzynki –fragmenty działek o numerach ewidencyjnych 93/32, 95/13, 134/3, 134/2, 134/1, 134/4, 135/3 i 135/2.

6. Zmiana nr 6 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew w części dotyczącej terenów we wsi Rybojedzko, działka nr geod. 151 oraz we wsi Piekary, działka nr geod. 106.
Część A — FORMALNO - PRAWNA
1.
WPROWADZENIE

Studium Uwarunkowań i Kierunków Zagospodarowania przestrzennego Miasta i Gminy Stęszew jest dokumentem koordynacyjnym, określającym politykę w zakresie gospodarki przestrzennej oraz określającym działania na rzecz rozwoju społeczno — gospodarczego. Polityka przestrzenna, określona w Studium stanowi wytyczne koordynacyjne dla prowadzenia dalszych prac, w szczególności sporządzania miejscowych planów zagospodarowania przestrzennego.
W przeciwieństwie do miejscowych planów zagospodarowania przestrzennego, studium nie jest aktem ustanawiającym przepis gminny, nie ma mocy aktu powszechnie obowiązującego nie może stanowić podstawy do wydawania decyzji administracyjnych, tj. decyzji o warunkach zabudowy i zagospodarowania terenu. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Z dnia 10 maja 2003 r.) nie wprowadza obowiązku do sporządzania miejscowych planów zagospodarowania przestrzennego dla całego miasta lub gminy. Gospodarka przestrzenna w mieście i gminie winna być jednak prowadzona w oparciu o miejscowe plany zagospodarowania przestrzennego, ponieważ one, jako akty prawa miejscowego, wyznaczają sposób wykorzystania prawa własności do terenu.

Proces realizacji polityki przestrzennej winien być bieżąco monitorowany, informacja o zagospodarowaniu przestrzennym i zmianach w nim zachodzących ma fundamentalne znaczenie dla prowadzenia optymalnej gospodarki przestrzennej i programowania rozwoju społeczno — gospodarczego gminy.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego jest dokumentem o charakterze strategicznym (ogólnym), określającym uwarunkowania (przyrodnicze, kulturowe, społeczne i ekonomiczne) oraz generalne kierunki rozwoju. Zapisy Studium są elastyczne, aby można było uniknąć szybkiej ich dezaktualizacji i nie powodować istotnych ograniczeń w gospodarowaniu przestrzenią. W przypadku zmiany istotnych uwarunkowań zewnętrznych i wewnętrznych mających wpływ na zagospodarowanie i politykę przestrzenna miasta i gminy, może zajść potrzeba wprowadzenia zmian w Studium.

2.
PODSTAWA OPRACOWANIA

Podstawę opracowania stanowią:
2.1.
Art. 3. 1. Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z dnia 10 maja 2003 r.);

2.2.
Uchwala Nr X1X/ 195/2004 Rady Miejskiej Gminy Stęszew z dnia 30.09.2004 r., o przystąpieniu do zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew;

3.
CEL OPRACOWANIA

Podstawowym celem opracowania Studium jest:

3.1.
określenie długookresowej polityki przestrzennej na obszarze miasta i gminy Stęszew,

3.2.
sformułowanie kierunków rozwoju zagospodarowania przestrzennego i jego zasad, uwzględniając ustalenia strategii rozwoju województwa zawartą w planie zagospodarowania przestrzennego województwa wielkopolskiego.

3.3.
stworzenie podstawy do koordynacji planów miejscowych i decyzji o warunkach zabudowy i zagospodarowania terenu wydawanych bez miejscowego planu zagospodarowania przestrzennego,

3.4.
określenie możliwości rozwoju gminy i jej aktywizacji.

4.
OBSZAR OPRACOWANIA

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stęszew obejmuje całą powierzchnię gminy w granicach administracyjnych.

Powierzchnia opracowania wynosi 17 600 ha.

Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Stęszew obejmuje:

- w Rybojedzku: działki nr 141, 142, 145 (część), 146/1, 146/2, 147, 148, 149, 150

- w Tomiczkach / Jeziorkach: działki nr 53/2 i 17/ 1
- we Wronczynie: częśc działek nr 568, 569

- w Skrzynkach: działki 95/14, 109/20, 109/22, 118/6, 118/3 (część)
5.
TRYB FORMALNO — PRAWNY

	Czynności trybu formalno - prawnego

	Termin

	podjęcie uchwały Nr XIX/195/2004 Rady Miejskiej Gminy Stęszew

o przystąpieniu do sporządzenia zmiany studium uwarunkowań

i kierunków zagospodarowania przestrzennego gminy Stęszew

	30 września 2004

	ogłoszenie w prasie miejscowej oraz obwieszczenie o podjęciu uchwały o przystąpieniu do sporządzania zmiany studium

	12 maja 2005

	zawiadomienie na piśmie o podjęciu uchwały o przystąpieniu

do sporządzania zmiany studium instytucje i organy właściwe

do uzgadniania i opiniowania projektu studium

	9 maja 2005

	rozpatrzenie złożonych wniosków do zmiany studium

	

	uzyskanie opinii o projekcie zmiany studium powiatowej komisji

urbanistyczno — architektonicznej

	

	uzgadnianie projektu zmiany studium z Zarządem Województwa

	

	uzgadnianie projektu zmiany studium z Wojewodą

	

	zebranie opinii dotyczących rozwiązań przyjętych w projekcie zmiany

Studium

	

	ogłoszenie o wyłożeniu projektu zmiany studium do publicznego

wglądu

	

	wyłożenie projektu zmiany studium do publicznego wglądu

	

	dyskusja publiczna nad przyjętymi w tym projekcie zmiany studium

rozwiązaniami

	

	zatwierdzenie zmiany studium na sesji Rady Miejskiej Gminy Stęszew

	

6.
UWARUNKOWANIA WYNIKAJACE Z PLANU WOJEWODZTWA WIELKOPOLSKIEGO

6.1.
REALIZACJA USTALEN PLANU WOJEWODZTWA

W działalności z zakresu gospodarki przestrzennej samorządy gmin ustawowo są zobligowane do uwzględniania ustaleń planu województwa, a także ,,Strategii rozwoju..." w sporządzanych opracowaniach planistycznych, studiach i planach miejscowych.

Materiałem pomocniczym są wyciągi - wykazy tematów zapisanych w planie województwa i przeinterpretowanych oraz przeskalowanych dla potrzeb stosowania na terenie gminy, w działalności z zakresu gospodarki przestrzennej i planowania miejscowego. Tak sporządzony materiał precyzuje zadania konieczne do uwzględnienia na terenie gminy dla systemowo realizowanego planu województwa.
6.2. ZAGOSPODAROWANIE PRZESTRZENNE - STUDIA I

ANALIZY

· Studia i analizy dotyczące aglomeracji poznańskiej;
· Sieć ekosystemów województwa wielkopolskiego - studia powiązań zewnętrznych wewnętrznych systemów ECONET - PL i NATURA 2000, dotyczy to obszaru i problemów związanych z funkcjonowaniem i ochroną Wielkopolskiego Parku Narodowego;

· Studia poszczególnych rejonów rekreacyjnych wyznaczonych w planie województwa
· Studia dotyczące przystosowania dróg krajowych do rangi dróg ekspresowych z tego dla terenu gminy Stęszew zapis ten odnosi się do drogi nr 5 oraz dróg głównych ruchu przyspieszonego, dla gminy Stęszew droga 32.

CZĘŚĆ B - ANALIZA STANU ISTNIEJĄCEGO

1. ŚRODOWISKO PRZYRODNICZE
1.1. UWARUNKOWANIA ZEWNĘTRZNE

I.1.1. Położenie gminy w systemie przyrodniczo – ochronnym

Gmina Stęszew znajduje się w sieci projektowanego Systemu Obszarów Chronionych. Wschodnia część gminy oraz północna znajduje się w granicach WPN i jego otuliny. Ponadto doliny cieków, rynny lodowcowe pełnią funkcję lokalnych łączników ekologicznych, tworząc układ korytarzy i pasm terenów otwartych, zielonych. WPN poza granicami gminy w części Wschodniej łączy się z Rogalińskim Parkiem Krajobrazowym, natomiast w części południowej łączy się z Pradoliną Warszawsko - Odrzańską,
1.2. UWARUNKOWANIA WĘWNETRZNE

1.2.1. Charakterystyka środowiska przyrodniczego

Rzeźba terenu

Według regionalizacji fizyczno - geograficznej T. Bartkowskiego (1970) gmina Stęszew leży w makroregionie Pojezierza Wielkopolskiego i w mezoregionie Pojezierza Poznańskiego. Obszar posiada urozmaiconą rzeźbę charakteryzującą się licznymi wyniesieniami, poprzedzielanymi rynnami jeziornymi.

Według podziału Wielkopolski na jednostki geomorfologiczne (B. Krygowskiego) obszar gminy leży prawie w całości w obrębie Wysoczyzny Poznańskiej, a tylko niewielka część południowo - wschodnia znajduje się w Pradolinie Warszawsko - Berlińskiej (odcinek obrzański), (załącznik nr 1). Wysoczyzna Poznańska na terenie gminy obejmuje trzy subregiony, a mianowicie:

— Równinę Poznańską, która obejmuje południowo- wschodnią część gminy i
stanowi wysoczyznę dennomorenową i falistą, wyniesioną około 800 - 95,0 m. n.p.m,
— Pagórki Stęszewskie, przebiegające z północnego - zachodu na południowy wschód, charakteryzując się zróżnicowaną rzeźbą. Pagórkom morenowym i ozowym towarzyszą obniżenia dolinne rynnowe, zajęte przez małe zarastające jeziorka oraz większe jeziora, jak Tomickie, Witobelskie, Dymaczewskie i Góreckie. Powierzchnia terenu zalega na zmiennej rzędnej od 65 do 113 m. n.p.m., deniwelacje powierzchni wynoszą od kilkunastu do kilkudziesięciu metrów.

— Równinę Opalenicką, która stanowi równinę dennomorenową, w przewadze falistą pochyloną z północy na południe. Natomiast teren odcinka obrzańskiego Pradoliny Warszawsko - Berlińskiej w granicach gminy zajmuje w przewadze terasa niska - zalewowa wyznaczoną 64,0 - 68,0 m. n.p.m.
Budowa geologiczna

Obszar gminy Stęszew leży w obrębie monokliny przedsudeckiej (dużej jednostki platformy epiwaryscyjskiej Polski południowo-zachodniej). Budują ją nieskonsolidowane i słabo zaburzone osady wieku permsko-mezozoicznego, spoczywające na podłożu piętra strukturalnego warsycyjskiego.

Na pokrywie utworów permsko-mezozoicznych spoczywają utwory kenozoiku — trzeciorzędu i czwartorzędu. Trzeciorzęd reprezentowany jest przez osady oligocenu, miocenu i pliocenu, o zróżnicowanej miąższości. Na przeważającej części gminy łączna miąższość trzeciorzędu wynosi 200 - 220 m. Tylko w części południowo – wschodniej gminy, w obrębie rowu tektonicznego, w powierzchni podtrzeciorzędowej dochodzi do 300 - 400 m.

Podłoże podczwartorzędowe stanowią iły plioceńskie, a jedynie w północno — zachodniej części gminy (w rejonie Jeziorek i Tomiczek) piaski oraz węgle brunatne miocenu. Utwory czwartorzędowe reprezentowane są przez osady plejstocenu oraz niewielkiej miąższości osady holocenu. Plejstocen na terenie gminy Stęszew stanowią: gliny zwałowe zlodowaceń środkowopolskich i północno - polskich, lokalnie rozdzielone piaszczysto -żwirowymi utworami wodnolodowcowymi oraz serie utworów wodnolodowcowych i rzecznych podglinowych, spoczywające na iłach trzeciorzędowych.

Warstwy przypowierzchniowe na terenie gminy Stęszew stanowią plejstoceńskie utwory ostatniego zlodowacenia vistuliańskiego, fazy leszczyńskiej. Utwory te wykazują duże zróżnicowanie litologiczne. Są to w przewadze gliny zwałowe oraz piaski i żwiry lodowcowe wysoczyzn dennomorenowych.

W obrębie Pagórków Stęszewskich: rejon Będlewa, Trzebawia, Stęszewa, Tomiczek, Skrzynek - występują piaski i żwiry ozów, lokalnie kemów, a na południowo - wschodnim krańcu gminy, w obrębie Pradoliny Warszawsko- Berlińskiej – piaski rzeczne. Utwory holoceńskie występują w obniżeniach dolinnych i reprezentowane są przez namuły i torfy. Miąższość utworów czwartorzędowych na terenie gminy jest zróżnicowane i wynosi 25,0 - 85,0 m. Najmniejsze miąższości występują w południowo - wschodniej części gminy.
Złoża surowców
W granicach gm. Stęszew znajdują sie, trzy udokumentowane złoża gazu ziemnego oraz sześć złóż kruszywa naturalnego. Złoża gazu ziemnego:
— Piekary,

— Stęszew,

— Strykowo,

związane są z piaskowcami czerwonego spągowca. Posiadają średnią, miąższość 2,4 - 10,8 m i zalegają na głębokości ca 2837 - 2872 m n.p.m. (głębokość spągu). Surowcem jest gaz ziemny bezgazolinowy o średniej zawartości metanu 83,0 - 83,4 %. Złoża te są eksploatowane, a stan zasobów tych złóż na koniec 1994 r. wynosił 1990,47 mln m3.

Natomiast udokumentowane na terenie gminy złoża kruszywa naturalnego to:

- złoże Skrzynki,

- złoże Rybojedzko,

- złoże Rybojedzko I,

- złoże Rybojedzko II,

- złoże Piekary,

- złoże Trzebaw.

Są to złoża czwartorzędowe: piaskowe i piaskowo - żwirowe. Wszystkie są eksploatowane; częściowo zawodnione, za wyjątkiem złoża Trzebaw. Do złóż dużych należą złoże Rybojedzko - pozostałe to złoża małe. Udokumentowane złoża kruszywa naturalnego przedstawiają sie następująco:

— złoże Skrzynki 523,5 tys. ton,

— złoże Rybojedzko 3553,5 tys. ton,

— złoże Rybojedzko I 112,8 tys. ton,

— złoże Rybojedzko II 201,8 tys. ton,

— złoże Piekary 201,8 tys. ton,

— złoże Trzebaw 42,6 tys. ton.

Złoże Rybojedzko zakwalifikowano jako częściowo kolizyjne z uwagi na częściowe zalesienie terenu. Eksploatacja złóż kruszywa naturalnego prowadzona jest na podstawie ważnych koncesji na wydobycie kopaliny. Na terenie gm. Stęszew występuje rozpoznanie pięć złóż torfu, które zakwalifikowano jako złoża o zasobach szacunkowych. Ponadto zarejestrowano cztery ,,dzikie", nieczynne wyrobiska kruszywa naturalnego — piasku w miejscowościach Skrzynki, Tomice, Rybojedzko i Będlewo oraz dwa punkty okresowej eksploatacji torfu w miejscowości Mirosławki i Łódź na obszarze wstępnie rozpoznanych złóż torfu.
Perspektywy zagospodarowania złóż
Po przeanalizowaniu budowy geologicznej terenu oraz uwzględniając elementy ochrony środowiska wyznaczono na obszarze gm. Stęszew trzy obszary prognostyczne występowania kruszywa naturalnego, w rejonie wsi: Piekary, Wroczyn i Modrze (są, to głównie złoża piasku). Łączne zasoby tych obszarów oszacowano na 4,5 mln m3. Złoża torfu po udokumentowaniu zgodnie z obowiązującymi przepisami (Ustawa z 4 lutego 1994 r. - Prawo geologiczne i górnicze) mogą, być lokalnie wykorzystane dla celów nawozowych w rolnictwie. Wyklucza się eksploatację torfów na terenach przyrodniczo cennych.
Warunki klimatyczne

Warunki klimatyczne odzwierciedlają następujące elementy klimatu: średnie temperatury powietrza w roku (°C), średni opad roczny (mm), średni opad w okresie wegetacyjnym (kwiecień - wrzesień), średni kierunek i prędkość wiatru w roku (m/s). Stosunki termiczne panujące nad obszarem gminy charakteryzują wartości średnie i skrajne temperatury powietrza dla m. Poznania.
Temperatury powietrza. Wartości średnie z lat 1951 — 1980 w °C dla m. Poznania
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok

	a
	-2,2
	-1,4
	2,1
	7,4
	12,7
	17,0
	18,0
	17,3
	13,4
	8,5
	3,7
	-0,1
	8,0

	b
	3,8
	2,8
	6,0
	10,3
	15,3
	19,5
	20,8
	19,9
	16,6
	11,7
	7,2
	3,8
	9,5

	c
	-10,5
	-10,8
	-1,6
	4,9
	10,1
	14,6
	15,3
	15,3
	11,4
	6,5
	-0,4
	-7,8
	6,5

a - średnia miesięczna temperatura powietrza
b - najwyższa średnia miesięczna temperatura powietrza

c - najniższa średnia miesięczna temperatura powietrza
Średnia roczna temperatura powietrza na obszarze gminy wynosi 8°C. Średnie miesięczne najwyższe temperatury powietrza występują w lipcu, osiągają wartość 20,8°C. Najniższa średnia miesięczna temperatura powietrza przypada na styczeń i luty, a wynosi odpowiednio -10,5°C (I) i -10,8°C (II).
Absolutne temperatury maksymalne i minimalne powietrza dla m. Poznania za lata 1931 - 1980 w °C.

	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok

	a) temperatury maksymalne

	11,2
	14,3
	24,0
	29,9
	33,3
	34,7
	38,2
	37,0
	34,6
	27,9
	19,9
	15,0
	38,2

	1959
	1974
	1968
	1968
	1950
	1935
	1959
	1943
	1975
	1966
	1968
	1961
	1959

	b) temperatury minimalne

	-26,4
	-28,0
	-21,4
	-7,4
	-3,0
	0,5
	3,8
	3,2
	-1,7
	-6,4
	-15,2
	-24,9
	-28,0

	1963
	1956
	1965
	1968
	1953
	1966
	1956
	1973
	1970
	1949
	1965
	1969
	1956

Najwyższe wartości temperatury wystąpiły w Poznaniu w 1959 r. w lipcu (38,2°C). Wskaźnik minimalnej temperatury powietrza najniższą wartość osiągnął w Poznaniu w 1956 r. w lutym (-28°C). Najniższe temperatury minimalne w zimie wiążą się z napływem wychłodzonych mas powietrza kontynentalnego ze wschodu lub północno-wschodu.

Średnie sumy opadów na Nizinie Wielkopolskiej kształtują się od poniżej 500 mm do ponad 600 mm. Gmina Stęszew położona w środkowej części regionu na Pojezierzu Poznańskim należy do obszarów ubogich w opady. Wielkość opadu na badanym obszarze charakteryzują stacje w Stęszewie i Mosinie. Średni opad z wielolecia 1951 — 1995 wynosi odpowiednio 543 i 526 mm, w tym w półroczu zimowym 221 - 211 mm i letnim (okresie wegetacyjnym) 325 - 315 mm. Dla lat charakterystycznych: roku normalnego, suchego i mokrego sumy opadów w tych stacjach są następujące(w mm), tab. 3:

	Stacja
	Rok suchy 1972
	Rok mokry 1977
	Rok normalny

	
	XI-XII
	XI-IV
	V-X
	XI-X
	XI-IV
	V-X
	XI-X
	XI-IV
	V-X

	Stęszew

Mosina
	439

495
	169

173
	270

322
	747

625
	277

267
	470

358
	538

578
	341

235
	297

343

źródło IMGW Poznań
Wskaźnik opadowy dla zlewni Samicy i Rowu Strykowskiego z wielolecia 1951 - 1995 wynosi 528 mm, w tym dla półrocza zimowego 210 mm, dla półrocza letniego 318 mm. Roczne potencjalne parowanie wynosi 774 mm. W okresie wegetacyjnym wynosi 75%, w okresie zimowym - 25%.

Na podstawie regionów klimatycznych wyróżnionych przez A. Wosia (1997), gmina Stęszew położona jest w regionie środkowowielkopolskim. Charakteryzuje go występowanie pogody bardzo cieplej i jednocześnie pochmurnej, bez opadu. Dni z taką pogodą średnio w roku jest 38,7. Mniej liczne są dni umiarkowanie ciepłe i słoneczne, bez opadu (9,4) oraz dni umiarkowanie ciepłe z dużym zachmurzeniem bez opadu (11,6). Bardziej liczne w porównaniu z innymi regionami są dni z pogodą przymrozkową, bardzo chłodną, z dużym zachmurzeniem i opadem (średnio w roku 11,8). Występuje tu częstsze niż na terenach przyległych pojawianie się dni z pogodą umiarkowanie mroźną równocześnie pochmurną bez opadu.

Na obszarze gminy występuje szereg rynien lodowcowych (rynny; jez.Strykowskiego, jez. Witobelskiego, Łódzko - Dymaczewskiego, jez. Góreckiego) o kierunku przebiegu prostopadłym do przeważających kierunków wiatru w województwie, a zatem prostopadle do kierunku południowo - zachodniego,zachodniego i północno - zachodniego. Są to obszary o potencjalnie niekorzystnych warunkach bioklimatycznych podatne na powstawanie zastoisk chłodnego powietrza.
Wody powierzchniowe

Obszar gminy leży w systemie odwodnienia rz. Warty i jej odpływów — Kanału Mosińskiego z Samicą Stęszewską, Rowem Strykowskim. Osią hydrograficzną gminy jest rz. Samica Stęszewska, kierująca swe wody z NW na SE do Kanału Mosińskiego i dalej do Warty. Według ,,Podziału Hydrograficznego Polski" IMGW 1980 na obszarze gminy występują następujące zlewnie cząstkowe rzeki Warty:

· zlewnia Samicy - IV rzędu (nr 13 s),

· zlewnia Strykowskiego Rowu - IV rzędu (nr 13 p2),

· zlewnia Kanału Mosińskiego - III rzędu (nr 13 o.p.t.u),

· Warta od Kanału Mosińskiego do Wirenki - zlewnia bezpośrednia Warty rzędu II (nr 14).

W obrębie WPN oraz otuliny na obszarze gminy Stęszew występuje szereg obszarów bezodpływowych utworzonych przez zlewnie zamkniętych zagłębień nieposiadających powierzchniowego odpływu wód opadowych. Na szczególną uwagę zasługują obszary bezodpływowe zlewni jez. Góreckiego, obszar bezodpływowy jeziora Lipno. Na południowy zachód od jeziora Witobelskiego, w jego bezpośrednim sąsiedztwie, znajduje sie, szereg małych zagłębień bezodpływowych, ułożonych w system linijny, o przebiegu północny zachód - południowy wschód.
Cieki analizowanego obszaru charakteryzują sie umiarkowanym gruntowo- deszczowo- nieżnym reżimem zasilania z jednym maksimum wiosennym i jednym minimum letnio-jesiennym w ciągu roku. Na uwagę zasługuje mała zasobność wodna sieci rzecznej, o czym świadczą bardzo niskie wartości odpływu jednostkowego. Jego wartość obliczona dla Kanału Mosińskiego dla wielolecia 1961 - 1985 wynosi q = 3,6 l/s/km2 przy wartości średniej dla Polski q = 5,5 l/s/km2. Jeszcze mniejszązasobnością wodną charakteryzuje sie zlewnia Samicy Stęszewskiej. Wartość odpływu jednostkowego obliczona dla wielolecia 1975 - 1986 wynosi tylko 2,97 l/s/km2. W okresie przypadającym na lata 1982 - 1992 przeważająca część Wielkopolski pozostawała pod wpływem suszy; było to najbardziej suche dziesięciolecie w tym stuleciu.

Badania natężenia przepływu w ciekach analizowanego obszaru przeprowadzone w czerwcu 1992 r. przez Zakład Hydrologii i Gospodarki Wodnej UAM (R. Graf, M. Kostecki, D. Wrzesiński, 1994) wykazały, że przepływy na Kanale Mosińskim (profil Mosina) były około 3-krotnie niższe od średnich minimalnych przepływów z wielolecia 1961 - 1985, przepływy na Samicy Stęszewskiej w Dymaczewie, w porównaniu ze średnim, niskim przepływem z wielolecia 1976 - 1986 były ponad 6-krotnie niższe i wyniosły 0,039 m3/s.

Tab. 3. Wyniki badań natężenia prze w ciekach (1992. 1993 r.)

	Stanowisko
	Q 9m3/s)
	Data
	Q 9m3/s)
	Data

	Samica-Witobel
	-
	-
	0,093
	29.06.1993

	Samica - Łódź
	0,072
	19.06.1992
	0,114
	29.06.1993

	Samica -Dymaczewo
	0,039
	26.06.1992
	0,092
	29.06.1993

	Samica - Krosinko
	0,006
	26.06.1992
	0,159
	28.06.1993

	Kanał Mosiński - Mosina
	0,600
	22.06.1992
	0,873
	01.07.1993

	Kanał Mosiński - Krosinko
	0,659
	26.06.1992
	-
	-

	Trzebawka - Trzebaw
	0,002
	19.06.1992
	-
	-

źródło: R. Graf, M. Kostecki, D, Wrzesiński (1994)

Gęstość sieci rzecznej na obszarze WPN, która dla przeciętnych warunków hydrometeorologicznych wynosi 0,81 km/km2 na podstawie wyników badań terenowych została określona na 0,39 km/km2 (R. Graf, M. Kostecki, D. Wrzesiński, 1994). Wpłynęło na to obniżenie zwierciadła wód podziemnych, średnio o 1,5 m w stosunku do warunków przeciętnych.

Jeziora

Na terenie gminy znajduje się 9 jezior oraz szereg zbiorników wodnych bezodpływowych. Jeziora w gminie mają charakter rynnowy. Są to jeziora wąskie, o stromych, podwodnych zboczach, z licznymi przegłębieniami dna i znacznej objętości. Występują również tzw. kociołki (głęboczki), najniższe miejsca w rynnie lodowcowej, wypełnione wodą. Jeziora Łódzkie i Dymaczewskie traktowane są często jako jeden zbiornik. Przepływa przez nie rzeka Samica, wpływając na przemieszczanie się wody i organizmów w niej występujących w kierunku od jeziora Witobelskiego do Dymaczewskiego. W tabeli nr 5 przedstawiono parametry morfometryczne jezior o powierzchni powyżej 1 ha, dane dotyczące charakteru zlewni jezior i genetycznego typu jeziora.

Jeziora gminy Stęszew, ze względu na położenie oraz charakter zagospodarowania zlewni, są w różnym stopniu narażone na antropopresję. Istotny wpływ na stan jakości jezior ma sąsiedztwo miasta Poznania, ilość zanieczyszczeń atmosferycznych przenikających do zbiorników wraz z wodami opadowymi jest bardzo duża (M. Kraska 1993, B. Walna i in. 1992). Duże zagrożenie stanowi nieuporządkowana do końca gospodarka wodno - ściekowa terenów osadniczych. Do jezior najbardziej podatnych na degradację należy jezioro Witobelskie (badania Szyper i in.) i jezioro Strykowskie (WIOS, 1998 r.). Największe jeziora na terenie gminy posiadają zlewnie o charakterze rolniczym, charakteryzują się wysoka trofią, ilość fosforu i azotu ogólnego w okresie badań(1992 r.) była bardzo wysoka do 2 mg/l Pog i do 7,5mg/l Nog. Jeziora należą do jezior płytkich - głębokość średnia prawie nie przekracza 5 m (wyjątek stanowią jeziora: Góreckie, Dębno, Lipno), głębokość maksymalna wynosi od 2,3 - 12,0 m (jedynie w przypadku jeziora Góreckiego głębokość maksymalna wynosi 17,0 m). Płytkość jezior stwarza duże zagrożenie dla intensywnego użytkowania jezior, również rekreacyjnego. Podobnie jest w przypadku, gdy jezioro posiada długą linie brzegową zagospodarowaną i użytkowaną intensywnie przez człowieka.

Wody podziemne

Głębokość zalegania poziomu wód podziemnych nawiązuje do rzeźby i litologii. Wszystkie gliniaste tereny wysoczyznowe charakteryzują sie zaleganiem wody gruntowej na głębokości 2 - 5 m p.p.t. Obszary dolin rzecznych, obszary podmokłe, dna rynien jeziornych cechują sie występowaniem pierwszego poziomu wód podziemnych w przedziałach 0 - 2 m p.p.t. Wszystkie tereny nachylone na wysoczyźnie i na jej krawędziach cechuje głębokość poziomu wód gruntowych > 5 m p.p.t.

Pierwszy poziom wód gruntowych wykorzystywany jest lokalnie przez studnie gospodarskie. Amplitudy wahań poziomu zwierciadła wody w skali rocznej zawarte są w przedziałach kilkudziesięciu centymetrów, rzadko osiągają 1 m. Na terenie gminy eksploatowana jest woda z dwóch pięter wodonośnych z czwartorzędowego i trzeciorzędowego.

Głównym, eksploatowanym poziomem wodonośnym jest poziom Wielkopolskiej doliny kopalnej, w obrębie którego występują: poziom międzyglinowy górny i międzyglinowy środkowy. Większość ujęć korzysta z poziomu miedzyglinowego środkowego. Poziom ten występuje na obszarze prawie całej gminy poza fragmentami w części północnej i południowej. Przeciętna głębokość studni tego poziomu wynosi około 50 m (od 36,0 do 82,5 m.). Warstwa wodonośna posiada miąższość w granicach 15 m, strop warstwy zalega na głębokości 30 - 50 m. Przeciętna wydajność studni poziomu WDK wynosi 40,0 m (od 13 m3/h do 63,0 m3/h). Izolacja użytkowego poziomu wodonośnego jest dobra, miąższość nadkładu glinowego wynosi 30 m.

Poziom międzyglinowy górny występuje fragmentarycznie, do eksploatacji ujmowany jest sporadycznie. Miąższość warstwy wodonośnej jest niewielka i wynosi 5 m. Poziom mioceński występuje na obszarze całej gminy, wyróżniono w nim trzy warstwy wodonośne (górną, środkową i dolnomioceńską). Ujęcia wody w Skrzynkach oraz w Srocku Małym wykorzystują górną warstwę wodonośną. Wydajność ujęć jest niewielka i wynosi 9,0 oraz 11,0 m3/h. Spąg utworów wodonośnych leży na głębokości 180 - 200 m. Zatwierdzone zasoby eksploatacyjne wód podziemnych dla gminy wynoszą ok. 1160 m3/h w tym z utworów czwartorzędowych ok. 98%, a 2% z poziomu mioceńskiego.

Gmina Stęszew położona jest w obrębie regionu wodno-gospodarczego Poznańskiego Dorzecza Warty (PDW), W trzech rejonach zasobowych obejmujących: zbiorniki czwartorzędowe: Wielkopolską dolinę kopalną - Podsystem Obry – Warty (Warty lewobrzeżnej), Pradolinę Warszawsko-Berlińską oraz zbiornik trzeciorzędowy - Warty lewobrzeżnej (zachodni), dla których udokumentowane zostały zasoby dyspozycyjne o łącznej wielkości 14 tys. m3/h dla gminy szacunek zasobów dyspozycyjnych wód podziemnych wynosi ok. 800 m3/h, w tym z utworów czwartorzędowych ok. 85%, z utworów trzeciorzędowych ok. 15%.
Ograniczeniem w pozyskiwaniu zasobów jest występowanie obszarów chronionych (w szczególności Wielkopolskiego Parku Narodowego) oraz częściowo barwa wód (rejon ujęcia Joanka w gm. Dopiewo i w północnej części gm. Stęszew) w poziomie WDK, jak również w poziomie mioceńskim (północna i południowa część gminy).

Gleby

Gmina Stęszew zajmuje 13 miejsce w byłym województwie poznańskim pod względem jakości rolniczej przestrzeni produkcyjnej, ze wskaźnikiem 73,6 pkt. (przy średniej wojewódzkiej 67,6 pkt. i ogólnopolskiej 65,3 pkt) w skali 100 punktowej (Według IUNiG PAN, Puławy, 1989 r.).

Gmina Stęszew charakteryzuje się występowaniem w przewadze gleb kompleksu 4 żytniego bardzo dobrego i 5 żytniego dobrego, w mniejszym stopniu kompleksu 6 żytniego słabego. Gleby kompleksu 4 i 5 zajmują łącznie 51,3 % ogólnej powierzchni gminy. Gmina reprezentuje wysoki stopień kultury rolnej i średnio korzystne warunki wodne
(załącznik nr 4).

Na obszarze gminy przeważają gleby bielicowe, wytworzone na podłożu piasków słabogliniastych i gliniastych lekkich. W obniżeniach terenowych (dolinach, rynnach) powstały gleby torfowe, murszowe oraz czarne ziemie (zajęte w przewadze przez użytki zielone). Udział poszczególnych kompleksów glebowo - rolniczych w gminie przedstawiono poniżej (według IUNiG PAN Puławy, 1989 r.).
Tab. Grunty orne

	Nr kompleksu glebowego
	Nazwa kompleksu glebowo-rolniczego
	Powierzchnia

	
	
	w ha
	w % ogółu gruntów rolnych
	w % ogólnej pow. gminy

	1
	pszenny b.dobry
	0
	0,0
	0,0

	2
	pszenny dobry
	209
	1,8
	1,2

	3
	pszenny wadliwy
	117
	1,0
	0,6

	4
	żytni bardzo dobry
	6514
	56,6
	37,2

	5
	żytni dobry
	2468
	21,4
	14,1

	6
	żytni słaby
	1406
	12,2
	8,0

	7
	żytni bardzo słaby
	434,0
	3,8
	2,5

	8
	zbożowo-pastewny mocny
	125
	1,1
	0,7

	9
	zbożowo-pastewny słaby
	242
	2,1
	1,4

	Razem
	11515
	65,7
	65,7

Tab. Użytki zielone
	Nr kompleksu glebowo-rolniczego
	Nazwa kompleksu glebowo-rolniczego
	w ha
	w % pow. uż. zielonych
	w % ogólnej pow. gminy

	1z
	Uż. zielone b. dobre i dobre
	-
	-
	-

	2z
	Użytki zielone średnie
	694
	71,3
	4,0

	3z
	Uż. zielone słabe i b. słabe
	279
	28,7
	1,6

	Razem
	973
	100,0
	5,6

Tab. Bonitację gruntów prezentuje poniższe zestawienie
	Wyszczególnienie
	Grunty orne
	Użytki zielone

	
	Ha
	% pow. gr. ornych
	% og. pow. gminy
	ha
	% pow. uż. ziel.
	% pow. uż. ziel

	kl. I
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	kl II
	0,0
	0,0
	0,0
	0,0
	0,0
	0,0

	kl. IIIa
	556
	4,8
	3,2
	109
	10,8
	0,7

	kl.IIIb
	2031
	17,7
	11,6
	
	
	

	kl. IV a
	5880
	51,2
	33,5
	576
	57,0
	3,3

	kl. IV b
	1387
	12,1
	7,9
	
	
	

	kl. V
	1257
	10,9
	7,2
	268
	26,6
	1,5

	kl.VI
	361
	3,1
	2,1
	56
	5,6
	0,3

	kl. VIz
	27
	0,2
	0,1
	0,0
	0,0
	0,0

	Razem
	11499
	65,6
	65,6
	
	100,0
	5,8

Gmina pod względem jakości rolniczej przestrzeni produkcyjnej posiada korzystne warunki dla produkcji rolnej. Grunty chronione klasy I - II (w gminie występują tylko klasy III) zajmują 22,5 % gruntów ornych gminy, grunty klasy IV (względnie chronione) zajmują 63,3 % gruntów ornych gminy. Użytki zielone obejmują 5,6 powierzchni ogólnej gminy, z czego 4% stanowią użytki zielone średnie.

Tereny o wysokiej bonitacji gleb ; Illa, Illb, IVa, lVb, (kompleks pszenny dobry 2, żytni dobry 4) występują, w rejonie wsi: Skrzynki, Jeziorki, Wronczyn, Piekary, Sapowice, Zamysłowo, Strykowo, Trzebaw, Witobel, Modrze, Drożdżyce oraz w rejonie miasta Stęszewa. Gleby słabe: klasy V i VI - piaszczyste kompleksów 6 i 7 zajmują, około 10% powierzchni gruntów ornych. Często występują w pobliżu obszarów leśnych.

Użytki zielone położone są głównie w dolinie rzeki Samicy, dolinkach bocznych uchodzących do rynien jeziornych oraz na obszarze Kanału Mosińskiego. Gmina charakteryzuje się dobrymi warunkami dla wprowadzenia różnorodnych upraw (dobre warunki agroklimatu, warunków wodnych, rzeźby terenu).

Wysoki stopień kultury rolnej wymaga kształtowania struktury krajobrazu rolniczego gminy poprzez wprowadzanie zadrzewień śródpolnych, realizacji budowli retencyjnych w ramach małej retencji wodnej celem utrzymania i zwiększenia istniejących zasobów wodnych (piętrzenie lub stabilizacja zwierciadła wody w jeziorach, budowa jazów, stopni wodnych na ciekach podstawowych) dla potrzeb rolniczych (tj. nawodnień użytków rolnych lub podniesienia poziomów wód gruntowych). Istotne jest również promowanie organizacji gospodarstw rolniczych o powierzchni przewyższającej 10 ha, przy ograniczaniu powstawania rozproszonych siedlisk rolniczych na działkach o powierzchni około 1 ha. Ograniczyć należy również możliwość lokalizowania ferm wielko produkcyjnych (powyżej 12,5 tys. przeliczeniowych jednostek).
Szata roślinna

Lasy

Na obszarze gminy lasy oraz tereny zadrzewień i zakrzewień zajmują 3 032 ha, tj. 17,8 % powierzchni gminy. Obszary leśne koncentrują się głównie w północno - wschodniej, wysoczyznowej części gminy, w obrębie Wielkopolskiego Parku Narodowego. Pod względem siedliskowym dominuje tu las świeży i las mieszany.
Pozostałe mało powierzchniowe obszary leśne w rejonie rynny Jeziora Strykowskiego, Wielkiej Wsi i Srocka stanowi bór mieszany świeży i las mieszany. Rzadko występuje bór suchy i bór świeży. Mozaikowaty, uprawno - łąkowo - leśny (z olesem jesionowym, lasem wilgotnym i borem mieszanym świeżym) typ użytkowania występuje w dnie pradoliny Basenu Śremsko - Mosińskiego (załącznik nr 5).

Na terenie lasów występują lasy rezerwatowe oraz lasy ochronne. Lokalizację tych lasów przedstawiono na mapie uwarunkowań przyrodniczych gminy Stęszew w skali 1:10000.

Strukturze fizycznej obszaru gminy odpowiada zróżnicowanie dzisiejszej roślinności potencjalnej (załącznik nr 6). Przeważają siedliska grądu, w zależności od warunków litologiczno — wilgotnościowych w wersji ubogiej lub żyznej. Dna rynien i obniżeń stanowią potencjalne siedliska łęgu olszowego, strefa krawędziowa – to siedliska potencjalne boru mieszanego sosnowo — dębowego, a pagórków fluwioglacjalnych - świetlistej dąbrowy.

Parki zabytkowe

Na obszarze gminy znajdują się pozostałości ośmiu zespołów dworsko - parkowych, które posiadają dokumentacją ewidencyjną i występują w rejestrze zabytków nieruchomych województwa wielkopolskiego. Parki stanowią enklawy zieleni wysokiej w rolniczym krajobrazie gminy. Powierzchnia parków wynosi 45,5 ha.

Zadrzewienia

Na terenie gminy występują zadrzewienia wzdłuż dróg głównych, polnych oraz cieków. Wilgotne i żyzne czarne ziemie w pobliżu cieków wodnych i jezior zajmują łęgi wiązowo - jesionowe, a tereny zabagnione - lasy z panującą olszą czarną (olsy) oraz zarośla łozowe złożone z krzewów wierzby szarej i kruszyny pospolitej. Natężenie zadrzewień w obrębie poszczególnych odcinków dróg i cieków jest zróżnicowane. Niektóre odcinki dróg, rowów melioracyjnych są pozbawione zadrzewień.

Zadrzewienia nie stanowią wyraźnego systemu i przypisać im można przede wszystkim funkcje estetyczną i krajobrazową, a lokalnie także wodochronną i melioracyjno - klimatyczną (przeciwwietrzna). Na szczególną uwagę zasługują cenne zadrzewienia wzdłuż niektórych odcinków dróg w formie alei, jak np.:

- 2 aleje kasztanowców wzdłuż dróg (po obu stronach) z Trzebawia do szosy Stęszew -Poznań,

- aleje akacjowa na odcinku drogi Trzebaw - PGR Górka,

- aleja kasztanowców prowadząca z Górki do Łodzi.

Istniejąca zieleń zabezpiecza częściowo potrzeby mieszkańców. Dla zachowania funkcji ochronnych należy uzupełnić i wprowadzić nowe zadrzewienia.

Fauna gminy

Fauna gminy charakteryzuje się występowaniem bogactwa gatunków należących do różnych grup systematycznych. Wiąże sie ono z położeniem na terenie gminy fragmentu Wielkopolskiego Parku Narodowego. Najbogatsza jest fauna bezkręgowców reprezentowana przez owady - ponad 3 tys. gatunków. Świat kręgowców reprezentowany jest przez ryby, płazy, gady, ptaki oraz ssaki. Na terenie Parku występuje ok. 35 gatunków ryb. W jeziorach występują liczne okonie, leszcze, liny, szczupaki oraz węgorze. Stwierdzono istnienie wszystkich gatunków płazów spotykanych na terenach nizinnych Polski. Występuje tu 5 gatunków gadów. Ptaki reprezentowane są przez ok. 220 gatunków lęgowych i przelotnych, co stanowi 67,5% wszystkich gatunków zanotowanych dotychczas w Wielkopolsce. Do rzadko spotykanych należą: kraska, zimorodka, dzięcioł czarny. Z ptaków drapieżnych na terenach lasów i łąk występuje kania czarna, w pobliżu pól - myszołów zwyczajny, przy bagnach - błotniak stawowy, na jeziorach - kaczka krzyżówka, cyranka, cyraneczka, perkoz dwuczuby. Atrakcją faunistyczną było powstanie na początku lat 60- tych czaplińca nad jez. Łódzko — Dymaczewskim, który istniał tam przez ok. 20 lat. Na obszarze Parku występuje ponad 40 gatunków ssaków. Z drapieżników Park zamieszkują min.: kuna leśna, borsuk i lis. Lasy stanowią ostoję licznych jeleni, saren i dzików.
1.2.2. Obszary i obiekty chronione na podstawie przepisów szczególnych

Wielkopolski Park Narodowy

WPN został utworzony na mocy rozporządzenia Rady Ministrów dnia 16 kwietnia 1957 roku i obejmował 5200 ha obszarów rezerwatowych i około 4 600 ha stref ochronnej. W latach 1976 — 1982 prowadzono szeroką dokumentację przyrodniczą oraz planistyczną, dotyczącą ochrony i zagospodarowania WPN oraz potrzeb jego rozwoju, zakończoną opracowaniem regionalnego planu zagospodarowania przestrzennego Parku i jego otuliny (Plan, 1983).

W 1987 r uchwałą byłej Wojewódzkiej Rady Narodowej w Poznaniu zatwierdzony został plan zagospodarowania przestrzennego WPN jako obszaru funkcjonalnego. Zawierał on propozycję rozszerzenia granic Parku, który docelowo miał obejmować 30 tys. ha, w tym 16 951 ha stref rezerwatowej, 6710 ha strefy restytucji środowiska, 5263 ha strefy międzyrezerwatowej oraz 1330 ha strefy włączonej miejskiej (tereny zurbanizowane w granicach Parku, tj. miasta Puszczykowa, Mosiny, Stęszewa).

Zasady wdrażania planu określone zostały w 1989 r. kolejną uchwalą byłej WRN w Poznaniu. Miał to być podstawowy dokument, który organizował działania WPN w zakresie jego dwóch podstawowych funkcji tj. ochrony przyrody i udostępnienia. Plan ten nie doczekał się realizacji i zgodnie z przepisami (Ustawa z 1994 r.) utracił moc prawną z dniem 1 stycznia 1995 r.

W związku z powyższym, oraz w wyniku dokonania wielu zmian terytorialnych, jak również konieczności przystosowania rozporządzenia o utworzeniu Parku do obowiązujących przepisów nowej ustawy o ochronie przyrody wydano nowe rozporządzenie Rady Ministrów z dnia 22 października 1996 r. w sprawie WPN (D2. U. Nr 130 z dnia 12.11.1996 r.,). Określone zostały nowe granice WPN. Kryterium ich wyznaczenia stanowiło zachowanie w granicach Parku ekosystemów o najwyższych wartościach przyrodniczych. W porównaniu do wielkości Parku z 1957 r., obecnie Park zajmuje obszar znacznie większy, w zmienionych granicach. Powierzchnia obszaru Parku wynosi 7619,82 ha, strefa ochronna zwana otuliną - 15003 ha. Wyłączone zostały wszystkie tereny zurbanizowane, w tym miasto Stęszew oraz fragmenty lasów zdegradowane przez działalność gospodarczą.

Wielkopolski Park Narodowy charakteryzuje się zróżnicowanym środowiskiem przyrodniczym. Stanowi reprezentatywny obszar strefy młodoglacjalnej. WPN leży na obszarze Pojezierza Wielkopolskiego, w obrębie mezoregionów: Pojezierza Poznańskiego i Poznańskiego Przełomu Warty, w dobrze zachowanym krajobrazie polodowcowym. Na niedużej powierzchni występuje większość form polodowcowej rzeźby terenu, takich jak rynny, ozy, kemy, parowy erozyjne, doliny przełomowe, jeziora różnych typów. Teren Parku cechuje bogactwo szaty roślinnej oraz fauny. Florę Parku reprezentują: 1110 gatunków roślin naczyniowych, 200 gatunków mszaków, 150 gatunków porostów, 500 gatunków glonów, 400 gatunków grzybów wyższych. W naturalnych zbiorowiskach Parku całkowitej ochronie podlega 38 gatunków roślin naczyniowych oraz 7 gatunków grzybów.

Pod względem środowiskowym dominują w Parku obszary leśne. W Parku utworzono 18 obszarów ochrony ścisłej, o łącznej powierzchni 258 ha, które chronią rozmaite formy krajobrazu polodowcowego oraz najbardziej naturalne zbiorowiska roślinne, a także związane z nimi zwierzęta.

Równocześnie Wielkopolski Park Narodowy znajduje się pod silną i zróżnicowaną antropopresją. Jest to wynikiem bliskiego położenia na południe od miasta Poznania, funkcjonowania miast Puszczykowa, Mosiny i Stęszewa, oddziaływania ramion miasta Poznania wzdłuż głównych tras komunikacyjnych. Wielkopolski Park Narodowy, jako jedyny park narodowy położony w całości w województwie wielkopolskim, stanowi wyjątkowy obiekt przyrodniczy o dużych walorach krajobrazowych, rekreacyjnych, turystycznych, naukowo - dydaktycznych.
Obszary ochrony ścisłej
Na terenie gminy Stęszew w granicach Wielkopolskiego Parku Narodowego znajduje się 9 obszarów ochrony ścisłej. Łączna powierzchnia tych obszarów wynosi 141,5 ha.

,,Trzcielińskie Bagno" - powierzchnia obszaru wynosi 29,68 ha. Położony jest on na granicy gminy. Przedmiot ochrony stanowią lęgowiska ptaków błotnych i wodnych w rynnie rzeki Samicy: mewy śmieszki, błotniaka stawowego, wodnika kuraczki, karliczki, rybitwy czarnej, cyranki. Ochroną objęty jest biotop stwarzający bardzo dobre warunki ekologiczne do gnieżdżenia się wielu par ptactwa.

,,Jezioro Skrzynka" — powierzchnia 5,90 ha. Obejmuje jedyne na terenie WPN jezioro dystroficzne - mchy torfowcowe i mchy brunatne.

,,Sarnie Doły" - powierzchnia 2,34 ha. Składa się z 5 zarośniętych oczek wodnych roślinnością ,,kępiastą" - śródleśne szuwary. Żabiak, największy ze stawków, jest miejscem licznego występowania płazów. Obszar torfowiskowo - leśny.

,,Czapliniec" - powierzchnia 4,01 ha. Obejmuje część półwyspu wcinającego się w jez. Łódzko - Dymaczewskie. Utworzono go z początkiem lat 60-tych dla ochrony kolonii lęgowej czapli siwej. Ptaki, niepokojone przez ludzi, po 21 latach przeniosły się do mniej uczęszczanych lasów nad Kanałem Mosińskim. Obszar faunistyczno - leśny.

,,Suche Zbocza" - pow. 3,5 ha. Obejmuje nasłoneczniony fragment opadającego ku bagnie Dębienko zbocza wysoczyzny morenowej, porośniętego 115 – letnim borem sosnowym z domieszką dębów. Reprezentuje on rzadki w Wielkopolsce typ subkontynentalnego boru świeżego z sucho i ciepłolubnymi gatunkami roślin i zwierząt bezkręgowych. Obszar leśny.

,,Bagno Dębienko" - o powierzchni 21,38 ha. Obejmuje torfowisko niskie na wschód od jez. Lipno, porośnięte przez zwarty szuwar trzcinowy, ubogi w inne: gatunki roślin. Miejsce lęgowe ptaków wodnych i błotnych, ostoja dzików i saren. Obszar bagienno -łąkowy.

,,Pod Dziadem" — o powierzchni 15,70 ha. Utworzono go ze względu na dobrze wykształcony 140 - letni starodrzew sosnowo - dębowy, zaliczony do zespołu kontynentalnego boru mieszanego, o prawie naturalnej budowie warstwowej. Miejscami występuje las mieszany lipowo - dębowo - grabowy. Wśród roślin występuje jeżyna górecka. Obszar leśny.

,,Jezioro Góreckie" - o powierzchni 64,86 ha w tym: 10,09 ha obejmuje powierzchnia leśna, 54,77 ha - powierzchnia wodna. Największy obszar ochrony ścisłej na terenie Parku, chroniący jezioro uważane za najbardziej malownicze pod względem krajobrazowym w Wielkopolsce. Ochroną objęto las liściasty grabowo - dębowy, o charakterze naturalnym oraz płn. zach. część jeziora z wyspami, na których, wśród starodrzewu dębowo - grabowego, występują liczne stanowiska roślin rzadkich i chronionych. Obszar wodny.

,,Grabina" - o powierzchni 8,49 ha jest to najcenniejszy fragment drzewostanów Parku, najbardziej przypominający naturalne zbiorowiska leśne występujące w przeszłości. We wschodniej części obszaru rośnie las grabowy, ku zachodowi wzbogacony o inne gatunki drzew liściastych, m.in. chronione brzęki. Obszar leśny nosi imię prof Adama Wodziczki - inicjatora utworzenia WPN.

Pomniki przyrody

Istniejące w gminie pomniki przyrody przedstawiono w układzie tabelarycznym z określeniem numeru pomnika w rejestrze Wojewódzkiego Konserwatora Przyrody, rodzaju obiektu pomnikowego (drzewo, źródło, gatunku drzew, zarządzającym (właścicielu terenu, na którym położony jest pomnik (tab.). Ogółem w gminie Stęszew występuje 11 pomników przyrody:

- 10 drzew w tym 6 dębów szypułkowych, 2 lipy drobnolistne, cis pospolity, jesion wyniosły,

- źródło wodne Żarnowiec.

Tab. 10. Wykaz pomników przyrody na terenie Gminy Stęszew
	Miejscowość
	Gatunek drzewa
	Nr w rej.
	Uwagi

	Górka
	dąb szypułkowy
	180
	rośnie na terenie WPN, na gruncie leśnym, w oddziale 125, na zboczu jez. Góreckiego, obwód ochronny Górka

zarządca : WPN

	Łódź
	lipa drobnolistna
	271
	rośnie przy skrzyżowaniu dróg Mosina, Stęszew i Trzebaw - Będlewo, w pasie drogowym i w pobliżu gruntów ornych

zarządca: Dyr. Okr. Dróg Publ. w Poznaniu - Zarząd Drogowy Nowy Tomyśl

	Strykowo
	dąb szypułkowy
	297
	rośnie na terenie zabytkowego parku

zarządca: Rolno - Przemysłowe Zakłady Zielarskie ,,Herbapol" w Strykowie

(dz. nr 47)

	Stęszew ul. Kórnicka 4
	cis pospolity
	360/4
	rośnie w ogrodzie przydomowym p.k. Wysockiego, nr geod, dz, 1079/20, w sąsiedztwie terenów zabudowanych

	Jeziorki
	lipa drobnolistna
	361/5
	Rośnie na terenie zabytkowego parku znajdującego się w zarządzie KPGR Konarzewo- Zakład Rolny w Jeziorkach na części wyłączonej dla potrzeb miejscowej szkoły podst. (dz. nr 36)

	Łódź
	jesion wyniosły
	686/7
	rośnie na przy drodze w pobliżu kościoła, na gruncie ornym (dz. nr 158/7) , grunt PFZ

	Strykowo
	dąb szypułkowy
	687/8
	rośnie na terenie zabytkowego parku zarządca : Rolno-Przemysłowe Zakłady Zielarskie ”Herbapol” w Strykowie (dz. nr 47)

	Wronczyn
	dąb szypułkowy
3 egz.
	697/9
	rosną na terenie zabytkowego parku we Wronczynie, dz. nr 179/3) właściciel: Rolnicza Spółdzielnia Produkcyjna we Wronczynie

	Dębinko
	dąb szypułkowy
	698/10
	rośnie w oddz. 167 a WPN, na skraju lasu graniczącego z gruntami ornymi
zarządca: WPN

	Górka
	dąb szypułkowy
	264/6
	Rośnie w oddziale 136b WPN, na skraju drogi z Górki do Mosiny
zarządca: WPN

	Żarnowiec
	źródło wodne
	779/94
	Powierzchnia otuliny- 1,18 ha
Nadl. Konstantynowo, Leśnictwo Otusz- obręb Podłoziny, nr ewid. Dz 116b
zarządca: Nadl. Konstantynowo

źródło: Woj. Konserwator Przyrody

Użytki ekologiczne
Uchwałą nr XXV/128/92 Rady Miasta Stęszew z dnia 15.X11.1992 r. uznano dwa wodne użytki ekologiczne:
1.
Oczka wodne we wsi Skrzynki pomiędzy wsią Tomiczki - Skrzynki i lasem RSP na działce nr 138,

2.
oczka wodne o pow. 0,1010 ha we wsi Dębinko w okolicach toru kolejowego i magazynu GS Stęszew, na działce nr 124.

Lasy ochronne

Do lasów ochronnych należą lasy Nadleśnictwa Konstantynowo obrębu Konstantynowo oraz Podłoziny oddziałów: 128 c, 129 - 133, 116Af 115 h, 110d, 108, 203d,f,g, 225 - 231, 233 - 237, 242 - 243, 246f. Są to głównie lasy wodochronne chroniące brzegi cieków i jezior oraz fragmenty pradoliny Warszawsko — Berlińskiej.

Gospodarka leśna w tych lasach wymaga ograniczenia pozyskania drewna w sąsiedztwie chronionych obszarów, wydłużenia nawrotów cięć, niedopuszczenie do zmian stosunków wodnych.

Gleby chronione
Gleby chronione klasy III obejmują, 14,8% ogólnej powierzchni gminy (ustawa o ochronie gruntów rolnych i leśnych, Dz.U. Nr 16 poz. 781 z 1995 r.). Ponadto, zgodnie z ustawą o ochronie gruntów rolnych i leśnych zachowane powinny być w stanie niezmienionym wszystkie bagna i torfowiska.
1.2.3. Degradacja i zagrożenia środowiska
Zmiany w rzeźbie terenu

Przeobrażenia rzeźby terenu i przypowierzchniowej warstwy skorupy ziemskiej związane są głównie z eksploatacją kruszywa naturalnego. Na terenie gminy eksploatowane jest sześć złóż kruszywa naturalnego t.j. Skrzynki, Rybojedzko, Rybojedzko I, Rybojedzko II, Piekary i Trzebaw. Złoże Rybojedzko sozologicznie zakwalifikowano jako częściowo kolizyjne ze względu na częściowe zalesienie terenu złoża. Nieczynne ,,dzikie" wyrobisko kruszywa naturalnego piasku położone są w miejscowościach : Skrzynki, Tomice, Rybojedzko i Będlewo; dwa punkty okresowe stanowiska okresowej eksploatacji torfu istnieją w Mirosławkach i Łodzi. Wszystkie wyrobiska wymagają rekultywacji poprzez przywrócenie ich terenu i otoczenia do stanu zbliżonego do naturalnego, który istniał przed eksploatacją. Dla złóż kruszywa naturalnego w Piekarach, Skrzynkach, Rybojedzku II zostały opracowane dokumentacje rekultywacyjne. Ogólnie dla wszystkich eksploatowanych złóż przewidziany jest kierunek rekultywacji - rolny.

W przypadku złóż Piekary, Rybojedzko, Rybojedzko I i Rybojedzko II rekultywacja przyszłych terenów poeksploatacyjnych polegać będzie na budowie stawów rybnych. Dla terenów poeksploatacyjnych w Skrzynkach, Tomicach, Będlewie proponuje się zalesienie. Odpowiednia rekultywacja przekształconej powierzchni terenu wpłynie na zmianę walorów krajobrazowych gminy (powstaną nowe zbiorniki wodne, tereny leśne), nie pogorszy jednak ich wartości. Złoża szacunkowe torfu na terenie gminy po udokumentowaniu zgodnie z obecnymi przepisami (Ustawa Prawo geologiczne i górnicze, 1994 z póź. zm.) okresowo już eksploatowane mogą być lokalnie wykorzystywane dla celów rolniczych. Należy wykluczyć eksploatację torfów na obszarach przyrodniczo cennych.

Jakość środowiska obciążają tereny ,,dzikich" śmietnisk. Na terenie gminy zinwentaryzowano 10 śmietnisk (wysypiska w Tomicach, Piekarach, Strykowie, Będlewie - 4 obiekty, Łodzi, Trzebawiu - 2 obiekty. Wysypiska wymagają rekultywacji poprzez ich zalesienie, zadrzewienie.

Na gruntach wsi Srocko Małe, na terenie wyrobiska kruszywa zlokalizowane jest nowe, czynne, urządzone międzygminne składowisko odpadów komunalnych o chłonności 70 000 m3. Dla składowiska planowany jest leśny kierunek rekultywacji.

Zanieczyszczenie powietrza atmosferycznego.

Badania emisji zanieczyszczeń powietrza atmosferycznego na terenie Poznania i województwa prowadzone są przez Państwową Inspekcję Sanitarną w sieci podstawowej GEMS (Global Enyironmental Monitoring System) i obejmują pomiary stężenia pyłu zawieszonego, dwutlenku siarki, dwutlenku azotu i fluoru. Ponadto prowadzone są badania opadu pyłu. Na terenie gminy Stęszew brak jest stanowiska pomiarowego Wojewódzkiej Stacji Sanitarno Epidemiologicznej Poznań, w związku z tym nie można przeprowadzić dokładnej analizy zanieczyszczeń powietrza atmosferycznego. Najbliżej gminy Stęszew zlokalizowane są stanowiska pomiarowe WSSE w Mosinie oraz w Luboniu. Ze względu na specyfikę ich położenia nie można wyników pomiarów zanieczyszczeń powietrza ekstrapolować na gminę Stęszew, zwłaszcza dotyczy to miasta Lubonia.

Północno zachodnia ,,parkowa” część gminy znajdowała się w zasięgu oddziaływania gazów emitowanych przez Poznańskie Zakłady Chemiczne w Luboniu. W ostatnich latach zmodernizowano Zakłady Chemiczne i w związku z tym ustało szkodliwe oddziaływanie Zakładu na teren gminy Stęszew. Jakości powietrza w wymiarze lokalnym zagrażają kotłownie zakładów emitujące do atmosfery zanieczyszczenia pyłowe i gazowe. Zanieczyszczenie terenu gminy pyłami związane jest również z paleniskami domowymi, wykorzystującymi do ogrzewania węgiel kamienny i miał węglowy. W okresie grzewczym występuje zdecydowany wzrost zanieczyszczenia powietrza.

Natężenie hałasu komunikacyjnego

Hałas na terenie gminy związany jest głównie z komunikacją a zatem wyróżnić można tu hałasy drogowe, kolejowe i lotnicze. Według W Kubiś (1988) poziom hałasu na drogach uzależniony jest przede wszystkim od natężenia ruchu, prędkości pojazdów, rodzaju pojazdów i stanu technicznego nawierzchni, a jego rozprzestrzenianie – od rzeźby terenu, jego pokrycia i niektórych elementów meteorologicznych. Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu prowadzi monitoring hałasów komunikacyjnych w województwie. Na obszarze gminy Stęszew pomiarów poziomu hałasu przy wybranych trasach komunikacyjnych, na terenach mieszkaniowych i rekreacyjnych nie przeprowadza się.

O uciążliwości hałasów komunikacyjnych na terenie gminy świadczyć mogą wyniki pomiarów natężenia ruchu wykonane w 1995 r. na głównych arteriach komunikacyjnych gminy. Dla porównania wzrostu uciążliwości ruchu podaje się również wartości określające stan na 1990 rok. Na drodze ekspresowej KD-5 Poznań - Wrocław, odcinku Poznań - Stęszew wzrosło natężenie średniego ruchu dobowego pojazdów samochodowych z 6 200 w 1990 r. do 12 400 w 1995 r. - wskaźnik wzrostu ruchu wynosi > 1,8. na drodze ekspresowej Stęszew - Wrocław wskaźnik wzrostu ruchu dla lat 1990 - 1995 wyniósł 1,0 - 1,4.

Dla drogi krajowej KD-32 Stęszew - Zielona Góra ilość pojazdów dla dwóch analizowanych lat ulęgła zwiększeniu z 3 500 do 3 900, co odpowiada wskaźnikowi wzrostu ruchu 1,0 - 1,4. Na drodze wojewódzkiej W - 306 Buk - Stęszew wskaźnik wzrostu ruchu wynosi 1,4 — 1,8 (wzrost z 1 500 do 2 300 pojazdów na dobę), na drodze wojewódzkiej KD - 431 Stęszew - Kórnik również wystąpił wzrost natężenia ruchu pojazdów z 1 600 do 1 900, wskaźnik wzrostu ruchu wynosi 1,0 - 1,4.

Uciążliwą linią kolejową, o prędkości pojazdów do 160 km/h stanowi linia kolejowa o znaczeniu państwowym E-20 Kunowice - Terespol. Potencjalne źródło zagrożenia klimatu akustycznego w tym rejonie stanowić będzie projektowany w części północnej gminy przebieg szybkiej kolei typu TGV. We wschodniej części gminy występuje niezbyt uciążliwe zagrożenie w postaci przebiegu korytarza powietrznej komunikacji lotniczej związanej z połączeniami krajowymi lotniska poznańskiego.

Zanieczyszczenie wód powierzchniowych.

Jakość wód powierzchniowych jest jednym z podstawowych wskaźników środowiska. Badania jakości powierzchniowych wód płynących prowadzone są przez Wojewódzki lnspektorat Ochrony Środowiska w Poznaniu w sieci regionalnej, co pięć lat, w roku hydrologicznym, z częstotliwością jeden raz w miesiącu.

W roku 1998 prowadzono badania w zlewniach rzek Rowu Strykowskiego oraz Samicy Stęszewskiej. Stan czystości Rowu Strykowskiego badany był w punkcie pomiarowym na odpływie z jez. Strykowskiego (stanowisko 0-31) i przedstawiał się następująco:

- wiosna, - wody wykazały zanieczyszczenie ponadnormatywne ze względu na niską, zawartość tlenu rozpuszczonego w wodzie (3,0 mg O2/l). Zawartość materii organicznej wyrażona ChZT — Cr mieściła się w normach III klasy czystości. Pozostałe badane parametry fizyczno - chemiczne i stan sanitarny odpowiadały I klasie czystości.

- latem - wody nie odpowiadały normatywom z uwagi na zawartość tlenu rozpuszczonego w wodzie (2,6 mg 02/l) i stężenia potasu (15,3 mg/l). Zawartość materii organicznej (BZT5, ChZT-Cr, ChZT-Mn) oraz azotu całkowitego mieściły się w II klasie. Pozostałe badane wskaźniki fizyczno - chemiczne odpowiadały I klasie czystości. Stan sanitarny odpowiadał II klasie czystości.
Do ważniejszych źródeł ścieków należą: ścieki z przetwórni owocowo - warzywnej we Wronczynie, Strykowo ,,Herbapol", wieś Sapowice, gorzelnia w Modrzu. Pomimo niekorzystnej oceny wynikowej ze względu na zawartość tlenu stan czystości Rowu Strykowskiego wykazuje znaczne polepszenie, o czym świadczą, pozostałe wskaźniki fizyczno – chemiczne oraz stan sanitarny rzeki.

Stan czystości Samicy Stęszewskiej badany był na trzech stanowiskach: w przekroju pomiarowo - kontrolnym poniżej m. Stęszewa we wsi Witobel w 8,0 km biegu rzeki, w przekroju powyżej m. Stęszewa w 11,5 km biegu rzeki, w przekroju na wys. wsi Skrzynki w 19,0 km rzeki. W punkcie pomiarowo - kontrolnym we wsi Witobel, w grupie wskaźniki fizykochemicznych, ponadnormatywne wartości wykazały stężenia azotu azotynowego (0,715 mg N/l. W grupie bakteriologii stwierdzono klasę nie odpowiadającą normom ze względu na miano Coli typu fekalnego. W punkcie pomiarowo - kontrolnym, powyżej m. Stęszewa jakość wód pod względem fizykochemicznym nie odpowiadała normatywom z uwagi na zawiesinę ogólną (65,5 mg/l). Poprawie uległy natomiast wskaźniki bakteriologiczne (stwierdzona III klasa). W punkcie pomiarowo - kontrolnym na wysokości wsi Skrzynki wystąpiły przekroczenia zanieczyszczeń w zakresie wskaźników fizykochemicznych – tlenu rozpuszczonego (2,25 mg O2/l). Zarówno wskaźniki bakteriologiczne jak i hydrobiologiczne mieściły się w dopuszczalnej III klasie czystości wód.

W porównaniu z badaniami stanu czystości Samicy prowadzonymi w 1994 r. przez WIOS, należy stwierdzić istotną poprawą jakości wód w zakresie takich wskaźników zanieczyszczeń jak żelaza, fosforanów, fosforu ogólnego, miana coli. Źródła zagrożeń wód stanowią w m. Stęszewie: oczyszczalnia ścieków, Zakład Doświadczalny Roszarnictwa, Zakłady Meblarskie ,,STEMEB". Stan czystości wód jezior oraz ich podatność na degradację przedstawiono na podstawie monitoringu prowadzonego przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu.

Tabl 11. Stan czystości wód oraz podatność na degradację jezior w roku 1988.

	Nazwa jeziora
	Klasa czystości wód
	Kategoria podatności na degradację

	
	planowana
	Poprzednie badania
	Rok 1998 rzeczywista
	

	
	
	rok
	klasa
	A
	B
	C
	

	Góreckie
	I
	1981/82
	III
	I
	I
	III
	II

	Łódzko-Dymaczewskie
	I
	1972/73
	poza klasą
	III
	I
	poza klasą
	III

	Strykowskie
	II
	1981/82
	III
	II
	I
	III
	III

	Witobelskie
	I
	1972/73
	poza klasą
	III
	I
	poza klasą
	poza kategorią

A - jakość wody wg wskaźnika sanitarnego (miano Coli typu fekalnego)

B - jakość wody ze względu na zawartość substancji toksycznych (metale ciężkie, pestycydy, fenole)

C - w jakości wody według wskaźników fizyczno - chemicznych i biologicznych

źródło:WIOS 1998

Głównymi źródłami zanieczyszczenia wód jezior są spływy zanieczyszczeń pól położonych w zlewniach bezpośrednich. Źródła zanieczyszczeń mogą stanowić ścieki ze wsi zwodociągowanych, nie skanalizowanych, w okresie letnim źródło zanieczyszczeń stanowią również kąpieliska. Badane jeziora należą do akwenów silnie zeutrofizowanych i są bardzo podatne na degradację, zakwalifikowano je do III kategorii podatności oraz poza kategorią. Jedynie jez. Góreckie wykazuje wyższą podatność na degradację.

W stosunku do wcześniejszych pomiarów wykonanych dla analizowanych jezior nie stwierdzono poprawy stanu czystości wód. Nastąpił natomiast wzrost stężeń substancji biogennych powodujący masowe ”zakwity" glonów, które doprowadzają do wtórnego zanieczyszczenia wód. Ogranicza to przydatność tych wód do kąpieli i dla celów gospodarki rybackiej.
Jakość wód podziemnych
Wody podziemne ulegają degradacji jakościowej wynikającej z zanieczyszczeń antropogenicznych. Wody podziemne piętra czwartorzędowego, w obrębie którego występują wody gruntowe pierwszego poziomu wodonośnego i poziomów wgłębnych są zróżnicowane pod względem ich jakości. Wody pierwszego poziomu wodonośnego eksploatowane przez studnie indywidualne użytkowników na terenach wiejskich są na ogół zanieczyszczone ze względu na zawartość azotanów. Wody poziomów wgłębnych, zwłaszcza poziomu międzyglinowego środkowego, zwanego poziomem wodonośnym Wielkopolskiej doliny kopalnej (WDK), należą do wód o dobrej i stabilnej jakości, które nie zostały jeszcze zanieczyszczone. Wymagają prostego uzdatnienia (redukcja związków Fe, Mn). Istnieje realne niebezpieczeństwo ich zanieczyszczenia, ponieważ na większości obszaru występowania zbiornika WDK czas potencjalnej migracji zanieczyszczeń do wód podziemnych jest mniejszy od 50 lat. (,,Strategia ochrony głównych zbiorników wód podziemnych w Polsce" 1991). Badania jakości wód podziemnych w sieci regionalnego monitoringu (WIOS) w latach 1997 - 2000 w miejscowości Witobel na ujęciu wodociągowym czerpiącym wodę z powszechnie użytkowanego poziomu wodonośnego WDK wykazały w 1997, 1999 i 20001 II klasę jakości wód, w 1998 r - klasę Ib. Są to wody o średniej jakości (II) oraz wysokiej jakości (Ib).

W ramach monitoringu krajowego badania jakości wód prowadzone są przez Państwowy Instytut Geologiczny w Warszawie, w 67 stanowiskach pomiarowych w województwie, w tym na jednym stanowisku w m. Stęszew. Ocena jakości płytko zalegających wód gruntowych (gleb. 2,2 m ppt) w latach 1997 - 2000 była niekorzystna, wody zakwalifikowane zostały do III klasy, czyli do niskiej jakości wód płytkiego krążenia. Substancjami decydującymi o wodzie niskiej jakości były: siarczany, wodorowęglany, fosforany, suma substancji rozpuszczonych, azot azotanowy i azotynowy, potas. Tendencja niskiej jakości wód w otworze badanym w Stęszewie występowała już w latach wcześniejszych, w roku 1995 i 1996.
Zagrożenie gleb

Ważnym problemem jest w gminie zakwaszenie gleb. Badania chemizmu gleb rolnych w zakresie odczynu pH, zawartości metali ciężkich i siarki siarczanowej prowadzone są przez Okręgową Stację Chemiczno - Rolniczą w Poznaniu. 38% gleb użytkowanych rolniczo stanowią gleby bardzo kwaśne i kwaśne, o pH < 5,5. Prowadzenie zabiegów wapnowania, przeciwdziałających zakwaszaniu jest konieczne i potrzebne dla 20% użytków rolnych. Stan gleb w gminie charakteryzuje zawartość metali ciężkich określona dla 21 próbek (tab.)
Tab. Zawartość metali ciężkich w próbkach gleb

	Pierwiastek
	Zawartość całkowita w mg/kg

	
	najniższa
	najwyższa
	średnia

	kadm
	0,07
	0,34
	0,14

	mieź
	2,3
	5,7
	4,0

	nikiel
	1,3
	4,4
	3,2

	ołów
	7,2
	14,7
	9,5

	cynk
	12,0
	83,3
	24,4

	Siarka siarczanowa
	0,20
	2,0
	1,1

źródło: Okręgowa Stacja Chemiczno-Rolnicza w Poznaniu, 1997

Stan gleb w odniesieniu do zbadanej zawartości metali ciężkich (kadm, miedź, nikiel, ołów, cynk) na terenie gminy wykazuje naturalne zawartości tych pierwiastków w użytkach rolnych. Przekroczenie wartości granicznych stwierdzono w odniesieniu do kadmu i do cynku dla jednej próbki. Gleby tych próbek należą do gleb o podwyższonej zawartości metali ciężkich, mogą być wykorzystane dla celów rolniczych, z wyłączeniem upraw dla produkcji żywności o szczególnie małej zawartości pierwiastków i substancji szkodliwych (według sześciostopniowej klasyfikacji terenów chemicznie zdegradowanych IUNG należą do stopnia II jakości chemicznej).

Zagrożenie środowiska odpadami

W gminie Stęszew na gruntach Wsi Srocko Małe istnieje urządzone międzygminne składowisko odpadów komunalnych. Ze składowiska korzystają gminy: Czempiń, Mosina oraz Puszczykowo. Okres eksploatacji obejmuje lata 1991-2010. Powierzchnia składowiska wynosi 3,2 ha. Składowisko posiada zabezpieczenie podłoża w postaci folii, ścieki odprowadzane są poprzez drenaż pod złożem. Składowisko nie jest objęte badaniami, wskazana jest okresowa kontrola w zakresie wpływu składowiska na środowisko gruntowo-wodne z uwagi na zagrożenie jakości wód gruntowych poziomu Pradoliny Warszawsko-Berlińskiej. Obiekt posiada uregulowany stan formalno-prawny.

Z inwentaryzacji surowców mineralnych opracowanych przez firmę ,,PROXIMA" w Poznaniu (1996) wynika, że na terenie gminy znajdują się ,,dzikie wysypiska śmieci”, które stanowią potencjalne źródło zagrożeń wód powierzchniowych i gruntowych - w związku z tym wymagają likwidacji i rekultywacji.

1.2.4. Uwarunkowania rozwoju gminy wynikające ze stanu i ochrony środowiska
Środowisko przyrodnicze jest jednym z istotnych czynników warunkujących przestrzenny rozwój gminy rozumiany jako rozwój wszystkich elementów zainwestowania. Szczególnie cenne walory i zasoby środowiska przyrodniczego stanowią barierę dla rozwoju takich funkcji jak: mieszkalnictwo, działalność gospodarcza. Natomiast często są odpowiednie dla rozwoju niektórych form turystyki i rekreacji. Przeprowadzona analiza i ocena środowiska przyrodniczego gm. Stęszew pozwoliła określić jej stan i możliwości prawidłowego zagospodarowania.

Dla ochrony polodowcowego krajobrazu o urozmaiconej rzeźbie, z licznymi rynnami, dolinami rzek, pagórkami morenowymi oraz bogatą szatą roślinną utworzono, na mocy Rozporządzenia Rady Ministrów z dnia 16 kwietnia 1957 r. Wielkopolski park Narodowy. WPN stanowiący biocentrum o znaczeniu międzynarodowym. Wymaga zachowania oraz utrzymania wysokich walorów środowiska przyrodniczego. Zajmuje środkową wschodnią oraz południowo-wschodnią część gminy. Na jego terenie ogranicza się niektóre formy zainwestowania, a w szczególności aktywizację gospodarczą wyznaczając potencjalne tereny pod ich lokalizację poza terenami WPN.
Wysokie reżimy ochrony środowiska przyrodniczego na terenie WPN pozwalają na umiarkowany rozwój funkcji turystycznych i rekreacyjnych. Gleby chronione klasy III oraz większe powierzchnie gleb kl. IV występujące głównie w rejonie wsi: Skrzynki, Jeziorki, Wronczyn, Piekary, Sapowice, Zamysłowo, Strykowo, Witobel, Modrze, Drożdżyce oraz w rejonie miasta Stęszewa stanowią potencjalne tereny rolniczej przestrzeni produkcyjnej.

Gleby wysokich klas bonitacyjnych predysponowane są do upraw roślin intensywnych i średniointensywnych. Na terenie WPN oraz jego otuliny rolnictwo powinno mieć charakter rolnictwa ekologicznego. Gleby słabe kl. V, VI (kompleksu 6,7), zajmujące na terenie gminy Stęszew niewielką powierzchnię (10% pow. gruntów ornych) i występujące często w pobliżu kompleksów leśnych, zboczach rynien i dolin, predysponowane są pod zalesienia. Z terenami występowania słabych gleb wiążą się udokumentowane zasoby kruszywa naturalnego znajdujące sie w rejonie wsi Rybojedzko, Skrzynki.

Eksploatacja kruszywa jest możliwa tylko zgodnie z obowiązującymi przepisami ,,Prawo geologiczne i górnicze"(Dz. U. Nr 27) z 1994 r,). W niniejszym Studium z eksploatacji kruszywa należy wyłączyć tereny leśne.

1.2.5. Uwarunkowania rozwoju rekreacji.

Jedną z funkcji uzupełniających gm. Stęszew jest funkcja rekreacyjna. Walory przyrodnicze, takie jak: rynny lodowcowe z jeziorami, duże kompleksy leśne, urozmaicona rzeźba, stwarzają dogodne warunki dla rozwoju różnych form rekreacji. Atrakcyjność turystyczną gminy stanowią również zabytki kultury materialnej (w tym obiekty zabytkowe wpisane do rejestru Wielkopolskiego Konserwatora Zabytków).

Wysokie walory przyrodnicze na terenie Wielkopolskiego Parku Narodowego pozwalają na umiarkowany rozwój funkcji turystycznych. Na terenie WPN turystyka będzie spełniała funkcję podrzędną wobec funkcji naukowej i dydaktycznej. Dotychczasowe udostępnianie terenów WPN dla potrzeb turystyki i rekreacji nie było właściwe i przyczyniło sie do powstawania wielu zagrożeń i zniszczeń (np. nielegalna zabudowa letniskowa w rynnie Witobelsko-Dymaczewskiej wpływa niekorzystnie na walory estetyczno- krajobrazowe i przyczynia się do wzrostu zanieczyszczeń jezior).

Na terenie WPN powinny być realizowane następujące zasady, uznane jako uniwersalne we wszystkich parkach narodowych (operat zagospodarowania turystycznego i ochrony zasobów kulturowych wykonany w ramach Planu Ochrony WPN - opracowanie wykonane przez zespól pod kierunkiem Krzysztofa Kasprzaka):

· dostosowanie frekwencji turystów do chłonności środowiska przyrodniczego danego obszaru,

· udostępnienie parku poprzez sieć znakowanych szlaków turystycznych,

· lokalizowanie poza granicami parku innych elementów zagospodarowania paraturystycznego (bazy noclegowej, żywieniowej, komunikacyjnej),

· prowadzenie działalności popularyzacyjno-edukacyjnej w dziedzinie odnowy przyrody.

Wyposażenie w infrastrukturę rekreacyjną i jej standard są trzecim po walorach środowiska przyrodniczego i kulturowego ważnym elementem warunkującym rozwój turystyki i wypoczynku na terenie gminy. Terenem atrakcyjnym i odpowiednim dla organizacji wypoczynku pobytowego i sobotnio-niedzielnego jest rynna jez. Strykowskiego. Aktualnie wypoczynek pobytowy (sezonowy) wiąże się z istniejącymi ośrodkami wypoczynkowymi, działkami letniskowymi, ogródkami działkowymi nad jez. Strykowskim oraz jez. Łódzko-Dymaczewskim. Organizacja wypoczynku opiera się o urządzone kąpieliska, plaże, działki letniskowe, ogólnodostępne urządzenia obsługi turystów.

Jednym z ważnych elementów infrastruktury rekreacyjnej jest baza noclegowa, którą stanowią hotele, motele w mieście i przy trasach komunikacyjnych. W rejonach o znacznej atrakcyjności turystycznej bazę noclegową stanowią domki letniskowe, ośródki wypoczynkowe, schroniska, campingi i pola namiotowe. Bazę noclegowa całoroczną na terenie gminy oferując min.:

· Ośrodek Szkoleniowy w Skrzynkach należący do Generalnej Dyrekcji Dróg Publicznych i Autostrad,

· Ośrodek PAN w Będlewie (lnstytutu Matematycznego),

· Hotel Lake w Łodzi.

W bezpośrednim sąsiedztwie jez. Tomickiego i jez. Witobelskiego brak możliwości rozwoju terenów letniskowych a w rejonie jez. Łódzko-Dymaczewskiego możliwości rozwoju są dość znacznie ograniczone (Studium uwarunkowań przyrodniczych i środowiskowych przydatności obrzeży Jez. Strykowskiego, Tomickiego, Witobelskiego i Łódzko-Dymaczewskiego dla wyznaczenia terenów letniskowych i usług rekreacyjnych - Poznań 1996). Ograniczenia wynikają z bliskiego sąsiedztwa WPN oraz polożenia jezior w otulinie parku. Wokół jez. Tomickiego istnieją możliwości wyznaczenia szlaku turystycznego. Jezioro Tomickie stanowi atrakcję turystyczną ze względu na jego malowniczość i zabytki znajdujące się w Tomicach.

Turystyka piesza na terenie gminy odbywa sie wzdłuż wyznaczonych szlaków, przede wszystkim w części wschodniej na terenie WPN. W granicach gminy brak wyznaczonych ścieżek rowerowych. W opracowanym ,,Studium uwarunkowań i rozwoju tras rowerowych" (WBPP-Poznań, 1995r.) wyznaczono drogi rowerowe rangi europejskiej, wojewódzkiej i lokalnej. O głównych kierunkach ich przebiegu decydowały : atrakcyjność przyrodniczo- krajobrazowa, nasycenie w dobra kultury lub ich unikalność, walory turystyczno- wypoczynkowe, przesłanki historyczne, gospodarcze, tradycje miejsc kultu religijnego, zabytki archeologiczne itp. Przez teren gminy przebiega wojewódzka droga rowerowa relacji: Zbąszyń - Nowy Tomyśl - Buk - Skrzynki - Trzcielin - Konarzewo - Palędzie – Poznań oraz lokalna ścieżka rowerowa: Trzcielin - Stęszew -Łódź - Jeziory - Puszczykowo.

Struktura krajobrazu rolniczego, na którą składają sie pola uprawne, łąki oraz mozaika ekosystemów o trwałym nierolniczym charakterze (zadrzewienia, lasy, rynny lodowcowe, torfowiska, bagna) stwarza możliwości rozwoju agroturystyki. Agroturystyka powinna rozwijać się we wsiach środkowej i północnej części gminy.

1.2.6.
Uwarunkowania wynikające z Planu Ochrony Wielkopolskiego Parku Narodowego
Wielkopolski Park Narodowy jest jednym z najmniejszych parków w kraju pod względem zajmowanej powierzchni. Programowo chronione są liczne zbiorowiska o charakterze naturalnym (roślinne od wodnych poprzez torfowiskowe, łąkowe i leśne do kserotermiczno-wydmowych). Temu zróżnicowaniu zbiorowisk odpowiada bogactwo gatunkowe roślin naczyniowych, glonów, mchów, porostów i grzybów wyższych. Stwierdzono takie występowanie na tym terenie gatunków zagrożonych oraz reliktowych.

WPN jest ważnym obszarem węzłowym w utworzonej na kontynencie europejskim spójnej przestrzennie sieci ekologicznej ECONET, opracowanej do europejskiego programu Międzynarodowej Unii Ochrony Przyrody (IUCN).

Wielkopolski Park Narodowy (7583,93 ha) leży na terenie 5 gmin (Dopiewo, Komorniki, Mosina, Puszczykowo, Stęszew). Duża część Parku (3397,69 ha) oraz otuliny (2479,7 ha) znajduje sie w granicach gminy Stęszew.

W ramach Planu Ochrony WPN został opracowany Operat Zagospodarowania Przestrzennego, którego głównym celem jest określenie polityki przestrzennej umożliwiającej prawidłowe działanie WPN jako obszaru o wybitnych walorach przyrodniczych oraz bazy naukowo-badawczej dla uczelni wyższych. Jednocześnie wskazuje on formy zagospodarowania w otulinie, szczególnie w obszarach zainwestowania w miastach i wsiach sąsiadujących z Parkiem - strefa ta jest ,,areną" ścierania się interesów, wartości, różnych poglądów i zasad ekonomicznych decydujących o kształcie i walorach WPN.

Operat Zagospodarowania Przestrzennego pomocny jest przy uzgodnieniach, opiniowania i negocjacjach dotyczących ustaleń w miejscowych planach zagospodarowania przestrzennego oraz studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin.

Ważnym jego elementem jest analiza istniejącego stanu zainwestowania przeprowadzona pod kątem oceny zgodności elementów zagospodarowania z celami parku narodowego oraz identyfikacji źródeł szkodliwych oddziaływań na obszar parku. Analizie poddano elementy zainwestowania istotne dla funkcjonowania parku (w tym układ komunikacyjny i infrastrukturę techniczną). Dokonano też oceny skali intensywności istniejących i przewidywanych przekształceń i zjawisk przestrzennych oraz skali ich konfliktowości z założonymi celami istnienia parku. Przyjmując założenie, że prawidłowo prowadzona gospodarka przestrzenna jest skutecznym narzędziem eliminacji lub łagodzenia konfliktów, wskazano dopuszczalną intensywność, skalę i kierunek przekształceń zgodnych z przyjętym celem istnienia parku.

Analiza uwarunkowań zapisanych w Planie Ochrony Parku do uwzględnienia w studium gminy Stęszew
Uwarunkowania komunikacyjne

1.
przez obszar WPN i otuliny przebiega droga krajowa nr 5 (Poznań- Wrocław), planowany jest nowy przebieg tej drogi stanowiący południowy odcinek zachodniej obwodnicy aglomeracji poznańskiej.

2.
planowane jest przełożenie drogi powiatowej nr 32643 na odcinku od Trzebawia do skrzyżowania z drogą krajową nr 5 na drogę Trzebaw- Rosnówko, w celu zapewnienia połączenia z drogą powiatową nr 32648 Rosówko- Komorniki.

Uwarunkowania przyrodnicze

Gmina Stęszew w swych granicach zawiera dużą część WPN oraz jego otuliny, z tego względu bogata jest w wartości przyrodnicze, które wymagają opracowania w miejscowym planie zagospodarowania przestrzennego. W Planie Ochrony WPN wskazano obszary, które warto chronić ze względu na prawidłowe funkcjonowanie ,,organizmu" jakim jest środowisko naturalne nie wyłączając z niego ludzi . Są to przede wszystkim łączniki ekologiczne (dolina Samy, rynna jezior Łódzko- Dymaczewskiego oraz Witobelskiego, dolina Samicy), przy pomocy których zachowana będzie naturalna struktura środowiska.

Uwarunkowania dotyczące elementów konfliktowych

W Planie Ochrony WPN na terenie gminy Stęszew wyróżniono 9 obszarów, na których splatają się ,,ciągi" o różnej funkcji (komunikacyjnej, przyrodniczej, infrastruktury technicznej), tworząc sytuacje problemowe. Obszary te wymagają opracowania w miejscowym planie zagospodarowania przestrzennego w celu załagodzenia zaistniałych konfliktów oraz pogodzenia ,,interesów" gminy Stęszew i Parku.

Uwarunkowania dotyczące terenów wymagających szczegółowego opracowania

W Planie Ochrony WPN wskazano 10 obszarów, które wymagają szczegółowego opracowania w miejscowym planie zagospodarowania przestrzennego. Tereny te w większości wymagają uporządkowania oraz ochrony przyrodniczej lub kulturowo-historycznej. Odpowiednie działania mogą przywrócić tym obszarom estetykę zainwestowania, przyczynić się do rozwoju turystyki lub ograniczyć zaistniałe konflikty.

Uwarunkowania dotyczące korytarzy technicznych

Na terenie gminy projektowana jest linia wysokiego napięcia oraz obejście drogowe miasta Stęszew. Aby zminimalizować ich negatywny wpływ zarówno na ludzi jak i na środowisko przyrodnicze w Planie Ochrony WPN określone zostały rozwiązania, które mogą skutecznie zapobiegać tym konfliktom i problemom np. za pomocą wprowadzenia nowoczesnych rozwiązań technicznych, prowadzenia tras komunikacyjnych na estakadach w celu umożliwienia swobodnej migracji zwierząt itp.

Opracowany Plan Ochrony WPN jest materiałem, który należy wziąć pod uwagę przy sporządzaniu miejscowych planów zagospodarowania przestrzennego na terenie gminy Stęszew oraz wszelkich innych działaniach planistycznych.

2. SRODOWISKO KULTUROWE

2.1. ARCHEOLOGIA
Obszar gminy Stęszew ze względu na strategiczne położenie w strefie przebiegu znaczących historycznych szlaków o znaczeniu gospodarczym i militarnym, charakteryzuje się wysokim stopniem intensywności obszarów i stanowisk archeologicznych potwierdzających znaczenie tego rejonu Wielkopolski. Opracowania faktograficzne z tej dziedziny pozwoliły na sporządzenie map stanowisk archeologicznych przez Konserwatora Zabytków archeologicznych. Mapy te zawierają informacje ilustrujące:

1.
ślady osadnicze o małym zasięgu,

2.
punkty osadnicze o małym zasięgu, lecz z większym zasobem materiału archeologicznego,

3. stanowiska o większym zasięgu o granicach wyskalowanych stosownie do wartości materiału z wyodrębnieniem stanowisk o dużej wartości, wskazanym do szczególnego uwzględnienia w gospodarce przestrzennej w procesie planistycznym i realizacyjnym związanym z zagospodarowaniem terenu,

4.
stanowiska znane ze źródeł archiwalnych lecz nie potwierdzone (oczekujące na potwierdzenie),

5.
oraz skupiska stanowisk.

Pod względem obszarowym, można stwierdzić, że całe miasto Stęszew a szczególnie rejon dawnych założeń osadniczych w południowej strefie miasta, w rejonach Krąplewa, Dębna z jez. Dębienko, Witobla z jeziorem Witobelskim i wsią Łódź, to jeden obszar o zarejestrowanym lub stwierdzonym bogatym stanie występowania wszelkich śladów archeologicznych świadczących o rozwoju osadniczym tego rejonu. Nie bez znaczenia jest także pasmo z historycznymi śladami w obszarze wsi Będlewo, Wronczyn i Modrze, które pod względem obszarowym stanowią nie mały rejon historyczno archeologiczny. Także strefa jeziora Stryjowskiego posiada znaczne ślady archeologiczne, a ich szczególnie duże nasycenie występuje na terenie wsi Słupia.

Świadomość kulturowa mieszkańców gminy powinna być ukształtowana w taki sposób, żeby w naturalnym odruchu inwestorskim wpisana było konieczności zgłaszania nie tylko samego faktu rozpoczęcia prac realizacyjnych, ale też sygnalizowania o wszelkich, także jednostkowych przypadkach występowania materiału o potencjalnym znaczeniu archeologicznym.

2.2. HISTORIA

,,Pańska Góra" znajdująca sie w południowej strefie dawnego zasięgu średniowiecznego miasta, zwana inaczej ,,Grodziskiem Stęszewskim", świadczy o bardzo wczesnym, przedhistorycznym rozwoju osadnictwa. Miejsce to zwane też potocznie ,,zamczyskiem", położone w pasie terenu przyległego do trasy kolejowej Poznań - Zielona Góra c znajduje się w sporej odległości od zainwestowania miejskiego.

W XIII wieku Stęszew należał do liczącej sie w Wielkopolsce rodziny Przedpełków herbu Radwan, która dała wielu znakomitych osobistości jak Kasztelan międzyrzecki (Przedpełk ze Stęszewa), Mościc ze Stęszewa - późniejszy kasztelan poznański (1397 -1423), Mikołaj Stęszewski -chorąży poznański z połowy XV wieku. Dziedzicami Stęszewa byli także: Bnińscy, Myjomscy, Dębowscy, Gułtowscy, Pawłoscy, Manieccy, Sczanieccy i Broniszowie. Poprzez córkę Piotra Bronisza kasztelana kaliskiego Stęszew wniesiony został jako dobra ziemskie księciu Jabłonowskiemu kasztelanowi krakowskiemu, który to sprzedał miasto księciu. d"Oranien, późniejszemu królowi Niderlandów. W rękach tego rodu pozostawał prawie do końca XIX wieku.

Początki dzisiejszego miasta datuje się na okres średniowiecza, najprawdopodobniej w XIII wieku. Powstaniu miasta sprzyjało zapewne znaczenie osadnictwa w tym rejonie już we wcześniejszych okresach wraz z dogodnym położeniem na historycznym szlaku handlowym z Poznania na południe i południowy zachód. Dogodne położenie geograficzne, w strefie okolicznych jezior i bagnisk w rejonie rzeki Samicy zapewniało w miarę bezpieczny rozwój i życie mieszkańców a także stwarzało warunki dla kontroli ruchu towarowego na tym handlowym szlaku.

Przypuszczenia historyków zmierzają ku stwierdzeniu prawidłowości rozwojowej naturalnej dla takich miast. Najpierw powstał tu targ jako etap ruchu handlowego, by potem mogło rozwijać się intensywne osadnictwo, dając rozwój miastu. Potwierdza to fakt występowania w końcu XIII w. parafii w udokumentowany pismach i decyzjach diecezji poznańskiej przełomu XIII i XIV w. W 1370 roku Stęszew posiadał juz prawdopodobnie prawa miejskie. Podobnie jak i o innych miastach w XV wieku o wielkości i znaczeniu Stęszewa świadczą przekazy i dokumenty mówiące o zobowiązaniach miasta na rzecz potrzeby dostarczenia przypisanej ilości zbrojnych dla prowadzenia wojen. W 1458 roku Stęszew musiał dostarczyć 6-ciu pieszych w ramach pomocy zbrojnej w prowadzeniu wojny 13-sto letniej. Stawiało to Stęszew w gronie takich miast jak Czarnków, Pniewy, Skwierzyna, Książ, Pakość, Rychwałd czy Turek.

W XVI wieku rozwija się w mieście rzemiosło. Zestawienie płatników ,,szosu" z 1580 r. wymienia: szynkarzy, krawców, szewców, piekarzy, kołodziejów, rzeźników, bednarza, kuśnierza, budowniczego, tkacza, kowala, komorników i rybaka. Powstanie w XVII wieku, w 1634 roku cechu szewskiego wskazuje na znaczenie rozwoju tego rzemiosła tym samym i miasta.

W XVIII wieku na ,,Przedmieściu Kościańskim” istniały dwa kościoły i szpital dla ubogich. W XVII i XVIII wieku dotknęły miasto, jak i inne miasta wielkopolski, klęski związane z wojnami łącznie ze szwedzkimi w 1-szej połowie XVIII w. W samym osiemnastym wieku Stęszew ponosił skutki działań wojennych: Szwedzi (1704), Prusacy (1759 i 1761) i Rosjanie podczas konfederacji.

Klęski wojenne, które skutkowały wielokrotnym rujnowaniem i upadkami miasta, nie zdołały ugiąć społeczności stęszewskiej, która szybko podnosiła miasto z ruin. Żywotność społeczna mieszkańców pozawalała natychmiast powrócić do czynności i aktywności odpowiedniej do znaczenia osady na szlaku handlowym. W drugiej połowie XVIII wieku odbywało się już rocznie 7 jarmarków. Jarmarki z kolei wpływały na rozwój rzemiosła, gdyż o zbyt przy takiej ilości jarmarków był zapewniony. Liczba mieszkańców wzrosła z niecałych sześciuset na przełomie XVIII i XIX wieku, do półtora tysiąca w końcu XIX w.

Po drugiej wojnie światowej miasto i gmina rozwijały się jako zaplecze rolnicze Poznania. Bliskość stolicy regionu, walory przyrodnicze i rolnicze sprawiły, że Stęszew stał się znanym i cenionym regionem rekreacji poznaniaków. Rozwój gospodarczy zorientowany był na przemysł rolniczy i drobną wytwórczość rzemieślniczą. Do dziś Stęszew postrzegany jest jako cel migracji dla nowych mieszkańców jak i miejsce o korzystnej lokalizacji dla działalności gospodarczej.
2.3. WYKAZ OBIEKTOW 0 CHARAKTERZE ZABYTKOWYM WPISANYCH DO REJESTRU WWKZ W POZNANIU

BĘDLEWO

1. KAPLICA, mur., 1.

2. ZESPÓŁ SZKOŁY 1, ul. Szkolna nr 4:

a) szkoła, mur.,1910,

b) pralnia, mur., 1910,

3. ZESPOL SZKOLY II, ul. Wiejska nr 54:

a) szkoła, mur., 1858,

b) budynek gospodarczy, mur., 1 ćw. XX.

4. GOŚCINIEC 1, ob. Poczta, ul. Wiejska, mur., 1889.

5. GOŚCINIEC II, ob. Dom ul. Wiejska nr 63, wł. Wojciech Skoracki, mur., 1. 20 XX.

6. ZESPOŁ PAŁACOWY, wł. PAN Oddział w Poznaniu;

a) pałac, mur., 1886, remont. 1.80 XX,

b) oficyna, mur., 4ćw. XIX,

c) stajnia koni wyjazdowych, mur., 1866,

d) stróżówka, mur., 1866,

e) budynek wieży bramnej (budynek z bramą i wieżą, częścią gospodarczą i wozownia), mur., 2 pol. XIX,

7. ZESPÓŁ FOLWARCZNY, wł. RSP Będlewo:
a) czworak, ul. Mosińska nr 58, szach., 3 ćw. XIX,

b) sześciorak, ul. Wiejska nr 64, mur., 1904,

c) sześciorak, ul. Wiejska nr 66, mur., k. XIX,

d) ośmiorak, ul. Wiejska nr 65, mur., 1889.

c) obora, mur., k. XIX,

f) obora mur., k XIX,

g) obora mur., XIX/XX,

h) magazyn, mur., k. XIX,

i) kuźnia, mur., k. XIX,

j) chlewnia, mur., k. XIX,

k) dom ogrodnika, mur., k. XIX

8. ZAGRODA ul. Wiejska nr 38, wł. Marian Besztarda:

a) dom, mur., ok. 1900,

b) stodoła, glin., 0k. 1900.

9. DOM, ul. Wiejska 59, wł. Jadwiga Pietraszyk mur., k. XIX, remont. 1934.

JEZIORKI

10. KOŚCIÓŁ FIL. P. W. ŚW. TERESY (d. kaplica pałacowa), mur., 1897.

11. ŁAŹNIA PUBLICZNA (d. w zespole folwarcznym), wł. UMG, mur., 1905.

12. BUDYNEK ŚWIETLICY (d. w zespole folwarcznym), wł. UMG, mur., 1905.

13. ZESPÓŁ PAŁACOWY, wł. KPGR Konarzewo:

a) pałac, ob. szkoła, mur., k. XIX,

b) oficyna, mur., 1 pol. XIX,

c) rządcówka, ob. dom dyrektora, mur., 1936,

d) kancelaria, mur., k. XIX,

c) dom ogrodnika, mur., 1885,

f) lodownia, mur., 2 pot. XIX,

g) park krajobrazowy, pot XIX,

14. ZESPÓŁ FOLWARCZNY, wł. KPGR Konarzewo:
a) dom koniuszego, ob. warsztat, mur., 1840,

b) biuro i mieszkanie kierownika młyna, mur., 1908,

c) 2 stajnie, ob. obory, mur., 1893,

d) stajnia, mur., 1894,

e) wozownia, mur., 1910,

f) młyn, mur., 1936,

g) budynek gospodarczy, kuźnia, magazyn i warsztat, mur., XIX/XX.

ul. Bukowska

15. DOM NR 1 mur., 1829, rozbud. 1905.

16. DOM NR 3, mur., 1860.

17. DOM NR 16, mur., 1884.

ul. Ogrodowa

18. DOM NR 6, mur., 1846.

ul. Pocztowa

19. DOM NR 4, szach., 1899.

ul Poznańska
20. DOM NR 4, mur., 1874.

ŁÓDŹ
21. ZESPÓŁ KOŚCIOŁA PAR. P. W. Św. Jadwigi;

a) kościół, drewn., 1610, restaur. 1784, dobud. mur. kaplicy grobowej Potockich 1854, dobud. Zakrystii 1936,

b) dzwonnica, drewn. XVIII/XIX restaur. 1863,

c) brama i ogrodzenie, mur., k. XIX.

22. DOM PARAFIALNY (mylnie nazywany zborem), ul. Szkolna, mur., 1911.

ul. Szkolna

23. ZAGRODA NR 12 wł. Zenon Lulczyk:
a) dom, mur., k. XIX,

b) obora, mur., k. XIX,

c) stodoła, mur., k. XIX.

24. ZAGRODA NR 21, wł. Bronisław Tomczyk;

a) dom, mur., k. XIX,

b) obora, mur., 1895.

25. DOM NR 24. ob. Schronisko Młodzieżowe, mur., pocz. XX.

26. DOM NR 25, wł. Kuria Biskupia, mur., pocz. XX.

MODRZE

27. ZESPÓŁ KOŚCIOŁA PAR. P. W.ŚW. IDZIEGO;

a) kościół, mur., 1784, przebud. 1936, arch. Marian Andrzejewski (z poprzedniego kościoła pozostało tylko prezbiterium, tworzące ob. kaplice Św. Krzyża),

b) ogrodzenie z 3 bramami, mur., 2 poł. XIX,

c) zespół plebani:

- plebania, mur., 2 pol. XI

- ogrodzenie, mur., 2 pol. XIX,

d) wikarówka, mur., pocz. XX,

c) organistówka, mur., pocz. XX,

28. SZKOLA, mur., pocz. XX,

29. ZAJAZD, ob. dom. ul. Poznańska 11, mur., k. XIX, rozbud. L. 50 XX.

30. ZESPÓŁ PAŁACOWY, wł. Korporacja Rolna Skarbu Państwa im. D. Chłapowskiego, Spółka z o.o.:

a) pałac, ob. przedszkole i biuro, mur., ok. 1878, rozbud. Ok. 1886, cz. przebud. 1.
30 XX, arch. Marian Andrzejewski,

b) oficyna. mur., 1 poł. XIX,

c) ogrodzenie z brama, mur., k. XIX,

d) park krajobrazowy, 1 pol. XIX,

31. ZESPÓŁ FOLWARCZNY wł. Korporacja Rolna Skarbu Państwa im. D. Chłapowskiego, Spółka z o.o.:

a) stajnia koni roboczych, ob. obora, mur., 1917,

b) źrebięciarnia, mur., pocz. XX,

c) obora, mur., 1870,

d) bukaciarnia, mur., 1844, modernizacja 1987,

e) kurnik, ob. magazyn, mur., XIX/XX,

f) stodoły, mur., 1890, jedna remont. 1987,

g) spichlerz, mur., 1840,

h) wozownia, ob. warsztat, mur., pocz. XX,

i) gorzelnia, mur., 1870,

j) ogrodzenie, mur., pocz. XX,

32. KOLONIA MIESZKALNA wł. Korporacja Rolna Skarbu Państwa im. D. Chłapowskiego, Spółka z o.o.:

ul. Kościuszki
33. dom nr 55, mur., 1870,

34. dom nr 60, mur., 1905,

35. dom nr 61, mur., 1915,

ul. Poznańska
36. dom nr 21, d. dom owczarza, mur., 1890,

ul. Robocza

37. dom nr 1, mur., 1912,

38. dom nr 2, mur., 1912,

39. dom nr 5, mur., 1905,

40. dom nr 6, mur., 1915,

41. dom nr 8,mur.,k. XIX

42. dom nr 10, mur., 1874,

43. dom nr 11, mur., 1912,

44. dom nr 15, mur., 1870.

ul. Kościuszki
45. DOM NR 9, wł. Maria Duszyńska, mur., 1911.

46. DOM NR 16, wł. Bolesław Jaworski, mur., k. XIX.

47. DOM NR 17, wł. Helena Bukowska, mur., k. XIX.

48. DOM NR 18, wł. Leszek Chatkiewicz, mur., pocz. XX.

49. DOM NR 20, wł. Marek Kaczmarek, mur., 2 poi. XIX.

ul. Łąkowa

50. DOM NR 1, wł. Stanisław Kubiak, mur., k. XIX.

SAPOWICE

51. SZKOŁA, ob. szkoła podstawowa nr 24, mur., k. XIX.

52. ZESPÓŁ PAŁACOWY, wł. Biblioteka im. E. Raczyńskiego w Poznaniu:
a) pałac, mur., po poł. XIX, remont. 1984,

b) oficyna, mur., 1910,

c) ogrodzenie z bramĄ, mur., po poł. XIX,

d) park krajobrazowy, k. XIX,

53. ZESPOL FOLWARCZNY, wł. Biblioteka im. E. Raczyńskiego w Poznaniu:

a) kancelaria, ob. biuro i magazyn, mur., 1890,

b) stajnia i powozownia, ob. warsztat, mur., 1885,

c) obora, mur mur., 1900,

d) paszarnia, mur., 1900,

e) spichlerz, mur., 1885,

f) stodoła, mur., ok. 1885,

g) kuźnia i stelmacharnia, mur., ok. 1900,

h) budynek gospodarczy, mur., 1885,

i) 2 budynki gospodarcze, mur., 0k. 1900,

j) zespół krochmalni, mur., 0k. 1900:

- krochmalnia,

- magazyn, ob. spichlerz,

-waga,

- kotłownia,

k) 5 dwojaków, ob. domów, ul. Bukowska nr 1a, 2,3 12 i 13, mur., XIX/XX,

1) 5 czworaków, ob. domów, ul. Bukowska nr 10, 14, 16, 17 i Jeziorna nr 1, mur., ok.1900,

m) ośmiorak, ob. dom, ul. Bukowska nr 11, mur., ok. 1900,

ul. Bukowska

54. DOM NR 29, wł. Stefan Kępa, glin., 2 pol. XIX,

55. DOM NR 33, wł. Tadeusz Wojciechowski, glin., poi. XIX,

56. BUDYNEK INWENTARSKI w zagrodzie nr 34, wł. Jerzy Marek, mur., 1. 20 XX

57. ZAGRODA NR 35, wł. Marian Kałek:
a) dom, mur., k. XIX, przebud. 1. 50 XX,

b) budynek gospodarczy, mur., k. XIX,

c) stodoła drawn., pocz. XX.

ul. Wąska

58. ZAGRODA NR 8, wł. Stanisław Kaczmarek:

a) dom, mur., k. XIX,

b) budynek gospodarczy, mur., k. XIX.

59. DOM NR 9, wł. Leon Włodarczak, mur., 1 pol. XIX.

60. ZAGRODA NR 11, wł. Roman Nowicki:

a) dom, mur., 1912,

b) budynek gospodarczy, mur., 1891.

61. ZAGRODA NR 12, wł. Włodzimierz Sołtysiak;

a) dom, mur., 1926,

b) obora, mur., pocz. XX,

c) chlew, mur., k. XIX,

62. DOM NR 13 wł. Stanisław Jankiewicz, glin., XIX/XX.

SKRZYNKI

63. DWÓR, wł. Dyrekcja Okręgowa Dróg Publicznych, mur., ok. poł XIX, remont. i rozbud. 1985-1989.

64. STODOŁA, wł. RSP W Skrzynkach, mur., XIX/XX.

SMETÓWKO

65. POZOSTAŁOŚCI ZESPOŁU FOLWARCZNEGO, wł. PGR Modrze:•

a) owczarnia, mur., 1860, przebud. 1988,

b) 2 domy, ob. nr 19 i 20, mur., 1844.

SROCKO MAŁE

66. POZOSTAŁOŚCI ZESPOŁU FOLWARCZNEGO, (dwór całkowicie przebudowany), wł. AWRSP:

a) pozostałości parku,

b) 3 obory, mur., XIX/XX, przebud.,

c) stodoła, mur., XIXJXX,

d) spichlerz, drawn., 2poł XIX.

STĘSZEW

67. UKŁAD URBANISTYCZNY XIX-XX.

68. ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. TROJCY:

a) kościół, mur., ok. 1468, restaur. 1726, zniszczony pożarem 1770, odbud. (z zastosowaniem nowych form 1771, dobud. od obejścia prezbiterium i zakrystii 1937, kilkakrotnie remont.,

b) ogrodzenie z bramami, mur., 1726 r.,

c) wikariat, mur., k. XIX,

69. ZESPÓŁ KOŚCIOŁA FIL. P.W. NPM:

a) kościół, mur., 1905,

b) zespół plebanii:

- plebania, mur., 2 pol. XIX,

- obora, mur., 1 dw. XX,

- budynek gospodarczy, mur., I 6w. XX.

70. ZESPÓŁ POSTERUNKU ŻANDARMERII:

a) posterunek, ob. komisariat policji, ul. Poznańska nr 19, mur., pocz. XX,

b) dom komisarza, ob. poczta, ul. Poznańska nr 21, mur., pocz. XX.

71. DOM STARCÓW, ob. dom mieszkalny, ul. Świerczewskiego nr 3, mur., k. XIX.

72. ZESPÓŁ SZKOLNY, ul Wojska Polskiego nr 18:

a) Szkoła, mur., ok. 1907,

b) szalet, mur-drewn., pocz. XX.

73. ZESPÓŁ DWORCA KOLEJOWEGO:

a) dworzec mur., pocz. XX,

b) wodociągowa wieża ciśnień, mur., 1908,

c) 3 domy pracownicze i budynek gospodarczy, ul. Trzebawska nr 1, 3, i 5, mur.,pocz.XX.

74. ZESPÓŁ DWORSKO—FOLWARCZNY CHMIELNLKI, ob. Instytut Krajowych Włókien Naturalnych w Stęszewie:
a) dwór, ul. Poznańska nr 16, mur., pocz. XX,

b) oficyna, ul. Poznańska nr 16a, mur., XIXXX,

c) kancelaria, ob. mieszkania, ul. Mosińska nr 3, mur., XIXXX,

d) stajnia, ul. Mosińska nr 8, mur., XIXXX, adaptowana na biuro po 1918,

e) obora, ob. magazyn i warsztat, mur., 1880,

f) budynek gospodarczy, ob. mieszkania, ul. Mosińska nr 4, mur., k. XIX,

g) hala fabryczna, mur., pocz. XX

h) hala fabryczna, mur., po 1918,

i) kotłownia, mur., 1918,

j) czworak, ul. Wojska Polskiego nr 8, mur., 1895.

ul. dr Białego
75. DOM NR 1, mur., k. XIX.

ul. Dworcowa

76. DOM NR 14, mur., pocz. XX.

ul. Grobla

77. DOM NR 1, mur., pocz. XX.

78. DOM NR 2, mur., pocz. XX.

79. DOM NR 3, mur., pocz. XX.

80. DOM NR 4, mur., pocz. XX.

81. DOMNR 5, mur., pocz. XX.

82. DOM NR 6, mur., pocz. XX.

ul. Kosickiego

83. DOMNR 1, szach, 1 poł XIX.

84. DOM NR 5, mur., pocz. XX.

85. DOMNR6, mur., 1813.

86. DOM NR 7, mur., pocz. XX.

87. DOM NR 8, mur., k. XIX.

88. DOMNR 10, mur., 4 ćw. XIX.

89. DOM NR 11, mur., pocz. XX.

90. DOM NR 12, szach, 1 poł. XIX, przebud.

91. DOM NR 13, mur., 4 ćw. XIX.

92. DOM NR 14, mur., 4 ćw. XIX.

93. DOM NR 15, mur., 4 ćw. XIX, przebud.

94. DOMNR 16, mur., 4 ćw. XIX.

u1. Kościańska

95. DOM NR 3, mur., XVIII/XIX.

96. DOM NR 5, mur., 4 ćw. XIX, przebud.

97. DOM NR 7, mur., 4 ćw. XIX.

98. DOM NR 9, mur., 4 ćw. XIX.

99. DOM NR 10, szach., 1 poł. XIX.

100. DOM NR 11, mur., pocz. XX.

101. DOM NR 12, mur., k. XIX.

102. DOMNR 13, mur., 3 ćw. XIX.

103. DOM NR 14, mur., pocz. XX.

104. DOM NR 15, mur., 4 ćw. XIX.

105. DOMNR 16, mur., 1 poł. XIX.

106. DOM NR 17, mur., pocz. XIX, przebud.

107. DOMNR 18, mur., ok. poł. XIX, cz. przebud.

108. DOM NR 19, szach., XVIII/XIX, oszalowany i cz. przebud.

109. DOM NR 20, mur., 1 ćw. XX.

110. DOMNR22,mur.,k. XIX.

11 1. DOMNR24, mur., pocz. XX.

112. DOM NR 25, szach., ok. poł. XIX, zmieniona elewacja.

113. DOM NR 26, mur., ok. pol. XIX, przebud.

114. DOM NR 27, mur., pocz. XX.

115. DOMNR28, mur., 2 poł. XIX.

116. DOM NR 30, mur., k. XIX

117. DOM NR 31, mur., poł. XIX.

118. DOMNR33,mur.,poł. XIX.

119. DOM NR 34, szach-drewn., 1 poł. XIX.

120. DOM NR 35, mur., pocz. XX.

121. DOM NR 35a, mur., ok. poł. XIX.

122. DOM NR 37, szach., 2 poł. XIX.

123. DOMNR40, mur., poł. XIX.

124. DOM NR 41, mur., k. XIX.

125. DOM NR 42, mur., 2 poł. XIX.

126. DOM NR 43, mur., k. XIX

127. DOM NR 45, mur., k. XIX.

128. DOM NR 47, mur., k. XIX.

129. DOM NR 51, mur., pocz. XX.

130. DOM NR 53, mur., pocz. XX.

131. ZESPÓŁ DOMU NR 54:

a) dom, mur., pocz. XX,

b) obora, mur., pocz. XX,

c) stodoła, mur., pocz. XX,

d) spichlerz, mur., pocz. XX.

132. DOM NR 55, mur., pocz. XX.

133. DOM NR 64, mur., k. XIX.

134. DOM NR 66, mur., k. XIX.

135. DOM NR 75, mur., k. XIX.

136. DOM NR 77, mur., k. XIX.

137. DOM NR 78, mur., k. XIX.

138. DOM NR 79, mur., k. XIX.

139. DOM NR 80, mur., k. XIX.

140. DOM NR 81, mur., k. XIX

141. DOM NR 82, mur., k. XIX.

142. DOM NR 85, mur., k. XIX.

u1. Kościelna.

143. DOM NR 1, mur., 1876.

144. DOM NR 2, mur., 1928.

145. DOM NR 5, mur., ok. pol. XIX.

ul. Kuśnierska
146. DOM NR 1, mur., 4 ćw. XIX.

147. DOM NR 4, mur-szach., poł. XIX, przebud.

ul. Laskowa

148. DOM NR 2, mur., XIX/XX.

149. DOM NR 4, mur., XIX/XX.

150. DOM NR 10, mur., pocz. XX.

151. DOM NR 12, mur., pocz. XX.

152. DOM NR 15, mur., pocz. XX.

153. DOM NR 16, mur., pocz. XX.

154. DOM NR 17, mur., pocz. XX.

155. DOM NR 22,mur., 1 ćw. XX.

156. DOM NR 26,mur., 1906.

u1. Ogrodowa

157. DOM NR 2, mur., 3 ćw. XIX.

158. DOM NR 4, mur., 3 ćw. XIX.

159. DOM NR 5, mur., poł XIX.

160. DOM NR 6, szach., 1 poł. XIX.

161. DOM NR 7, mur., 1 poł. XIX.

162. DOM NR 8, mur., 1 poł. XIX.

163. DOM NR 10, mur., 2 poł. XIX.

164. DOM NR 11, mur., 2 poł. XIX.

u1. Poznańska
165. DOM NR 2, mur., k. XIX.

166. DOM NR 3, mur., pocz. XX.

167. DOM NR 5, mur., 2 poł. XIX.

168. DOM NR 6, mur., pocz. XX.

169. DOM NR 8, mur., 2 pol. XIX.

170. DOM NR 13, mur., XIX/XX.

171. ZESPÓŁ DOMU NR 16:

a) dom, mur., pocz. XX,

b) oficyna, mur., pocz. XX.

172. DOM NR 22, mur., 1 dek. XX.

173. DOM NR 23, mur., pocz. XIX., kilkakrotnie remont.

174. DOM NR 24, mur., 1. 20 XX.

175. DOM NR 26, mur., pocz. XX, bud. Józef Tabaka.

176. DOM NR 29, mur., pocz. XX, bud. Józef Tabaka.

177. DOM NR 34, mur., 1922.

178. DOM NR 38, mur., l. 20 XX.

179. DOM NR 39, mur., l.20 XX.

180. DOM NR 43, mur.,l. 20 XX.

181. DOM NR 44, mur., pocz. XX, bud. Józef Tabaka.

Rynek

182. DOM NR 1, szach., pocz. XIX, przemurowany 1949.

183. DOM NR 2, mur., pocz. XX.

184. DOM NR 3,mur., 1908.

185. DOM NR 4, ob. Bank Spółdzielczy, mur., 4 ćw. XIX, przebud.

186. DOM NR 5, mur., pocz. XX.

187. DOM NR 8, ob. Muzeum Regionalne, mur., 4 ćw. XVIII, remont. 1970-1972.

188. DOM NR 5, mur., ok. pol. XIX, rozbud. pocz. XX, remont. i zmiana elewacji 1985.

189. DOM NR 4, mur., 46w. XIX.

190. DOM NR 12, mur., ob. Biblioteka Miasta i Gminy Stęszew; mur., k. XIX.

191. DOM NR 13, mur.,1904

192. DOM NR 18, mur., 4 ćw. XIX.

193. DOM NR 19, szach., XVIII/XIX, zmieniona elewacja.

194. DOM NR 21, mur., 4 ćw. XIX. przebud.

195. DOM NR 22, mur., 4 ćw. XIX. przebud.

196. DOM NR 23, mur., 4 ćw. XIX.

ul. Szkolna

197. DOM NR 2, mur., poł. XIX.

198. DOM NR 3, mur., poł. XIX. przebud.

199. DOM NR 6 mur., poł. XIX.

200. DOM NR 7 mur., 1 poł. XIX.

201. DOM NR 9 mur., 1 poł. XIX.

202. DOM NR 11 mur., 1 poł. XIX.

203. DOM NR 14 mur., 1 poł. XIX.

204. DOM NR 15, mur., poł. XIX. przebud.

205. DOM NR 17 mur., 1 poł. XIX.

ul. Ślusarska
206. DOM NR 1 mur., k. XIX, przebud.

207. DOM NR 5, mur., pocz. XX.

208. DOM NR 6, mur., pocz. XX.

209. DOM NR 7 mur., k. XIX, przebud.

210. DOM NR 9 mur., k. XIX, przebud.

ul. Świerczewskiego

211. DOM NR 1 mur., k. XIX.

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

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

214. DOM NR 7 mur., k. XIX.

215. DOM NR 8 mur., 2 poł. XIX.

216. DOM NR 9 mur., k. XIX.

217. DOM NR 10 mur., k. XIX.

218. DOM NR 11 mur., k. XIX.

219. DOM NR 12 mur., k. XIX.

220. DOM NR 13 mur., k. XIX.

221. DOM NR 14 mur., k. XIX.

222. DOM NR 16 mur., pocz. XX.

223. DOM NR 19 mur., pocz. XX.

224. DOM NR 20 mur., k. XIX.

225. DOM NR 21 mur., k. XIX.

226. DOM NR 22 mur., k. XIX.

227. DOM NR 23 mur., 3 ćw. XIX.

ul. Wojska Polskiego

228. DOM NR 2 mur., k. X

229. DOM NR 3 mur., poł. XIX.

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

231. DOM NR 6 mur., k. XIX.

232. DOM NR 6 mur., 2 poł. XIX.

233. DOM NR 10 mur., 3 ćw. XIX.

234. DOM NR 11 mur., 2 poł. XIX.

235. DOM NR 12 mur., 46W. XIX.

236. DOM NR 16 mur., 46W. XIX.

STRYKOWO

237. SZKOŁA, ob. podstawowa, mur., 1909, bud. Walter Docius.

238. ZESPÓŁ DWORCA KOLEJOWEGO:

a) dworzec, mur., pocz XX,

b) budynek gospodarczy, mur., pocz. XX,

c) 2 domy pracownicze i budynek gospodarczy, ul. Kolejowa nr 1 i 2, mur., pocz. XX.

239. ZAJAZD, ul. Poznańska nr 34. wł. GS Stęszew, mur., pocz. XX.

240. ZESPÓŁ PAŁACOWY, wł. ,,Herbapol" Zielarski Ośrodek Doświadczalny:
a) pałac, mur., 1900

b) domek ogrodnika, mur., pocz. XX,

c) garaż, ob. mieszkania, mur., 1 6w. XX,

d) park krajobrazowy, pocz. XIX,

241. ZESPÓŁ FOLWARCZNY wł. ,,Herbapol" Zielarski Ośrodek Doświadczalny:
a) rządcówka, mur., XIX/XX,

b) kancelaria, mur., XIX/XX, rozbud. 1. 50 XX,

c) stajnia wyjazdowa, mur., pocz. XX,

d) stajnia robocza, ob. cielętnik, mur., pocz. XX,

e) 2 obory, mur., pocz. XX,

f) wolarnia, ob. jałownik, mur., pocz. XX,

g) wozownia z gołębnikiem, mur., XIX/XX,

h) 2 magazyny zbożowe, mur., pocz. XX,

i) remiza, mur., pocz. XX,

j) gorzelnia, mur., pocz. XX,

k) 2 dwojaki, ob. domy, ul. Parkowa nr 9 i 10, mur., pocz. XX,

1) 3 ośmioraki, ob. domy, ul. Parkowa nr 5, 6, i 11, mur., pocz. XX.

ul. Krótka

242. DOM NR 2, wł. Bronisław Stachowiak, mur., pocz. XX.

ul. Parkowa

243. ZAGRODA NR 1, wł. Stanisław Maik:

a) dom, mur., 1908-1910, remont. 1930,

b) obora, mur., 1930,

c) stodoła, mur., pocz. XX.

ul. Poznańska
244. DOM NR 3, wł. Maria Nowakowska, mur., pocz. XX, remont. 1962.

245. DOM NR 6, wł. Józef Kaczmarek, mur-g1in., 3 ćw. XIX, remont 1980.

246. DOM NR 8a, wł. Józef Piekarski, glin., k. XIX.

247. ZAGRODA NR 9, wł. Eugeniusz Biegański:

a) dom. mur., 1913,

b) stodoła, drewn., pocz. XX,

c) budynek gospodarczy, mur., pocz. XX.

248. ZAGRODA NR 16, wł. Michał Fabiś:
a) dom, mur., pocz. XX,

b) stodoła, mur., pocz. XX.

249. DOM NR 19, wł. Roman Kępa, mur., pocz. XX.

250. DOM NR 21, wł. Jan Szwarc, mur., l. 20 XX.

251. ZAGRODA NR 22, wł. Bogdan Konieczny:

a) dom, mur., k. XX,

b) stodoła, mur., k. XX.

252. DOM NR 23, wł. Marian Sterna, mur., 1936

STRYKOWKO
253. OBORA FOLWARCZNA, wł. Rolno-Produkcyjny Zakład Zielarski, mur., XIX/XX.

TOMICE

254. ZESPÓŁ KOŚCIOŁA PAR. P. W. ŚW. BARBARY:

a) kościół, mur., 1463, przebud. szczytu i barokizacja wnętrza ok. 1770,

b) dzwonnica, drewn. pocz. XX.

TRZEBAW

255. DWORZEC KOLEJOWY, mur. k. XIX.

256. RUINY ZAMKU, tzw. Zameczku, na wyspie jez. Góreckiego, wł. Wielkopolski Park Narodowy, mur., 1824-1825, w postępującej ruinie od 1848.

WRONCZYN

257. KAPLICA P. W. ŚW. WAWRZYŃCA, mur., pocz. XX.

258. ZESPÓŁ SZKOŁY;

a) szkoła, mur., pocz. XX,

b) stodoła, szach- mur., pocz. XX,

c) szalet, mur., pocz. XX.

259. ZESPÓŁ DWORSKI, wł. RSP Wronczyn:

a) dwór, mur., XVII/XIX (7), całkowicie przebud. i rozbud. 1 ćw. XX,

b) park krajobrazowy, k. XIX,

c) obora, mur., 1903,

d) budynek gospodarczy, mur., XIX/XX,

c) ruina, mur., pocz. XX, gorzelnia, ob. zakład przetwórstwa owocowego, mur., 1864.

260. ZAGRODA NR 1, wł. Eleonora Wolna:
a) dom, mur., 1918,

b) chlew, mur., 1 ćw. XX,

c) budynek gospodarczy, mur., 1. 20 XX,

d) stodoła, mur., 1 ćw. XX.

261. DOM NR 25, wł. Małgorzata Kuśnierczak, mur., pocz. XX.

262. DOM NR 46, wł. Jerzy Kowalczyk, mur., poł. XIX, przebud. 1908.

263. DOM NR 47, wł. Jan Jakubowski, mur., poł. XIX.

264. DOM NR 48, wł. Maria Antczak, mur., poł. XIX.

2.4. OBIEKTY ZABYTKOWE WPISANYCH DO REJESTRU WWKZ W POZNANIU
	miejscowość
	obiekt
	Nr rejestrowy

	Będlewo
	pałac, park, budynek bramy
	1493/A

	Jeziorki
	park
	1809/A

	Krąplewo
	grodzisko
	2054/A

	Łódź
	dzwonnica
	1099/A

	Łódź
	kościół
	2402/A

	Modrze
	2 figury świętych na terenie przy kościele
	390/A

	Modrze
	kościół
	2403/A

	Modrze
	pałac, spichlerz
	1819/A

	Sapowice
	pałac, park
	1786/A

	Skrzynki
	dwór
	2188/A

	Słupia
	wyposażenie kościoła
	382/B

	Stęszew
	dom, Rynek 8
	1185/A

	Stęszew
	dom, Rynek 9
	1186/A

	Stęszew
	dom, Rynek 19
	1187/A

	Stęszew
	dom, ul.Kosickiego 4
	1188/A

	Stęszew
	fundamenty zamku z XVI w.
	1972/A

	Stęszew
	kościół
	2409/A

	Stęszew
	pańska Góra
	2410/A

	Stęszew
	park
	2008/A

	Stęszew
	wyposażenie kościoła
	391/B

	Strykowo
	pałac
	2210/A

	Strykowo
	park
	1813/A

	Tomice
	kościół
	2412/A

	Trzebaw
	park
	1837/A

	Trzebaw
	zamek Klaudyny Potockiej
	1753/A

	Wroczyn
	kościół
	2480/A

	Wroczyn
	park
	1847/A

2.5. SPIS ZABYTKOWYCH PARKOW WPISANYCH DO REJESTRU WWKZ W POZNANIU
	miejscowość
	Powierzchnia
	Czas powstania
	Nr rejestru
	Stan

	Będlewo
	8,31 ha
	XVIII w.
	1493/A
	średni

	Jeziorki
	12,65 ha
	XVIII/XIX w.
	1809/A
	dobry

	Modrze
	2,34 ha
	I poł. XIX w.
	1819/A
	dobry

	Sapowice
	5,04 ha
	I poł. XIX w.
	1786/A
	dobry

	Skrzynki
	1,4 ha
	poł. XIX w.
	-
	dobry

	Stęszew
	0,74 ha
	I poł. XIX w.
	2008/A
	zaniedbany

	Strykowo
	10,36 ha
	poł. XIX w.
	1813/A
	średni

	Trzebaw
	1,74 ha
	II poł. XIX w.
	1837/A
	zaniedbany

	Wroczyn
	2,25 ha
	I poł. XIX w.
	1847/A
	zaniedbany

2.6. SPIS ZABYTKOWYCH CMENTARZY WPISANYCH DO REJESTRU WWKZ W POZNANIU
	miejscowość
	wyznanie
	Czas powstania
	stan
	użytkowania

	Łódź
	rzym-kat
	XVII w.
	dobry
	zamknięty

	Łódź
	rzym-kat
	XX w.
	dobry
	czynny

	Modrze
	rzym-kat
	XVIII w.
	dobry
	czynny

	Modrze
	rzym-kat
	XIX/XX w.
	dobry
	czynny

	Słupia
	rzym-kat
	XIX w.
	dobry
	czynny

	Stęszew
	rzym-kat
	II poł. XIX w.
	dobry
	czynny

	Stęszew
	rzym-kat
	XVIII w.
	dobry
	zamknięty

	Tomice
	rzym-kat
	XX w.
	dobry
	czynny

	Tomiczki
	rzym-kat
	XX w.
	dobry
	czynny

3. ZAGADNIENIA SPOŁECZNE

3.1. DEMOGRAFIA I OSADNICTWO

Liczba mieszkańców gminy Stęszew w XII 2001 r. wyniosła ogółem 13.630, w tym 5175 osób mieszkało w mieście, a 8455 mieszkało na terenach wiejskich.

Tab. — Liczba ludności miasta i gminy Stęszew w latach 1975 — 2000

	Lp.
	Rok
	Tereny wiejskie
	Miasto
	Razem

	
	
	Liczba ludności
	Saldo
	Liczba ludności
	Saldo
	Liczba ludności
	Saldo

	1.
	1975
	8702
	-
	3793
	-
	12495
	-

	2.
	1980
	8220
	-482
	3926
	133
	12146
	-349

	3.
	1985
	8178
	-42
	4130
	204
	12308
	162

	4.
	1990
	7975
	-203
	4328
	198
	12303
	-5

	5.
	1995
	8176
	201
	4681
	353
	12857
	554

	6.
	2000
	8459
	283
	5141
	460
	13600
	743

Źródło - Gus

Analiza dynamiki wzrostu liczby ludności w latach 1975 - 00 pozwala stwierdzić, że średni roczny przyrost liczby ludności w mieście wyniósł 53,9 osób/rok, a na terenach wiejskich wskaźnik ten osiągną ujemnął wartość - 9,72 osób/rok. Przyrost liczby ludności miasta nie był stabilny. Powyższy wykres ilustruje tempo przyrostu liczby ludności gminy. Charakterystyczna dla gminy Stęszew jest sytuacja demograficzna na terenach wiejskich. Przyrosty liczby ludności są generalnie małe, dla wielu wsi notujących wyraźny spadek liczby ludności. Odwrotna zasada obowiązuje wsie położone przy drodze krajowej nr 5, są to wsie największe, skupiające największy potencjał gospodarczy gminnych terenów wiejskich, stąd wzrost liczby ludności jest tu większy.

[image: image2.jpg]LICZBA LUDNOSCI

22000

Liczba ludnosci gminy Steszew w latach 1975 - 2000

20000
18000

16000

14000

12000 +
10000

8000

6000

4000
2000

1975

1980

1985

1990
ROK

1995

2000

2005

Przyrost liczby ludności miasta dowodzi roli pełnionej przez Stęszew w hierarchii osadniczej miast aglomeracji poznańskiej. Stęszew jest ośrodkiem o znaczeniu lokalnym kumulującym takie czynniki wzrostu potencjału miejskiego, jak miejsca pracy w małych firmach (do 50 pracowników), centrum dystrybucji i akumulacji towarów, usług podstawowych. Powyższe czynniki będą w przyszłości kształtowały poziom dynamiki wzrostu ludności i stanowiły o podstawowych funkcjach rozwojowych miasta i gminy. Tereny wiejskie pozostają zapleczem o znaczeniu gminnym.
Tab. - Liczba ludności gminy Stęszew według miejscowości

	Lp.
	miejscowość
	2000 ogółem
	2001 ogółem
	przyrost/spadek

	1.
	Będlewo
	414
	410
	-4

	2.
	Dębno
	885
	849
	9

	3.
	Drożdżyce
	159
	159
	0

	4.
	Jeziorki
	504
	491
	-13

	5.
	Łódź
	194
	197
	3

	6.
	Mirosławki
	123
	121
	-2

	7.
	Modrze
	759
	755
	-4

	8.
	Piekary
	116
	118
	2

	9.
	Sapowice
	467
	464
	-3

	10.
	Skrzynki
	443
	441
	-2

	11.
	Słupia
	142
	142
	0

	12.
	Srocko Małe
	136
	136
	0

	13.
	Strykowo
	1.260
	1.273
	13

	14.
	Tomice
	152
	148
	-4

	15.
	Tomiczki
	126
	133
	7

	16.
	Trzebaw
	678
	674
	-4

	17.
	Twardowo
	60
	61
	1

	18.
	Witobel
	547
	545
	-2

	19.
	Wielkawieś
	461
	458
	-3

	20.
	Wroczyn
	494
	499
	5

	21.
	Zamysłowo
	339
	336
	-3

	22.
	STĘSZEW
	5.141
	5.175
	34

	23.
	SUMA
	13600
	13.630
	30

Źródło — Urząd Miejski w Stęszewie
Najwyższy przyrost liczby ludności w ciągu badanych lat notowany był w grupie wsi największych (Dębno, Strykowo). Spadek liczby ludności odnotowano w 11 miejscowościach, w tym największy we wsi Jeziorki (13 osób). W mieście Stęszew przybyło 34 osoby (0,7%)

[image: image3.jpg]jscowosci

g mie

Liczba mieszkancow terenow wiejskich w

omokis
ozipon
megezi
1sq0mm
oizar
aimodes
oyugdq
ukzing
ougsg
onapsa
ukzouoim
omorshuwez
omeidesy
2001
9kzpzoiq
stem opois
s
oo L
Dmerso
foevold
samerioim
ool
upiedez
omopremL
owzpaloahy
i
oMmoNIS
uojuy.

oAmousoy

Sameisoboig

1400

1200

1000

mooueNZSOIW eQZAN

[image: image4.jpg]Udziat mieszkaricéw miasta Steszewa w liczbie ludno$ci gminy
Steszew

Dmiasto Steszew

Wtereny wiejskie gminy Steszew

Prognozowana dynamika rzeczywistego przyrostu liczby ludności powinna osiągnąć wartość 1% - 1,3% w stosunku rocznym dla terenu całej gminy. Utrzymywać się będzie nadal mała dysproporcja zaludnienia miasta i terenów wiejskich. Koniunktura gospodarki w skali makroekonomicznej, jak i mikroekonomicznej będzie decydować o poziomie i jakości życia mieszkańców miasta i gminy, a pośrednio o kształtowaniu się kierunków i poziomu migracji wewnętrznych (miasto - wieś oraz wieś - miasto), jak i zewnętrznych. Skala tych migracji będzie jednak umiarkowana i dotyczyć w większości ludności w wieku produkcyjnym mobilnych, ze średnim wykształceniem (najczęściej młodzieży). Ważne znaczenie odgrywać będzie rozwój terenów zabudowy mieszkaniowej otaczającej miasto Poznań. Atrakcyjne rekreacyjnie WPN oraz okolice Stęszewa przyciągać będą nowych mieszkańców Poniższe wykresy ilustrują liczbę ludności miasta i gminy wg wieku i płci, obrazując prawidłową strukturę wiekową ludności.
[image: image5.jpg]Ludnos¢ wiejska gminy Steszew wg plei i wieku

400 350 300 250 200 150 100 50 O 50 100 150 200 250 300 350 400

O mezczyzni Okobiety

[image: image6.jpg]Ludnosc miasta Steszew wg wieku i plci

C—ereset—y
et
|
e
e e —)
| m—urre
—
[
—]
C T
)
L 1
—_—
p—)
—_—]
]
C
)
C
1
C
O —
—
=
T]
300 200 100 0 100 200 300

Omezczyzni Okobiety

Struktura wieku w układzie grup wiekowych (przedprodukcyjna, produkcyjna, poprodukcyjna) przedstawione w poniższych tabelach oraz wykresach, Struktury wiekowe odpowiadają generalnej strukturze dla województwa i dla kraju. Nie ma oznak dynamicznego starzenia się społeczeństwa ani tendencji odpływu ludności w wieku produkcyjnym do Poznania.

[image: image7.jpg]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Struktura wiekowa ludnosci w 2000 r.

O poprodukeyjna
Oprodukeyjna
Oprzedprodukeyjna

STESZEW

POWIAT POZNANSKI

WOJEWODZTWO

POLSKA

Tabl. Struktura ludności miasta i gminy Stęszew wg. grup wiekowych — 1999r.

	Lp.
	Grupy wiekowe
	Tereny wiejskie
	Miasto
	Razem

	
	
	Liczba ludności
	procent
	Liczba ludności
	procent
	Liczba ludności
	procent

	1.
	Przedprodukcyjna
0-17 mężczyźni
0-17 kobiety
	2544
	30%
	1316
	26%
	3860
	28%

	2.
	Produkcyjna
18-64 mężczyźni
18-59 kobiety
	4726
	56%
	3097
	61%
	7823
	58%

	3.
	Poprodukcyjne
pow. 64 mężczyźni
pow. 59 kobiety
	1162
	14%
	674
	13%
	1836
	14%

	
	
	8432
	-
	
	-
	13519
	-

Źródło-Urząd Miejski w Stęszewie(1999),
Tab.- Mieszkańcy gminy Stęszew wg. Grup wiekowych i miejscowości- 1999 r.
	
	Liczba ludności
	Wiek przedprodukcyjny
	Wiek produkcyjny
	Wiek poprodukcyjny

	Antonin
	8
	3
	2
	3

	Będlewo
	418
	99
	250
	69

	Dębinko
	459
	112
	266
	81

	Dębno
	432
	134
	241
	57

	Drogosławiec
	3
	0
	1
	2

	Drożdżyce
	158
	34
	99
	25

	Górka
	18
	4
	12
	2

	Jeziorki
	498
	156
	273
	69

	Kręplewo
	348
	98
	197
	51

	Łódź
	187
	44
	116
	27

	Mirosławki
	121
	31
	66
	24

	Modrze
	765
	221
	406
	136

	Piekary
	120
	32
	54
	34

	Rybojedzko
	58
	12
	34
	12

	Sapowice
	471
	149
	252
	66

	Skrzynki
	434
	124
	271
	38

	Słupia
	129
	36
	67
	24

	Srocko Małe
	139
	44
	67
	28

	Strykowo
	1229
	347
	731
	151

	Strykówko
	16
	7
	9
	0

	Tomice
	91
	20
	54
	17

	Tomiczki
	125
	40
	62
	23

	Trzebaw
	635
	208
	361
	66

	Rosnówko
	6
	0
	5
	1

	Twardowo
	64
	25
	30
	9

	Witobel
	533
	126
	328
	79

	Wielkawieś
	108
	35
	58
	15

	Wroczyn
	415
	122
	239
	54

	Zamysłowo
	353
	102
	203
	48

	Zaparcin
	90
	21
	48
	21

	Stęszew
	5087
	1408
	3019
	660

	tereny wiejskie ogółem
	9393
	2622
	5281
	1468

	gmina ogółem
	16633
	4707
	9489
	2415

Źródło-Urząd Miejski w Stęszewie-maj 1999 r.
[image: image8.jpg]Miasto Steszew - ludnosc wedtug grup wiekowych

D wiek przedprodukcyjny
B wiek produkeyjny
O wiek poprodukcyjny

[image: image9.jpg]Gmina steszew - ludno$¢ terendw wiejskich wedtug grup
wiekowych

O wiek przedprodukcyjny
B wiek produkeyjny
Owiek poprodukcyjny

Struktura osadnicza gminy Stęszew jest fragmentem regionu Aglomeracji Poznańskiej. Miasto Stęszew jest ośrodkiem o znaczeniu lokalnym, tworzącym swoje zaplecze wiejskie a terenie gminy. Poniższa tabela ilustruje podział jednostek osadniczych pod względem wielkości w gminie Stęszew.
Tab. - miejscowości wg. grup wielkości w gminie Stęszew

	Lp.
	Klasa
	Wielkość wyrażona liczbą mieszkańców
	Miejscowości

	1.
	V
	Do 200
	Drożdżyce, Łódź, Mirosławki, Piekary, Słupia, Srocko Małe, Tomice, Tomiczki, Twardowo

	2.
	IV
	200-400
	Będlewo, Jeziorki, Zamysłowo

	3.
	III
	400-600
	Sapowice, Skrzynki, Witobel, Wielkawieś, Wronczyn

	4.
	II
	600-1000
	Dębno, Modrze, Trzebaw

	5.
	I
	Powyżej 1000
	Strykowo

Źródło-Urząd Miejski w Stęszewie-2002
[image: image10.jpg]liczba mieszkarncow

Liczba mieszkancow gminy Steszew wg klas osadniczych

2500+

2000+
1500+
1000+
500+
oLt \
| L} 1

(Strykowo)

\

klasy osadnicze

Z powyższej tabeli wynika silna polaryzacja pomiędzy miejscowościami małymi (do 600 mieszkańców) i dużymi. Wsie Strykowo, Trzebaw, Modrze, Dębno to największe wsie gminy. Są one najlepiej wyposażone w usługi podstawowe i ponadpodstawowe (apteka, ośrodek zdrowia, biblioteka, kościół, straż pożarna). Są to typowe wsie rozwojowe o korzystnej lokalizacji. Największą liczbę mieszkańców skupiają wsie średnie (400 - 600) i duże (600 - 1000). Wyjątkiem jest tu największa wieś gminy — Strykowo (1276).

Tereny wiejskie stanowią zaplecze dla Stęszewa, które ze względu na swą rangę, jest znacznie mniej zaludnione niż ogół terenów wiejskich. Gęstość zaludnienia w mieście wynosi 849 osób/km2, a na terenach wiejskich 56 osób/km2. Dla gminy ogółem wskaźnik ten wynosi 95 osób/km2, przy wartości 112 osób/km2 dla województwa. Poniższa tabela ilustruje gęstość zaludnienia małych i średnich miast województwa wielkopolskiego. Pozycja Stęszewa nie odbiega zasadniczo od średniej wojewódzkiej dla badanego zjawiska.

Bezrobocie w gminie Stęszew
W gminie Stęszew w 2000 r. było 278 osób bezrobotnych (3% czynnych zawodowo, 1,7% ogółu mieszkańców), w tym 175 kobiet (1,8% czynnych zawodowo, 2,3% ogółu kobiet). Kobiety stanowią 63% ogółu bezrobotnych.

Wiek bezrobotnych w latach 1990 — 1998 r.
	
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	SUMA
	117
	248
	288
	253
	303
	225
	75
	58
	178
	278

	w tym kobiety
	72
	144
	201
	167
	201
	158
	65
	44
	131
	175

	mężczyźni
	45
	104
	87
	86
	102
	67
	10
	14
	48
	103

Źródło — Powiatowy Urząd Pracy (1999 r.), GUS

[image: image11.jpg]Liczba bezrobotnych w gminie Steszew w latach 1991 - 2000 wedtug pici

350

300

250

200

O mezczyzni
@ w tymkobiety

150

Rl

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Zrédlo — Powiatowy Utrzad Pracy w Poznaniu, GUS

Bhseciia pokacae

Niepokojący jest fakt szybkiego wzrostu liczby bezrobotnych (5-krotnie w ciągu 2 lat). Charakterystyczna dla bezrobocia w gminie jest przewaga kobiet w ogólnej liczbie bezrobotnych (63%). Największa grupa bezrobotnych to ludzie w wieku od 18 — 44 lat, a więc ludzie młodzi i mobilni. Daje to szansę na znalezienie pracy poza Stęszewem, a takie na szybką i skuteczną restrukturyzację. Niepokojące jest zjawisko pozostawania bez pracy znacznej liczby osób ze średnim wykształceniem. Jest to sygnał do podjęcia decyzji o zmianie profilu kształcenia na poziomie średnim w gminie. Największą grupę bezrobotnych stanowią osoby o wykształceniu zasadniczym lub niepełnym podstawowym. Osoby te mają najmniejsze szanse na zmianę pracy czy zawodu. Zjawisko to dotyka zarówno osoby o długim i stosunkowo krótkim stażu.

[image: image12.jpg]liczba bezrobotnych

100

Bezrobotni gminy Steszew wg wieku

il

ponizej 25

25-34 45 -54

powyzej 55

[image: image13.jpg]Bezrobotni gminy Steszew wg wyksztalcenia

1%

AS%

37%

Owyzsze

B érednie zawodowe

W ogolnoksztatcace

Ozasadnicze zawodowe

Opodstawowe | bez wyksztatcenia

Średni przyrost liczby bezrobotnych w latach 1991 - 2000 wyniósł 16 osób rocznie. Największy i najszybszy przyrost bezrobotnych zanotowano w latach 1998 - 00. Stęszew to gmina położona tak blisko Poznania, że bariera odległości czasowej i finansowej nie decyduje o miejscu poszukiwania pracy.

3.2. REKREACJA I WYPOCZYNEK

Wysokie walory przyrodnicze terenu, takie jak duże kompleksy leśne wraz z rynnami lodowcowymi, pagórkami ozowymi, doliny rzeczne pozwalają na rozwój następujących form turystyki:

- turystyka pobytowa,

- turystyka piesza i rowerowa,

- turystyka kwalifikowana,

- agroturystyka.

Turystyka pobytowa wiązać się będzie z ośrodkami wypoczynkowymi (sezonowymi), ośrodkami całorocznymi oraz zabudową letniskową (istniejącą i projektowaną). Główny obszar predysponowany dla turystyki pobytowej (sezonowej) wiąże się z rynną jez. Strykowskiego. Nowe potencjalne tereny pod zabudowę letniskową znajdują się w rejonie wsi: Rybojedzko, Sapowice, Strykowo nad jez. Strykowskim (łącznie o pow. całkowitej 100 ha) oraz w rejonie wsi Łódź, na zachód od drogi Mosina - Stęszew nad jez. Łódzko - Dymaczewskim (o pow. całkowitej 17 ha).

Polityka przestrzenna zabezpiecza prawidłowy rozwój terenów rekreacyjnych i zostanie uwarunkowana na:
· opracowanie miejscowych planów zagospodarowania przestrzennego obszarów przeznaczonych na cele zabudowy letniskowej i usług turystycznych,

· uzbrojenie techniczne tych obszarów, minimalizujące negatywny wpływ na środowisko przyrodnicze.

Dużą rolę na terenie gminy odgrywać będzie turystyka piesza i rowerowa realizowana w oparciu o sieć oznakowanych szlaków turystycznych poprowadzonych przez tereny atrakcyjne przyrodniczo oraz tereny atrakcyjne z uwagi na zabytki kultury materialnej.

Na terenie WPN ważną rolę w regulowaniu oraz kontroli natężenia i wielkości ruchu turystycznego będą miały tzw. ,,bramy do parku” - rozumiane jako punkty informacyjne obsługujące ruch turystyczny. Podstawową ich rolą będzie wszechstronna informacja o walorach przyrodniczych parku i warunkach uprawiania turystyki ze szczególnym uwzględnieniem rejonu obsługiwanego przez daną ,,bramę". Punkty takie powinny być zorganizowane w miejscach pierwszego kontaktu turysty z parkiem (np. na dworcach kolejowych, na dużych parkingach, polach biwakowych).

Najważniejszym elementem zagospodarowania turystycznego parku - jest sieć znakowanych szlaków turystycznych. Turystyka specjalistyczna na terenie WPN opierać się będzie na sieci wyznaczonych ścieżek dydaktycznych, których zwiedzanie przebiegać powinno pod opieką przewodnika. Proponowane kierunki działań w zakresie organizacji ruchu turystycznego na terenie WPN:

· - poprawa oznakowania istniejących szlaków turystycznych w celu zwiększenia czytelności przebiegu trasy w terenie i ułatwienia orientacji zwiedzającym,

· wprowadzenie korekty przebiegu istniejących szlaków w oparciu o opracowany projekt techniczny przebiegu i zagospodarowania szlaków turystycznych,

· stworzenie na terenie WPN jednolitego i czytelnego systemu informacji,

· szlakach i wartościach przyrodniczych i kulturowych parku (tablice, mapy, drogowskazy) w punktach początkowych, węzłowych i końcowych szlaków, w miejscach odpoczynku i miejscach atrakcyjnie turystycznie, co przyczyni się do:

· zwiększenia świadomości ekologicznej zwiedzających,
· wyeksponowania realizowanej przez WPN funkcji dydaktycznej np.: informowanie o walorach przyrodniczych parku i znajdujących się w pobliżu miejscach związanych z kulturą czy historią

· ułatwiania zwiedzającym orientacji na terenie WPN,

· naprawa, odnowa istniejących miejsc odpoczynku oraz budowa nowych (zagospodarowanie - ławki, stoły, kosze, deszczochrony) dla turystyki pieszej i rowerowej,

· stworzenie sprzyjających warunków dla rozwoju turystyki rowerowej jako alternatywnej dla ruchu samochodowego:

· wyznaczenie nowych tras rowerowych biegnących przez teren WPN w oparciu o istniejące szlaki turystyczne,

· stworzenie możliwości uruchomienia w sezonie w weekendy wypożyczalni rowerów,

· zmniejszenie ruchu samochodowego na terenie WPN, głównie w dni wolne od pracy w okresie letnim,

· uzupełnianie informacji o atrakcjach turystycznych na terenie WPN oraz stworzenie nowych atrakcji (np. budowa wież widokowych).

Dużą rolę odgrywać będzie na terenie gminy turystyka kwalifikowana: kajakarstwo, żeglarstwo, wędkarstwo, przejażdżki konne itp. Atrakcyjność terenu: jeziora, lasy, pola uprawne, stwarza możliwości rozwoju agroturystyki. Agroturystyka, poza wymaganymi standardami zabudowy przeznaczonej na ten cel, nie posiada istotnych uwarunkowań lokalizacyjnych; minimalnym standardem atrakcyjności są walory krajoznawcze terenu. Predyspozycje dla organizacji zagród agroturystycznych posiadają wszystkie wsie na terenie gminy, a w szczególności: Mirosławki, Tomiczki, Jeziorki. W zakresie realizacji ustaleń studium dotyczących agroturystyki istotny wpływ będzie miała inicjatywa indywidualna mieszkańców. Od lokalnej społeczności zależeć będzie zarówno różnorodna oferta turystyczna (ośrodki jazdy konnej, przejażdżki powozami itp.), jak również podnoszenie jakości przestrzeni (porządkowanie zagród, wsi, wprowadzenie zieleni - zadrzewień). Możliwości tworzenia miejsc noclegowych w gospodarstwach rolniczych, jak i budowa infrastruktury towarzyszącej powinna być promowana i współfinansowana przez władze gminy. Atrakcyjność i wyjątkowość tej formy turystyki, z uwagi na bliskość aglomeracji poznańskiej jest szansą rozwojową dla większości typowo rolniczych.

4. GOSPODARKA

4.1. DZIAŁALNOŚĆ GOSPODARCZA

Wg danych statystycznych za 2001 r. zatrudnienie we wszystkich działach gospodarki wynosiło łącznie dla całej gminy 2873 osoby. Zatrudnieni w wg działów gospodarki narodowej wskazuje na najwyższe zatrudnienie w przemyśle (por. tab.).
Tab. Zatrudnieni w gospodarce narodowej w 2000 r.

	Lp.
	
	Ogółem
	Rolnictwo, łowiectwo, leśnictwo
	przemysł
	usługi rynkowe
	usługi nierynkowe

	1.
	gmina
	2873
	183
	1770
	639
	281

Źródło – GUS – 2001 r.
Stęszew nie należy do ważnych ośrodków życia gospodarczego w regionie. Analiza struktury gospodarczej Stęszewa według miernika zatrudnienia pozwala wnioskować, że dominującą rolę odgrywa sektor przemysłu, w którym pracuje ponad 62 % zatrudnionych w gospodarce. Stęszew odznaczał się również stosunkowo niskim poziomem zatrudnienia w rolnictwie i pokrewnych mu działalnościach usługowych. W sektorze tym pracowało 6,4% ogółu zatrudnionych w gospodarce. Konsekwencją tego stanu rzeczy jest relatywnie wysoki poziom zatrudnienia w usługach. W 2001 roku w dziale tym pracowało tylko 32% ogółu zatrudnionych w gospodarce. Strukturę zatrudnienia w gospodarce miasta i gminy przedstawia poniższy wykres.
Ryc: Struktura zatrudnienia w gospodarce w gminie Stęszew w 2001r.
[image: image14.png]M rolnictwo, fowiectwo,
lesnictwo

W przemyst

m ustugi rynkowe

 ustugi nierynkowe

	Sekcje wg Europejskiej Klasyfikacji Działalności
	Liczba podmiotów gospodarczych wg liczby zatrudnionych

	
	Ogółem
	Miasto
	Wieś

	
	razem
	1-9
	10-49
	50-249
	razem
	1-9
	10-49
	50-249
	razem
	1-9
	10-49
	50-249

	Rolnictwo, łowiectwo, leśnictwo
	71
	59
	9
	3
	27
	25
	2
	0
	44
	34
	7
	3

	Rybołówstwo i rybactwo
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Górnictwo i kopalnictwo
	4
	4
	0
	0
	0
	0
	0
	0
	4
	4
	0
	0

	Działalność produkcyjna
	178
	143
	24
	11
	104
	82
	14
	8
	74
	61
	10
	3

	Zaopatrywanie w energię elektryczną, gaz i wodę
	1
	1
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0

	Budownictwo
	193
	189
	2
	2
	100
	97
	2
	1
	93
	92
	0
	1

	Handel i naprawy
	330
	316
	11
	3
	192
	181
	10
	1
	138
	135
	1
	2

	Hotele i restauracje
	17
	16
	1
	0
	11
	10
	1
	0
	6
	6
	0
	0

	Transport, gospodarka magazynowa, łączność
	129
	129
	0
	0
	71
	71
	0
	0
	58
	58
	0
	0

	Pośrednictwo finansowe
	17
	17
	0
	0
	12
	12
	0
	0
	5
	5
	0
	0

	Obsługa nieruchomości
	69
	68
	1
	0
	53
	52
	1
	0
	16
	16
	0
	0

	Administracja publiczna, obrona narodowa, opieka socjalna
	3
	2
	1
	0
	2
	1
	1
	0
	1
	1
	0
	0

	Edukacja
	15
	8
	6
	1
	7
	4
	2
	1
	8
	4
	4
	0

	Ochrona zdrowia
	27
	25
	2
	0
	21
	19
	2
	0
	6
	6
	0
	0

	Pozostała działalność usługowa
	53
	52
	0
	1
	25
	24
	0
	1
	28
	28
	0
	0

	Gospodarstwa domowe zatrudniające pracowników
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Organizacje i zespoły międzynarodowe
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	razem
	1107
	1029
	57
	21
	625
	578
	35
	12
	482
	451
	22
	9

W mieście zarejestrowano ogółem 625 podmioty gospodarcze, z czego 597 (96%) stanowią podmioty prywatne - działalność gospodarcza osób fizycznych oraz spółki cywilne. W gminie istnieje 482 zarejestrowanych podmiotów, z czego 458 (95%) stanowią podmioty prywatne. Podział działalności na sekcje wg EKD prezentuje powyższa tabela. Charakterystyczne jest równomierny rozkład podmiotów gospodarczych między miastem a terenami wiejskimi. Jest to cecha szczególna dla terenów aglomeracji poznańskiej, gdzie podmioty gospodarcze lokalizują się poza terenami zurbanizowanymi, ograniczając koszty lokalizacji i komunikacji. W tym należy przewidywać możliwości rozwoju przestrzennego jak i gospodarczego gminy. Ze względu na liczne uwarunkowania przestrzenne i przyrodnicze, uruchamianie nowych terenów pod działalność gospodarczą, szczególnie wzdłuż drogi krajowej nr 11 należy poprzedzić opracowaniem szczegółowych koncepcji i miejscowych planów zagospodarowania przestrzennego.

Profil produkcyjny większości szamotulskich zakładów przemysłowych nie jest związany z rolniczym zapleczem miasta. Dominują tu podmioty z sekcji działalności produkcyjnej, budownictwa, handlu, napraw, transportu, gospodarki magazynowej, łączności. W perspektywie kilkunastu lat profil
4.2 ROLNICTWO

Dane ogólne

Powierzchnia gminy ogółem
17522 ha

Użytki rolne (wg stanu za 1998 r.)
12362 ha

Wskaźniki bonitacji dla obszaru gminy Stęszew wynoszą:
· agroklimatu - wskaźnik ogólny wynosi 3,30 a w skali piętnastopunktowej 11,0, przy średniej wojewódzkiej (dla byłego województwa poznańskiego) wynoszącej i 10,5.

· Rzeźby - średni wskaźnik w ocenie punktowej wynosi 8,0, (przy czym średnia dla byłego województwa poznańskiego wynosiła 8,8),

· oceny warunków wodnych środowiska w skali 10-cio punktowej - I-szy-6,8, II-gi-5,2, I-szy i II-gi-6,0 co było oceniane jako średnio korzystne, i było wówczas powyżej średniej w dawnym województwie wynoszącej 5,5.

Ogólny wskaźnik jakości przestrzeni rolniczej dla gminy wynosi 73,6 co dawało 13 miejsce w skali starego województwa.

Charakterystyka

Obszar gminy Stęszew w podziale rolniczej przestrzeni produkcyjnej województwa poznańskiego na kompleksy przydatności rolniczej gleb, opracowanej przez IUNiG w Puławach w 1989 r. (,,Warunki przyrodnicze produkcji rolnej-województwo poznańskie"), został objęty zasięgiem trzech rejonów glebowo rolniczych szamotulsko-opalenickim, nadwarciańskim i poznańskim. We wszystkich opracowaniach planistycznych po 1989 roku, również na potrzeby studium województwa poznańskiego oraz w trakcie dalszych analiz do tego studium posłużono sie tym podziałem. Są to następujące rejony:

Rejon szamotulsko-opalenicki (3) - to rejon obejmujący znaczną część zachodnią byłego woj. poznańskiego. Występują tu kompleksy gleb o dużym udziale gleb dobrych i dobrych. Rejon ten charakteryzuje sie wysoką kulturą rolną. Prawie cały obszar gminy jest objęty zasięgiem tego rejonu mimo tego, że pod względem rzeźby terenu przydatność ta oceniana jest niżej od gmin pozostałych.

Rejon nadwarciański (7) to część skrajna gminy (południowo wschodnia). Występuje tu duży udział obszarów leśnych, obejmujący tereny z glebami słabszymi, o przewadze gleb kompleksu 6 (ok. 30%) i 7 (ok. 27%), pseudobielicowymi, brunatnymi wyługowanymi o dużym odsetku gleb bardzo kwaśnych i kwaśnych.

Rejon poznański (10) został scharakteryzowany jak obszar o stosunkowo niskiej przydatności gleb dla celów rolniczych a dla gminy Stęszew nie ma znaczenia gdyż obejmuje wschodnią zalesioną część gminy objętą zasięgiem obszaru Wielkopolskiego Parku Narodowego. Rejon ten podlega obecnie głębokim przemianom funkcjonalno - przestrzennym, których wypadkową jest tendencja determinowania funkcji rolniczych w strefie bezpośrednich związków z aglomeracją poznańską. Są to tereny o dużym stopniu zurbanizowania, lub podlegające takim tendencjom. W przypadku gminy Stęszew oraz obszaru WPN reguły dla gospodarki rolnej tego rejonu zdominowane zostały funkcją obszaru chronionego Parku.

Gleby nieprzydatne i mało przydatne dla rolnictwa w gminie Stęszew, (klas VI 361 ha, VIz 27 ha, ZVI, ZVZ oraz nieużytki) stanowią nieco mniej niż 1000 ha gruntu, i powinny być przedmiotem rozpatrywania pod zalesienie, szczególnie w rejonach posiadających dużą przydatność dla rekreacji i chronionych stref przyrodniczych, lub do odłogowania.

Zmiana sposobu gospodarki z ekstensywnej na intensywną spowoduje wytrącenie z produkcji rolnej tych nieekonomicznych gruntów. Wyłączenie z produkcji rolnej spowoduje przeznaczanie ich na cele inwestycyjne, zalesienia i odłogowanie. Każde z tych nowych rodzajów przeznaczenia powinno stanowić przedmiot działań i programów strategicznych pozwalających na ukierunkowanie celów możliwych i koniecznych do osiągnięcia z uwzględnieniem predyspozycji gospodarczych rejonu i jego potencjału funkcjonalnego.

Grunty delegowane do zalesienia powinny stanowić podstawę racjonalnych działań w zakresie realizacji programów zalesień. W planie gminy Stęszew zakładano zalesienia terenów z dużymi spadkami (także skarp) w celu zabezpieczenia i ochrony przed erozją oraz nieużytków, terenów nieprzydatnych dla rolnictwa oraz rekultywowanych poeksploatacyjnych. Dotychczasowe przewidywania (prognozy) zakładają możliwość zwiększenia lesistości gminy z około 17,14 % do ponad 35 % odpowiedniego dla tzw. pośredniej grupy gmin województwa poznańskiego, dla których udział gruntów zalesionych powinien dochodzić do poziomu ponad 36%.

W obszarze bezpośredniego oddziaływania miasta Poznania, (w tym także części gminy rejonu poznańskiego 10), obszary z glebami nieekonomicznymi, już od początku lat dziewięćdziesiątych, w wyniku zmian strukturalno - ustrojowych i ekonomicznych państwa, stanowią przestrzeń często wymuszonych przekształceń na tereny budowlano - inwestycyjne (przeprowadzanych również w partykularny sposób).

Własność gruntów

Postępujący proces przemian społeczno gospodarczych związanych z przemianami ustrojowymi, trwający od przełomu lat 80-tych i 90-tych, spowodował nagły proces przekształceń własnościowych. Proces ten trwa nadal, chociaż w formie już bardziej uspokojonej i spowolnionej dynamiki, jednakże w skali nie pozwalającej jeszcze na zdefiniowanie jednoznacznie i ostatecznie tego zjawiska. Między innymi dlatego, że zidentyfikowanie aktualnego stanu władania jest bardzo trudne, a wyrywkowe lub okazjonalne zebranie danych pozwala jedynie na porównanie zachodzących zmian.

Największym procesom przekształceń funkcjonalno przestrzennym podlega rejon centralny gminy, gdzie wynikiem zmian struktury własnościowej jest zmiana sposobu użytkowania terenu sprzedawanego potencjalnym inwestorom lub jednostkom pośredniczącym w procederze przejmowania terenów z użytkowania rolniczego.

Dotyczy to obszarów strefy bezpośredniego oddziaływania Poznania, wzdłuż tras komunikacyjnych o znaczeniu ponadlokalnym oraz tereny położone w sąsiedztwie atrakcyjnych zbiorników wodnych. Dotyczy to szczególnie obszarów wsi otaczających jeziora Strykowskiego, Witobelskiego i Dymaczewskiego.

Natomiast w rejonach o profilu wybitnie rolniczym, przekształcenia te dotyczą wydzierżawiania gruntów dla celów powiększania prywatnych gospodarstw rolnych. Największe procesy związane z przekształceniem znaczenia rolniczego terenów związane będą z rozwojem i budową sieci dróg krajowych w ciągu docelowych dróg ekspresowych i głównych ruchu przyśpieszonego. Dotyczy to drogi nr 5, południowego odcinka obwodnicy Poznania droga nr S5 oraz drogi KD 32.

Gminne rejony rolnicze

Dla potrzeb studium gminy, na podstawie informacji uzyskanych z zespołu Doradztwa Rolniczego w Sielinku, oddział w Stęszewie, został ustalony ogólny podział na gminne rejony rolnicze, pod względem systemu organizacji produkcji rolnej oraz syntetyczną prognozę przekształceń gospodarki rolnej tych rejonów. Charakterystyka i rejonizacja poniższa stanowi zgeneralizowanie obecnych zjawisk zachodzących w dziedzinie przekształceń własnościowych na terenie gminy oraz w zakresie organizacji produkcji rolniczej, a także prognostycznych przewidywań o kierunkach tych przekształceń.

Rejon 1 obejmujący prawie cała gminę, cześć centralną zachodnią i południową. Rejon 2, znacznie mniejszy obejmujący wschodnią cześć gminy wraz z Wielkopolskim Parkiem Narodowym. W rejonie pierwszym, cała centralna część gminy w układzie południkowym sukcesywnie podlegać będzie, w stopniu sukcesywnie zwiększającym się, przekształceniom związanym z konsekwencjami rozwoju infrastruktury komunikacyjnej i technicznej strefy podmiejskiej Poznania tzw. strefy urbanizującej się. W tym rejonie można wyróżnić podrejon 1 a, którego rolnicza funkcja będzie uwarunkowana rolniczym charakterem gmin sąsiednich Granowa i Buku Prognozowanie długoterminowe jest utrudnione, ze względu na niemożliwą do zmierzenia skalę potencjalnych oddziaływań inwestycyjnych o znaczeniu ponadlokalnych w tej części aglomeracji poznańskiej, których realizacja może wynikać z określonych i politycznie uwarunkowanych decyzji gospodarczych. Ogólnie można stwierdzić, że funkcja rolnicze tego rejonu będzie podlegała znacznemu przekwalifikowaniu wprost proporcjonalnie do konsekwencji związanych z zainwestowaniem terenu urządzeniami o znaczeniu ponad lokalnym
Rejon drugi również nie będzie miał wielkiego znaczenia rolniczego, ze względu na konsekwencje wynikające z konieczności uzależnienia funkcji rolnej od reguł ochrony środowiska przyrodniczego wyznaczonego znaczeniem Wielkopolskiego ParkuNarodowego. Proces przekwalifikowani funkcji rolnej na pozarolne będzie procesem nasilającym się stopniowo w miarę rozwoju przestrzennego i gospodarczego całej aglomeracji poznańskiej.

5. INFRASTRUKTURA TECHNICZNA

5.1. KOMUNIKACJA

5.1.1. Stan istniejący

Komunikacja samochodowa

Podstawowa sieć dróg kołowych - inwentaryzacji zewnętrznych powiązań komunikacyjnych na obszarze gminy;

1. drogi krajowe

KD - 5

Świecie - Bydgoszcz - Poznań - Leszno - Wrocław,

KD - 32

 Zielona Góra - Wolsztyn - Stęszew,

2. drogi wojewódzkie

KD - 306

Lipnica - Wilczyna - Buk - Stęszew - Dymaczewo Nowe,

KD - 431

Granowo - Dymaczewo Nowe - Mosina - Kórnik,

3. drogi powiatowe

KD - 202P

Dopiewo - Trzcielin - Stęszew,

KD - 212P

Szreniawa - Chomęcice - Konarzewo - Trzcielin - Lisówki -Rybojedzko,

KD - 213P

Dopiewo - Skrzynki,

KD - 643P
Będlewo - Trzebaw - Rosnówko,

KD - 644P

Trzebaw - Stęszew,

KD - 650P

Strykowo – Sapowice - Rybojedzko,

KD - 651P

Strykowo - Modrze,

KD - 652P

Modrze - Markoszewo - Piotrowo,

KD - 654P

Modrze - Drożdżyce - Maksymilianowo,

KD - 655P

Tomice - Jeziorki - Piekary,

KD - 656P

Skrzynki - Jeziorki - Januszewice - Bielawy,

KD - 730P

Granowo - Bielawy - Piekary,

KD - 731P

Kubaczyn - Strzępin - Piekary,

KD - 733P

Buk - Dobiwżyn - Piekary,

KD - 735P

Skrzynki - Otusz - Buk,

4. ulice główne na obszarze miasta

· Wrocławska,

· J. H. Dąbrowskiego,

· Wł. Sikorskiego,

· Grodziska,

5. ulice zbiorcze na obszarze miasta

· 28 Grudnia,

· Wojska Polskiego,

· Mosińska,

· Składowa,

· Poznańska,

· Kościańska,

· Bukowska,

· Łódzka.

Sieć dróg kołowych o funkcji obsługującej - inwentaryzacja lokalnych powiązań
komunikacyjnych:

1. drogi gminne

· Stęszew - Modrze,

- Srocko Małe (PGR) - Zaparcin,

· Strykowo - Twardowo,

 - Srocko Małe (PGR) - Dymaczewo,

· od drogi nr 44 do Wronczyna,
- Modrze - Jarogniewice,

· Zamysłowo - Twardowo,

- Modrze - Zadory,

· od dr nr 5 do Wronczyn Huby,
- Bądlewo - Witobel,

· Zamysłowo - Twardowo,

- Witobel - Zamysłowo,

· Wronczyn - Maruszkowo,

- od drogi Witobel - Zamysłowo do dr nr 5,

· od dr nr 5 do Bądlewa,

- Stęszew - Krąplewo,

· Stęszew - Witobel,

- Stęszew - Sapowice,

· Stęszew - Górka,

- od dr 29 do Mirosławek

· Trzebaw - Górka,

- Mirosławki - Wielkawieś,

· Trzebaw - Rosnówko,

- Mirosławki –Tomice,

· Trzebaw - Jarosławiec,

- Piekary - Słupia,

· Trzebaw - Jesiony,

- od drogi Sapowice - Rybojedzko do drogi

· od dr nr 5 do Wypalanek,

- Rybojedzko - Słupia,

· Stęszew —Wypalanki,

- od drogi 44 do Antonina.

· Stęszew - Dąbno - Krąplewo
- od drogi 29 do kopalni gazu,

· Wielkawieś,

2. ulice lokalne na obszarze miasta

- Andrzejewskiego, - Kwiatowa, - Prusa,

- Błażejewskiego, - Laskowa, - Puławskiego,

- Chrobrego, - Lipowa, - Rynek

- Dojazdowa, - Łąkowa, - Skargi,

- Dworcowa, - Łukaszewicza, - Składowa,

- Grobla, - Mickiewicza, - Skorupki,

- Kanałowa, - Nowa, - Słowackiego,

- Kasprzaka, - Mosińska, - Stęszewska,

- Kosickiego, - Nowotki, - Szkolna,

- Kościelna, - Polna, - Ślusarska.

- Kościuszki, - Paderewskiego, - Wjazdowa.

- Krótka, - Ogrodowa,

- Kręta, - Poniatowskiego,

Komunikacja kolejowa

1.
Przez obszar gminy przebiega linia kolejowa o znaczeniu państwowym, relacji Kunowice - Poznań - Warszawa – Terespol, oznaczona w sieci linii międzynarodowych symbolem E 20.

2.

Jednotorowa linia kolejowa Sulechów – Luboń służy lokalnym potrzebom.

Komunikacja zbiorowa

W zakresie przewozów zbiorowych o zasięgu połączeń dalekobieżnych i lokalnych gminę oraz miasto obsługują linie PKS, KSK przebiegające po drogach krajowych i wojewódzkich.

Urządzenia obsługi

1. stacje paliw - na terenie gminy funkcjonują trzy przydrożne stacje benzynowe w granicach administracyjnych wsi: Tomiczki przy drodze nr 306 i Modrze przy drodze nr 431 oraz miasta Stęszewa, przy drodze nr 5.

2. stacje obsługi - przydrożna stacja obsługi samochodów zlokalizowana jest we wsi Dębienko, natomiast w mieście usługi samochodowe świadczy stacja typu zakładowego na terenie POM.

5.1.2. Natężenie ruchu na głównych szlakach - stan na 1995 r.
drogi krajowe

nr 5

na odcinku Poznań - Stęszew - 12400 poj./dobę,

nr 5

na odcinku Stęszew - Czempiń - 6100 poj./dobę,

nr 32

w granicach gminy - 3900 poj./dobę,

drogi wojewódzkie
nr 306

na odcinku od granicy gminy do m. Stęszew 2300 poj./dobę,

nr 306
na odcinku Stęszew - Dymaczewo Nowe - 1900 poj./dobę,

nr 431
na odcinku Wronczyn - Granowo - 1000 poj ./dobę,

nr 431
na odcinku Wronczyn – Będlewo - 1200 poj./dobę,

Natężenie ruchu na głównych szlakach - stan na 2000 r.
drogi krajowe

nr 5

na odcinku Poznań - Stęszew - 12909 poj./dobę,

nr 5

na odcinku Stęszew - Czempiń - 10404 poj./dobę,

nr 32

w granicach gminy - 4446 poj./dobę,

drogi wojewódzkie
nr 306
na odcinku północna gr. gminy - m. Stęszew - 3204 poj./dobę,

na odcinku Stęszew - Dymaczewo Nowe - 2901 poj./dobę,

nr 431
na odcinku Wronczyn - Granowo - 1713 poj/dobę,

na odcinku Wronczyn - Będlewo - 2383 poj./dobę,

5.1.3. Komunikacyjne uwarunkowania rozwoju gminy

1. Elementy ponadlokalnych systemów drogowych warunkujące kształtowanie miejscowej sieci drogowej:
· projektowana droga ekspresowa tzw. Obwodnica Zachodnia Aglomeracji Poznańskiej przeznaczona do szybkiego przemieszczania sie wyłącznie pojazdów samochodowych, nie obsługuje przyległego terenu.

· dostępność trasy jest ograniczona, co oznacza bezkolizyjne (dwupoziomowe) połączenia z innymi trasami komunikacyjnymi z możliwością połączeń jednopoziomowych z wybranymi drogami publicznymi. Do ważnych dróg należą te, które zapewniają właściwe pod względem funkcjonalnym powiązania z pozostałą siecią drogowa oraz z miejscami koncentracji źródeł i celów ruchu przy równoczesnym zachowaniu wymagań technicznych na drodze ekspresowej. Przebieg Obwodnicy Zachodniej Aglomeracji Poznańskiej oraz miejsca skrzyżowań z drogami kołowymi i linią kolejową przyjęto w oparciu o wcześniej wykonaną koncepcję przebiegu trasy ekspresowej jako połączenia drogi nr ,,5" i ,,11" z autostradą A2 w węźle ,,Głuchowo".

· szlak kolejowy dla pojazdów szynowych o dużych prędkościach (np. typu TGV) relacji Berlin - Warszawa - Moskwa.

· wykonana koncepcja przebiegu trasy kolejowej ma charakter rozpoznawczy i przebiega poza obszarem gminy Stęszew. Jednakże z uwagi na charakter kolei i związaną z tym jej uciążliwość przyjmuje się konieczność zachowania pasa technicznego o szerokości 300m wolnego od zabudowy, który częściowo przebiega na terenie gminy.

· zewnętrzny Pierścień Aglomeracji Poznańskiej, który w granicach gminy Stęszew obejmuje Obwodnicę Zachodnią Aglomeracji Poznańskiej oraz drogę wojewódzka nr 432 na odcinku od skrzyżowania z drogą nr 5 (rejon wsi Wronczyn) do wschodniej granicy gminy.

· droga wojewódzka jako element składowy ,,Pierścienia" wymaga podniesienia standardu oraz ograniczenia dostępności. Warunki adaptacji drogi wojewódzkiej określone zostaną w odrębnym specjalistycznym opracowaniu drogowym.

· wytyczne planu zagospodarowania przestrzennego województwa Wielkopolskiego dla obszaru gminy Stęszew, w których zakłada sie dostosowanie do klasy drogi ekspresowej drogi krajowej nr „5”(wg nowego przebiegu) oraz dostosowanie do klasy drogi głównej ruchu przyspieszonego drogi krajowej nr „32”
2. Elementy drogowe o zasięgu lokalnym i miejscowym

· Powiązanie sieci drogowej na obszarze gminy z Obwodnicą Zachodnią Aglomeracji Poznańskiej,

· Znaczny wzrost natężenia ruchu na drogach wojewódzkich,

· Uporządkowanie sieci dróg powiatowych zgodnie z ich ustawowym przeznaczeniem.

5.2. ZAOPATRZENIE W WODĘ I ODPROWADZANIE ŚCIEKÓW

Powiązania zewnętrzne
Gmina Stęszew w zakresie zaopatrzenia w wodę korzysta z ujęć położonych na terenie gminy na terenie gminy Czempiń. Podstawę zaopatrzenia w wodę mieszkańców gminy są sieci wodociągowe bazujące na ujęciach wód podziemnych. Gospodarka ściekowa rozwiązana jest na terenie gminy Stęszew.

Diagnoza stanu istniejącego

Zaopatrzenie w wodę
Na obszarze gminy nie występują ujęcia wód powierzchniowych. Woda eksploatowana jest z dwóch pięter wodonośnych: czwartorzędowego i trzeciorzędowego, ciężar zaopatrzenia w wodę spoczywa na piętrze czwartorzędowym.

Obecnie gmina zwodociągowana jest prawie w 100%, wyjątkiem są nieliczne rozproszone gospodarstwa, znacznie oddalone od istniejących sieci wodociągowych. Na terenie gminy działają wodociągi grupowe jak i indywidualne.

Pierwszy wodociąg, który swoim zasięgiem zaopatruje całą północno - zachodnią część gminy to wodociąg Jeziorki. Jest to podstawowe ujecie wodociągu grupowego. Ujecie składa się z 2 studni - podstawowej i awaryjnej. Zatwierdzone zasoby ujęcia wynoszą Q = 120 m3/h. Wydajność stacji wodociągowej wynosi Q = 51 m3/h. Ujęcie, jak i stacja są w dość dobrym stanie technicznym. Z ujęcia woda rozprowadzana jest po wsi Jeziorki, a takie zaopatruje w wodę wsie:

· Skrzynki,

· Tomice,

· Tomiczki,

· Mirosławki,

· Rybojedzko,

· Słupie,

· Piekary.

Wodociąg Jeziorki dla współpracy połączony jest z wodociągiem Sapowice na wysokości wsi Rybojedzko. Docelowo należy rozważyć możliwość rozbudowy stacji lub jej modernizację, a nawet zmianę lokalizacji stacji.

Drugim wodociągiem grupowym jest wodociąg Sapowice. Ujęcie składa sie z dwóch studni, podstawowej Q = 54 m3/h oraz awaryjnej Qa, = 44 m3/h. Wydajność stacji wodociągowej wynosi Q = 75 m3/h. Na ujęciu znajdują się zbiorniki wyrównawcze o pojemności V = 200 m3. Ujęcie w Sapowicach zaopatruje w wodę wieś Strykowo i współpracuje z wodociągiem grupowym ,,Jeziorki". Stacja wodociągowa jest w dobrym stanie technicznym.

Trzeci większy wodociąg, który swoim zasięgiem obejmuje północną część gminy to wodociąg z ujęciem w Witoblu. Jest to wodociąg współpracujący z miastem Stęszewem. Miasto posiada własne ujęcie wody. Ujęcie znajduje sie w okolicach szkoły. Zatwierdzone zasoby ujęcia wynoszą Q = 46 m3/h. Z ujęcia tego zaopatrywana jest centralna część miasta. Wydajność stacji wodociągowej wynosi Q =25 m3/h. Stacja posiada zbiornik wyrównawczy o pojemności V = 100 m3. Oprócz powyższego ujęcia miasto Stęszew zaopatrywane jest w wodę z ujęcia w Witoblu. Z ujęcia w Witoblu zaopatrywane są wsie:

· Witobl

· Dębno

· Dębienko

· Kroplewo

· Wielka Wieś
· Zamysłowo
Ujecie składa sie z dwóch studni. Wydajność eksploatacyjna podstawowej studni wynosi Q = 110 m3/h. Wydajność stacji wodociągowej wynosi Q = 75 m3/h. Stacja posiada zbiorniki wyrównawcze o pojemności V = 400 m3. Wzrost liczby mieszkańców miasta Stęszewa jak i nielicznych okolicznych wsi spowoduje zwiększenie zapotrzebowania na wodę. Aby zapewnić komfort mieszkańców w ciągłe zaopatrzenie w wodę zaistnieje konieczność rozbudowy i modernizacji istniejącej stacji wodociągowej w Witoblu.

Czwartym wodociągiem grupowym jest wodociąg Będlewo - Ujęcie składa się z jednej studni o zatwierdzonych zasobach Q = 63 m3/h. Stacja zapewni wydajność Q =75 m3/h Na stacji znajdują się zbiorniki wyrównawcze o łącznej pojemności V = 200 m3. Z ujęcia tego korzysta również gmina Mosina. Ujęcie jak i stacja wodociągowa są w dobrym stanie technicznym. Na terenie gminy Stęszew z ujęcia tego zaopatrywane w wodę są wsie:

· Będlewo

· Łódź
· Góra

oraz wsie na terenie gminy Mosina
· Dymaczewo Nowe

· Dymaczewo Stare

· Bolesławiec

· Borkowice

Własne wodociągi posiadają wsie:

· Modrze - Ujęcie składa sie z jednej studni o zasobach Q = 48 m3/h. Wydajność stacji wodociągowej wynosi Q = 34 m3/h. Z ujęcia tego woda doprowadzona jest do Smętowa. Stacja jest w średnim stanie technicznym.

· Wronczyn - ujęcie składa sie z jednej studni o wydajności Q = 45 m3/h. Z ujęcia woda doprowadzona jest do Zaparcina. Stacja wymaga dalszego remontu. Obecna wydajność wynosi Q = 33 m3/h.

· Drożdżyce - ujęcie składa sie z jednej studni o zasobach Q = 24 m3/h. Woda rozprowadzana jest po wsi. Stacje i ujecie są w niezadowalającym stanie technicznym.

· Trzebaw - Ujecie o zatwierdzonych Q = 58 m3/h. składa sie z dwóch studni. Wydajność stacji wodociągowej wynosi Q = 125 m3/h. Stacja jest w dobrym stanie i posiada duże zapasy wody na ewentualne duże zapotrzebowanie wsi lub okolic.

· Na terenie dawnego Rejony Dróg Publicznych znajduje sie ujecie wody o zasobach Q = 18 m3/h. Z ujęcia tego woda doprowadzana jest do wsi Twardowo oraz Srocko Małe. Jest to stara studnia, wymaga odpiaszczenia lub pobudowy nowego odwiertu.

· Srocko Małe - wieś sąsiadująca z gminą Czempiń zaopatrywana jest w wodę z ujęcia w Piotrowie w tejże gminie.

Po rozbudowie istniejących ujęć o brakujące, dodatkowe studnie awaryjne, po modernizacji starych stacji wodociągowych, komfort zaopatrzenia w wodę odbiorców znacznie sie podniesie zapewniając ciągłą o dobrej jakości dostawę wody do odbiorców.

Odprowadzenie ścieków

Na terenie gminy nie istnieje żadna większa oczyszczalnia ścieków. Małe, przydomowe oczyszczalnie o przepustowości Q 3 m3/d istnieją jedynie we wsiach Tomice i Mirosławki. Jedyna oczyszczalnia ścieków na terenie gminy działa w mieście Stęszewie. Jest to mechaniczno - biologiczna oczyszczalnia ścieków o przepustowości Q = 600 m3/d. Oczyszczalnia ta obsługuje część mieszkańców miasta oraz dowożone są do niej ścieki z okolicznych wsi w ilości Q 70 m3/d. Obecnie przepustowość oczyszczalni wynosi Q = 450 m3/d.

Istniejąca oczyszczalnia zlokalizowana jest w centrum miasta, co uniemożliwia jej dalsza rozbudowę. Dla zapewnienia odbioru ścieków z całego miasta Stęszewa, jak i okolicznych wsi podtrzymuje się lokalizację centralnej oczyszczalni ścieków usytuowanej we wsi Witobel przy drodze Stęszew - Łódź.

6. ZADANIA O ZNACZENIU PONADLOKALNYM

Dla realizacji ponadlokalnych celów publicznych oraz wyznaczenia obszarów przewidywanych do ich realizacji, konieczne jest sporządzenie rejestru zadań rządowych. Rejestr powinien być wykonany w oparciu o przepisy rozporządzenia Ministra Gospodarki Przestrzennej i Budownictwa z dnia 30 grudnia 1994r. w sprawie szczegółowych zasad sporządzenia i prowadzenia wojewódzkiego rejestru. Ze względu na brak takiego rejestru do niniejszego studium wykorzystano materiał zastępczy, który dla obszaru byłego województwa poznańskiego wykonany został w ramach sporządzania studium województwa (,,Propozycja zadań służących realizacji ponadlokalnych celów publicznych", WBPP Poznań, 1997 r.). Opracowanie to zostało stworzone zastępczo jako materiał pomocniczy i poglądowy i nie stanowi wartości dokumentu prawnego, jednakże może lub powinno być podstawą dla działań przy sporządzaniu takiego rejestru.

Metoda sporządzenia ,,Propozycji..." polegała na analizie obowiązujących opracowań planistycznych, w szczególności planów ogólnych miast i gmin oraz materiałów dostarczonych przez samorządy terytorialne gmin i miast.

Analizy przeprowadzono w następujących zakresach analitycznych:

1. infrastruktury technicznej wraz z komunikacja,

2. środowiska przyrodniczego,

3. zagadnień społecznych,

Opracowanie to, jako element diagnozy i analizy procesu sporządzania studium województwa poznańskiego, nie będzie podstawą prawna dla uwzględniania zapisanych w nim zadań do uwzględniania w planowaniu miejscowym. Do czasu utworzenia właściwego rejestru (obecnie już dla nowego województwa wielkopolskiego), ten ,,materiał zastępczy" wymagać będzie ciągłej aktualizacji, tym bardziej, że uchwalane studia gmin mogą stanowić podstawy dla nowych postulatywnych tematów z punktu interesu samorządów lokalnych, koniecznych do umieszczenia w rejestrze.

CZĘŚĆ C — KIERUNKI ROZWOJU — SYNTEZA

1. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

1.1. KIERUNKI W ZAKRESIE OCHRONY SRODOWISKA

PRZYRODNICZEGO

Nowe tereny budownictwa mieszkaniowego powinny zapewnić wysoką jakość życia mieszkańców, ład przestrzenny oraz wysokie walory estetyczno-krajobrazowe.

Przy wyznaczaniu terenów budownictwa mieszkaniowego zwrócono szczególną uwagę na:

· ochronę środowiska i zrównoważony rozwój,

· ochronę i wyłączenie z zainwestowania zwartych kompleksów gleb dobrych kl. III, kompleksów leśnych i zadrzewionych,

· wyłączenie z zabudowy dolin rzecznych oraz cieków stanowiących lokalne łączniki ekologiczne,

· możliwość wprowadzenia kanalizacji i zastosowania grupowych oczyszczalni ścieków lub zastosowania indywidualnych systemów oczyszczania ścieków,

· obszary stanowiące najlepsze możliwości rozwoju z uwzględnieniem warunków ekofizjograficznych,
· zaakcentowanie charakterystycznych układów przestrzennych wsi,

· lokalizację zabudowy uzupełniającej w obrębie obszarów już zurbanizowanych,

· lokalizowanie i kształtowanie nowych zespołów zabudowy w sposób nawiązujący do tradycji wsi,

· lokalizowanie zabudowy mieszkaniowej, jako funkcji wyodrębnionej na nowych terenach rozwojowych wskazanych w Studium,

· przeciwdziałanie nadmiernemu rozproszeniu zabudowy,

· przeciwdziałanie tworzeniu podmiotów gospodarczych, mających istotny wpływ na środowisko przyrodnicze, w tym szczególnie ferm wielkotowarowych o produkcji przekraczającej 12,5 tys. jednostek przeliczeniowych.

Wszystkie wsie na obszarze gminy posiadają potencjalne tereny dla rozwoju mieszkalnictwa. Ograniczenia często wynikają z wysokiej bonitacji gleb kl. III. Wsie wskazane do rozwoju agroturystyki (Mirosławki, Tomice, Jeziorki) powinny być wyposażone w obiekty i urządzenia obsługi turystów oraz dobrze przygotowane pod względem sanitarnym i estetycznym. W związku ze zmianą granic WPN, korzystnym kierunkiem rozwoju mieszkalnictwa dla miasta Stęszewa jest kierunek południowy i wschodni (pn. wsch.- rejon Dębna i Dębienka). W zakresie infrastruktury technicznej proponuje się stosowanie nieuciążliwego systemu grzewczego elektroenergetycznego, gazowego, olejowego). Możliwe wprowadzenie niekonwencjonalnych systemów grzewczych wykorzystujących np. energię słoneczną, pompy cieplne.

Zabudowę letniskową wyznaczoną na terenach wokół jez. Strykowskiego należy realizować na dużych działkach oraz pod warunkiem włączenia projektowanej zabudowy do systemu kanalizacyjnego i neutralizacji ścieków w komunalnych lub indywidualnych oczyszczalniach.

Przy sporządzaniu miejscowych planów zagospodarowania przestrzennego terenów zabudowy letniskowej i rekreacyjnej powinny być uwzględnione następujące wytyczne urbanistyczno-architektoniczne:
· wielkość minimalna działek 600 mz,

· wytyczne architektoniczne
· preferencja dla budynków o lekkiej konstrukcji, niepodpiwniczonych,

· dachy spadziste, kryte dachówką,

· płoty drewniane,

· ścieżki i drogi dojazdowe - preferencja nawierzchni przepuszczalnych,
· infrastruktura techniczna: zaopatrzenie w wodę z wodociągu gminnego, podłączenie do sieci kanalizacji sanitarnej, zaopatrzenie w energię elektryczną (gaz z istniejących sieci przesyłowych),
· tereny działek letniskowych otoczone pasami zadrzewień o funkcji krajobrazowej.

Kształtowanie systemu ekologicznego gminy.

Ochrona przyrody stanowi integralną część polityki przestrzennej i ekologicznej gminy. Zgodnie z zasadą zrównoważonego rozwoju i założeń polityki zagospodarowania przestrzennego gminy ważne jest zachowanie najcenniejszych obszarów przyrodniczych gminy wpisujących się w przyrodniczą strukturę obszarów chronionych rejonu Wielkopolski, kraju i Europy.

Obecna struktura obszarów chronionych gminy charakteryzuje się brakiem spójnego i kompletnego systemu. Ustanowione na terenie gminy formy ochrony przyrody obejmują obszary i obiekty objęte ochroną prawną:

· Wielkopolski Park Narodowy wraz z otuliną oraz obszarami ochrony ścisłej -"Trzcielińskie Bagno", "Jezioro Skrzynka”, "Sarnie Doły", "Czapliniec","Suche Zbocza", “Bagno Dębienko", "Pod Dziadem", "Jezioro Góreckie","Grabina".

· pomniki przyrody w tym 10 drzew oraz źródło wodne Żarnowiec w Miejscowościach: Górka, Łódź, Strykowo, Stęszew, Jeziorki, Wronczyn, Dębienko, Żarnowiec.

· użytki ekologiczne - oczka wodne we wsiach Skrzynki i Dębienko

Powyższe formy ochrony przyrody wpisują się częściowo w uformowaną na kontynencie europejskim spójną przestrzennie sieć ekologiczną ECONET oraz tworzoną sieć ekologiczną NATURA 2000, których głównym celem jest zachowanie dziedzictwa przyrodniczego Europy. Koncepcja krajowej sieci ekologicznej ECONET - PL. opracowana została w ramach programu Międzynarodowej Unii Ochrony Przyrody — IUCN. W skład sieci ekologicznej wchodzą obszary węzłowe oraz korytarze ekologicznej rangi: obszary węzłowe cechują się wysokim stopniem różnorodności biologicznej i krajobrazowej, korzystnymi uwarunkowaniami geomorfologicznymi i hydrologicznymi dla zachowania siedlisk i ostoi gatunków o znaczeniu krajowym i europejskim. Korytarze ekologiczne umożliwiają rozprzestrzenianie się gatunków pomiędzy obszarami węzłowymi, ukierunkowując przepływ materii i informacji biologicznej w krajobrazie, przyjmują na ogół postać liniowych form, rozciągających się wzdłuż rzek lub szerszych pasm o znacznie mniejszej intensywności użytkowania ziemi niż tereny otwarte, służą zachowaniu ciągłości systemu przyrodniczego.

W województwie wielkopolskim do obszarów węzłowych o najwyższej randze międzynarodowej należy 7 obszarów, w tym Wielkopolski Park Narodowy oznaczony symbolem 10M (pozostałe obszary to: 5M — Międzyrzecki, 7M — Drawy, SM — Dolnej Noteci, 12M — Powidzko-Goplański, ISM — Milicki, 19M — Doliny Środkowej Warty).
Obszar węzłowy WPN należy do jednych z najmniejszych w skali kraju pod względem zajmowanej powierzchni. Wyspowo położony w obrębie aglomeracji dużego miasta, jakim jest Poznań oraz w sąsiedztwie mniejszych jednostek miejskich (Stęszew, Luboń, Mosina, Puszczykowo) otaczających go ze wszystkich stron, chroni liczne zbiorowiska o charakterze naturalnym. Obszarom węzłowym zapewniono łączność poprzez struktury liniowe i pasmowe korytarzy ekologicznych, cechujących się strukturą hierarchiczną o znaczeniu międzynarodowym, krajowym, regionalnym i lokalnym. W województwie wyróżniono korytarze o znaczeniu międzynarodowym 13 — Pradoliny Noteci oraz o znaczeniu krajowym - 8 : 24k - Kanału Mosińskiego (gm. Stęszew), 25k - Poznański Warty, 26k - Wełny, 27k - Śremski Warty, 28k - Meszny, 29k - pakoski Noteci, 30k - Pojezierza Kujawskiego, 37k - Prosny. Ze względu na przyszłe członkostwo kraju w Unii Europejskiej (zgodnie z praktyką europejską, zwracającą szczególną uwagę na zachowanie różnorodności biologicznej ekosystemów rzecznych, w nawiązaniu do Dyrektywy Habitatowej w sprawie ochrony siedlisk naturalnych oraz dzikiej flory i fauny i Dyrektywy Ptasiej o ochronie dziko żyjących ptaków oraz potrzeb zachowania ciągłości chronionej przestrzeni dolin rzecznych z uwzględnieniem zobowiązań Polski do tworzenia Europejskiej Sieci Ekologicznej NATURA 2000, ECONET, opracowano dla kraju koncepcje ochrony dolin rzecznych. Zgodnie z tą koncepcją Kanał Mosiński od Konojadu do ujścia do Warty postulowany jest do ochrony w formie obszaru chronionego krajobrazu.

Po wstąpieniu Polski do Unii Europejskiej Polskę będą obowiązywały w zakresie ochrony przyrody podstawowe akty prawne: Dyrektywa Siedliskowa 92/43/EWG oraz Ptasia 79/409/EWG, które zobowiązują kraje członkowskie Unii Europejskiej do wyznaczenia sieci ekologicznej NATURA 2000 mającą na celu zapewnienia trwalej egzystencji ekosystemów. Projekt sieci NATURA 2000 obejmuje na terenie kraju 231 obszarów, w województwie wielkopolskim 13 obszarów o powierzchni powyżej 100 ha, jeden punktowy oraz 5 obszarów rezerwowych.

W Wielkopolsce projekt sieci NATURA 2000 obejmuje m.in. dwa parki narodowe - Wielkopolski Park Narodowy i fragment Drawieńskiego Parku Narodowego oraz 6 parków krajobrazowych w całości lub w części (Powidzki Park krajobrazowy, Przemęcki Park Krajobrazowy, Park Krajobrazowy Doliny Baryczy, Park Krajobrazowy Puszcza Zielonka, Sierakowski Park Krajobrazowy).

Obszar Wielkopolskiego parku Narodowego w sieci ekologicznej NATURA oznaczony jest kodem PL 000042. Ostoja zajmuje faliste i pagórkowate tereny na lewym brzegu Warty. Teren charakteryzuje sie krajobrazem polodowcowym. Położona jest tu część najdłuższego w Polsce ozu Bukowsko-Mosińskiego o długości 37,4 km, teren urozmaicają wydmy, rynny, głazy narzutowe oraz 12 jezior polodowcowych (min. Budzyńskie, Góreckie, Kociołek, Skrzynka). Prawie wszystkie jeziora w ostoi stanowią bogate w substancje mineralne jeziora eutroficzne. Jedynym jeziorem dystroficznym jest jez. Skrzynka. Na terenie ostoi występują łąki, z których donajpiękniejszych należą łąki trzęślicowe. Większość tego obszaru porastają lasy. Przeważają drzewostany sosnowe (70%) z domieszką dębu, świerka, brzozy, graba i lipy. Wartość przyrodniczą stanowi bogata flora roślin naczyniowych - 1100 gatunków, a także roślin i niższych grzybów (200 gatunków mchów, 150 gatunków porostów, gatunki grzybów wyższych). Występują również stanowiska rzadkich i zagrożonych gatunków roślin, min. sasanki otwartej, a ponadto bogata awifauna liczne gatunki rzadkich bezkręgowców - m.in. jelonek rogacz i kozioróg dębosz.

W oparciu o ustanowione na terenie gminy formy ochrony przyrody oraz przewidywane obszary chronione proponuje się następujący kształt ekologicznego systemu obszarów chronionych:
· Wielkopolski Park Narodowy wraz z otulina oraz obszarami objętymi ochroną ścisłą,

· pomniki przyrody,

· użytki ekologiczne,

· korytarze ekologiczne, łączniki ekologiczne:
· fragment Pradoliny Warciańsko-Odrzańskiej — Kanał Mosiński,

· rynna Jeziora Strykowskiego,

· pasma wododziałowe,

· obniżenia dolinno-rynnowe — dolina Samicy Stęszewskiej, rynny jezior: Lipna, Dębna, Tomickiego,

· dolinki drobnych cieków,

· istniejące lub wymagające ukształtowania zadrzewienia i zakrzewienia przydrożne, miedz śródpolnych,

· parki dworskie,

· bagna, torfowiska, oczka wodne.

Warunki i sposoby przyrodniczego zagospodarowania obszarów i obiektów chronionych na podstawie przepisów szczególnych oraz postulowanych do ochrony.

Działaniami ochronnymi należy objąć następujące obszary i obiekty:
· Wielkopolski Park Narodowy - na obszarze Parku Narodowego ochronie podlega całość przyrody oraz swoiste cechy krajobrazu, wszelkie działania na terenie Parku podporządkowane są ochronie przyrody i mają pierwszeństwo przed wszystkimi innymi działaniami. Kierunki i zasady ochrony Parku powinny być zgodne z planem ochrony sporządzonym dla Parku wraz z otuliną.

· obszary ścisłej ochrony WPN. Ochrona ścisła polega na: zaniechaniu wszelkich ingerencji w naturalne procesy zachodzące w przyrodzie rezerwatu, wykluczeniu lub ograniczeniu nienaturalnych oddziaływań zewnętrznych na rezerwat (up. zmiana stosunków wodnych, zmiana lokalnego klimatu), wykluczeniu zakłóceń stosunków ekologicznych w rezerwacie przez zbiór roślin, połów ryb, obecność pojazdów, ograniczeniu i bardzo ścisłym skanalizowaniu ruchu turystycznego.

· pomniki przyrody - należy zapewnić trwałość obiektów. Obowiązuje zakaz wycinania, niszczenia lub uszkodzenia drzewa, zrywania pączków, kwiatów, owoców i liści, zanieczyszczenia terenu, wzniecania ognia w pobliżu drzewa, umieszczania tablic i innych znaków.

· użytki ekologiczne - zachować siedliska marginalne jako nośniki różnorodności krajobrazu. Użytki ekologiczne powinny być chronione przed zmianą użytkowania w tym np. osuszaniem, wyrównywaniem, zalesieniem, chronione przed nadmierną antropopresją, w tym przed negatywnymi oddziaływaniami terenów otaczających, na których stosowane są chemiczne środki ochrony roślin, nawożenie mineralne, melioracje i inne, wzbogacane w razie konieczności przez zakrzewianie, tworzenie tzw. małej retencji, odpowiednio kształtowane, w tym np. łączone w ciągi i korytarze ekologiczne.

· korytarze, łączniki służą ochronie różnorodności biologicznej, podnoszą wartości estetyczne fizjonomii krajobrazu. Właściwe ich kształtowanie sprzyja poprawie struktury bilansu wodnego poprzez zwiększanie powierzchni użytków zielonych, zadrzewień i małej retencji. W strefach (pasmach) wododziałowych kształtować trwałą roślinność. Nie odlesiać tym samym stref wododziałowych. Kształtować korytarze ekologiczne (łączniki, pomosty) pomiędzy ekosystemami podobnego typu w celu likwidacji ich izolacji przestrzennej. Umożliwi to migracje flory i fauny - wymianę zasobów genowych, podnosząc odporność systemu przyrodniczego na degradacje. Utrzymywać wokół zbiorników wód stojących praz wzdłuż cieków trwałe użytki zielone pełniące funkcje barier biogeochemicznych. Nie prowadzić zrębów drzewostanów dotykających linii brzegowych jezior i rzek. Wycinanie lasów wpływa na osłabienie roli terenów przybrzeżnych jako korytarzy ekologicznych, poziomu retencji wód, obniża udział roślinności w procesie biologicznego oczyszczania wód. Nie niszczyć roślinności strefy litoralu jezior i cieków, ze względu na wysoki udział tej roślinności W procesie biologicznego oczyszczania wód. Brzegi jezior udostępniać dla rekreacji w sposób planowy, wzdłuż dróg kształtować zadrzewienie. Na obszarach korytarzy ekologicznych powinna obowiązywać zasada nie przerywania naturalnych ciągów systemu, zaleca się wprowadzanie estakad, wiaduktów, przepustów.

· parki dworskie - enklawy wysokiej zieleni w rolniczym krajobrazie o dużej wartości ekologicznej, historycznej i estetycznej, zachowanie i rewaloryzacja, zakaz lokalizacji nowych obiektów kulturowych oraz niszczenia elementów kompozycyjnych konieczność uwzględniania w zagospodarowaniu stref odnowy konserwatorskiej i ekologicznej - zakaz lokalizacji obiektów zagrażających czystości wód, powietrza, stanu sanitarnego zieleni oraz powodujących pogorszenie walorów estetyczno-krajobrazowych oraz niszczących kompozycję całego układu zabytkowego

· bagna, torfowiska, oczka wodne - naturalne struktury przyrodnicze zaliczane do siedlisk marginalnych, powinny być zachowane w stanie niezmienionym.

· lasy ochronne - obejmują na terenie gminy lasy wodochronne. Propagowanie funkcji wodochronnych lasów. Zagospodarowanie lasów ochronnych powinno być prowadzone pod kątem ciągłego utrzymania tych lasów w stanie zapewniającym wypełnianie przez nic funkcji, dla jakich zostały wydzielone. Zadania wodochronne najlepiej spełniając drzewostany mieszano jedno i dwupiętrowe z dobrze rozwiniętą warstwą krzewów i roślin zielonych oraz drzewostany wielopiętrowe.

· gleby chronione - grunty orne wysokich klas bonitacyjnych II - III ustawowo chronione, należy pozostawić w użytkowaniu rolniczym (Dz. U. Nr 16 poz. 781 z 1995r.)

Ochrona wód

Ochrona wód odnosi się zarówno do wód powierzchniowych jak i podziemnych. W zakresie wód powierzchniowych należy dążyć do zapewnienia wysokiej jakości wód oraz zwiększenia retencji. Postuluje się objęcie ochroną i wdrożenie ochrony w zlewni Samicy Stęszewskiej ze względu na ochronę jezior Wielkopolskiego Parku Narodowego oraz na zasilanie infiltracyjnego ujęcia komunalnego w Mosinie dla miasta Poznania. Na obszarze tym należy w pierwszej kolejności uporządkować gospodarkę wodno-ściekową, doprowadzić rzeki i jeziora do osiągnięcia I i II klasy czystości oraz następnie utrzymywać w tych klasach. Należy dążyć do zwiększenia retencji poprzez realizację systemu małej retencji na obszarze gminy, a w szczególności:
· zachowanie i budowę urządzeń piętrzących na rzekach i małych ciekach,

· budowę i odbudowę małych zbiorników wodnych przez wykorzystanie stawów wiejskich i oczek wodnych,

· piętrzenie jeziora Strykowskiego.

Dla zmniejszenia zanieczyszczeń wód, w szczególności ze źródeł obszarowych należy zwrócić uwagę na:

· stosowanie Kodeksu Dobrych Praktyk Rolniczych (m. in. ograniczenie stosowania nawozów sztucznych i środków ochrony roślin),

· ochronę jezior, rzek, drobnych cieków, rowów melioracyjnych, małych zbiorników wodnych z wykorzystaniem retencji krajobrazowej poprzez wprowadzenie barier biogeochemicznych z odpowiednio zagospodarowanymi i dostosowanymi do siedliska pasami zadrzewień, zakrzewień dla ograniczenia spływu i oczyszczania,

· ograniczenie wprowadzania ścieków do zbiorników wodnych i jezior z uwagi na podatność tych wód na zanieczyszczenia,

· ochronę ekosystemów podmokłych i wilgotnych stanowiących naturalne strefy buforowe dla oczyszczania wód.

W zakresie ochrony zasobów wód podziemnych postuluje się zachowanie, ochronę, racjonalne wykorzystanie ich zasobów poprzez:
· właściwe rozdysponowanie wód podziemnych w ramach pozwoleń wodno-prawnych w oparciu o ustanowione zasoby dyspozycyjne regionu wodno-gospodarczego Poznańskiego Dorzecza Warty,

· selektywne użytkowanie wód podziemnych, z przeznaczeniem dla ludności, natomiast w szczególnych przypadkach dla przemysłu (odnosi się to zwłaszcza do wód z utworów trzeciorzędowych).

Dla zachowania i ochrony najbardziej zasobnych czwartorzędowych zbiorników wód podziemnych postuluje się objęcie ochroną główne zbiorniki wód podziemnych:

· Wielkopolska dolinę kopalną GZWP nr l44

· Pradolinę Warszawsko-Berlińska GZWP nr l50.

Kształtowanie krajobrazu — zadrzewienia, zalesienia

Wysoka pod względem przyrodniczym jakość krajobrazu zależy od jego właściwej struktury. Zachowanie jakości, w tym stabilizacji i czystości krajobrazu wymaga celowego rozmieszczenia pól uprawnych, łąk, zadrzewień, zalesień, zbiorników wodnych, bagien, obszarów zurbanizowanych.

Istotnymi elementami krajobrazu przyczyniającymi się do przeciwdziałania zagrożeniom środowiska przyrodniczego oraz korzystnego oddziaływania na całe środowisko są zadrzewienia i zalesienia.

Celem poprawy warunków ekologicznych oraz wzbogacenia walorów użytkowych i estetycznych krajobrazu postuluje się objęcie ochroną wszelkie zadrzewienia przydrożne, przywodne i śródpolne oraz stworzenie systemu zadrzewień ochrony i zalesień dla gminy (poza WPN).

Zadrzewienia

Rola zadrzewień w krajobrazie rolniczym przejawia się w:
· ograniczaniu erozji,

· ograniczaniu erozji wodnej gleb,

· kształtowaniu bilansu wodnego,

· ochronie jakości wód,

· pełnieniu funkcji sanitarno-higienicznych,

· pełnieniu funkcji biocenotycznych,

· dostarczaniu korzyści produkcyjnych.

Zadrzewienia pasowe o znaczeniu wiatrochronnym zapobiegają wywiewaniu z gruntów ornych substancji próchniczych z przesuszonej gleby pól pozbawionych roślinności, szczególnie w okresie jesienno-zimowym.

Zadrzewienia i zakrzewienia stromych stoków w sąsiedztwie zbiorników wodnych utrwalają i zabezpieczają przyległe grunty przed działalnością erozji wodnej gleb. Drzewa i krzewy tworzące zadrzewienia śródpolne wpływają na spowolnienie spływu wody ze zlewni, woda jest częściej wprowadzana w obieg. Zadrzewienia mają również wpływ na temperaturę powietrza i gleby (temperatura powietrza w odległości jednej wysokości od zadrzewienia jest wyższa średnio o 5°C w stosunku do terenu otwartego).

Zadrzewienia śródpolne pełnią funkcję filtrów i barier biogeochemicznych, charakteryzuja się zdolnością ograniczania migracji składników chemicznych pomiędzy ekosystemami. Według badań Karga i Karlika (1993) w wodzie przepływającej przez zarośla wierzbowe stężenie azotanów, azotynów, jonów amonowych i fosforu foforanowego ulega redukcji w okresie wegetacyjnym o około 15% na każdy metr szerokości zadrzewienia. Rola sanitarno-higieniczna zadrzewień polega na przeciwdziałaniu rozprzestrzeniania się zanieczyszczeń powietrza (zwarty pas zadrzewień o szerokości 10 — 13m eliminuje większość substancji zawartych w spalinach samochodowych, największa skuteczność kumulacji zanieczyszczeń wykazują: lipa, grab, olcha, tarnina) oraz zmniejszaniu wibracji i hałasu. Zadrzewienia pasowe (na przydrożach, wzdłuż rowów melioracyjnych, na miedzach) oraz punktowe (drobne skrawki lasów zwane wyspami środowiskowymi) stanowią ostoje życia dla flory i fauny.

Zalesienia

Zwiększanie lesistości wpływa na podnoszenie hydrologicznej roli lasu (poprawę bilansu wodnego), wykorzystanie w oczyszczaniu powietrza, wód i gleb z substancji chemicznych, osłabianiu tempa eutrofizacji wód otwartych, wykorzystanie wpływu lasu jako czynnika glebotwórczego i przeciwdziałającego degradacji gleb. Na terenie gminy pod zalesienia wyznaczono grunty orne bardzo słabe i słabe kl. IV oraz częściowo kl. V. Zaproponowano zalesienia wzdłuż niektórych zboczy rynien jeziornych, obrzeży jezior, zboczy Pradoliny Warszawsko-Berlińskiej, fragmentów stref wododziałowych z uwzględnieniem ciągłości przestrzennej lasów (korytarze ekologiczne) oraz walorów krajobrazowych. Prawidłowe kształtowanie zalesień w krajobrazie rolniczym wymaga w niektórych miejscach zalesienia gruntów wyższej bonitacji. Leśny kierunek rekultywacji postuluje się dla wyrobisk oraz “dzikich wysypisk śmieci.

Kierunki działań w zakresie ograniczenia zagrożeń i degradacji środowiska

W wyniku działalności gospodarczej, procesów urbanizacyjnych na terenie gminy Stęszew nastąpiły przeobrażenia środowiska przyrodniczego. Stwierdza się znaczne zanieczyszczenie wód powierzchniowych (Samicy Stęszewskiej, Rowu Strykowskiego oraz jezior) oraz lokalne zanieczyszczenie powietrza atmosferycznego oraz pogorszenie klimatu akustycznego wzdłuż głównych tras komunikacyjnych (przede wszystkim wzdłuż drogi ekspresowej Stęszew — Wrocław oraz drogi krajowej K-32 Stęszew — Zielona Góra.

Poprawa jakości wód powierzchniowych i gruntowych możliwa jest poprzez budowę oczyszczalni ścieków w poszczególnych wsiach oraz właściwe stosowanie nawozów i środków ochrony roślin w uprawach polowych.

Zanieczyszczenia powietrza atmosferycznego w gminie pochodzące z rozproszonych źródeł punktowych m. in. z lokalnych kotłowni, palenisk domowych opalanych węglem kamiennym będą eliminowane poprzez wprowadzanie ogrzewania gazowego, elektrycznego, olejowego. Natomiast zanieczyszczenia powietrza wokół oczyszczalni ścieków (odory, wyziewy) będą ograniczane poprzez poprawną eksploatację zainstalowanych urządzeń oraz pasy zieleni izolacyjnej. Na urządzonym składowisku odpadów komunalnych ważne jest instalowanie urządzeń do odgazowania oraz małej elektrowni.

Zagrożenie hałasem występujące wzdłuż głównych tras komunikacyjnych będzie eliminowane poprzez:
· wprowadzenie pasów zieleni wysokiej wielopiętrowej,

· zwiększenie odległości projektowanych terenów zabudowy mieszkaniowej od tras komunikacyjnych o dużym natężeniu ruchu,

· budowę dróg, obejść komunikacyjnych o dużym natężeniu ruchu poza terenami istniejącej zabudowy mieszkaniowej.

Eksploatacja surowców mineralnych

Na terenie gm. Stęszew eksploatuje się oraz przewiduje dalszą eksploatację udokumentowanych złóż kruszywa naturalnego we wsi Rybojedzko oraz Tomiczki/Jeziorki. W rejonie wsi Skrzynki oraz Jeziorki przewiduje się, na terenach poeksploatacyjnych przeprowadzenie etapowych prac rekultywacyjnych.

Rozpoczęcie wydobywania kopaliny pospolitej ze złoża zgodnie z Ustawą z dnia 4 lutego 1994r. Prawo geologiczne i górnicze (Dz. U. Nr 27, poz. 96 z późn. zm.) wymaga zatwierdzenia dokumentacji geologicznej złoża oraz uzyskana koncesji na wydobycie kopaliny. Koncesję taką wydaje wojewoda, a w przypadku gdy obszar działalności jest nie większy niż 2 ha, a roczne wydobycie nie przekroczy 20 000 m3 — koncesję wydaje starosta.

Dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Jeżeli przewidywane szkodliwe wpływy na środowisko będą nieznaczne, można odstąpić od sporządzenia takiego planu. W projekcie Studium wyznacza się proponowane tereny eksploatacji kruszywa naturalnego. Istniejące na terenie gminy punkty okresowej eksploatacji kruszywa wymagają przeprowadzenia etapowych prac rekultywacyjnych. Dokumentacja geologiczna złoża kruszywa powinna zawierać określenie możliwości i kierunków rekultywacji terenów poeksploatacyjnych.
Gospodarka odpadami

Stałe odpady komunalne z terenu miasta i gminy Stęszew składowane będą na urządzonym, czynnym składowisku w Srocku Małym, którego okres eksploatacji przewiduje się do 2010 r. Składowisko posiada uregulowany stan formalno-prawny oraz posiada zabezpieczone podłoże folią przez co nie stwarza zagrożenia dla wód gruntowych.

Po wyeksploatowaniu istniejącego składowiska przewiduje się budowę nowych kwater z uszczelnionym folią podłożem i drenażem pod złożem. Zainstalowane piezometry umożliwiają przeprowadzenie monitoringu wód podziemnych.

Ze składowiska korzystają i mogą korzystać w przyszłości gminy ościenne (na postawie zawartych porozumień i partycypacji w kosztach). Prowadzenie nowoczesnej gospodarki odpadami powinno wiązać się ze zmniejszeniem ilości odpadów w związku z obowiązkiem segregowania śmieci, kompostowaniem substancji organicznych, przeznaczeniem ich do wykorzystania gospodarczego oraz odzyskiwaniem surowców wtórnych. Celem gminy powinna być likwidacja wszystkich nie urządzonych, "dzikich" wysypisk śmieci na całym, administrowanym obszarze.

Rekreacja

Wysokie walory przyrodnicze terenu, takie jak duże kompleksy leśne wraz z rynnami lodowcowymi, pagórkami ozowymi, doliny rzeczne pozwalają na rozwój następujących form turystyki:

· turystyka pobytowa,

· turystyka piesza i rowerowa,

· turystyka kwalifikowana,

· agroturystyka.

Turystyka pobytowa wiązać się będzie z ośrodkami wypoczynkowymi (sezonowymi), ośrodkami całorocznymi oraz zabudową letniskową (istniejącą i projektowaną). Główny obszar predysponowany dla turystyki pobytowej (sezonowej) wiąże się z rynną jez. Strykowskiego. Nowe potencjalne tereny pod zabudowę letniskową znajdują się w rejonie wsi: Rybojedzko, Sapowice, Strykowo, nad jez. Strykowskim (łącznie o pow. całkowitej 100 ha) oraz w rejonie wsi Łódź, na zachód od drogi Mosina — Stęszew nad jez. Łódzko — Dymaczewskim (o pow. całkowitej 17 ha).

Polityka przestrzenna zabezpiecza prawidłowy rozwój terenów rekreacyjnych i zostanie ukierunkowana na:

· opracowanie miejscowych planów zagospodarowania przestrzennego obszarów przeznaczonych na cele zabudowy letniskowej i usług turystycznych,

· uzbrojenie techniczne tych obszarów, minimalizujące negatywny wpływ na środowisko przyrodnicze.

Przewidywane prowadzenie działań zmierzających do poprawy czystości wód jez. Strykowskiego:
· poprawa warunków sanitarnych na terenie istniejących kąpielisk,

· prowadzenie właściwej gospodarki ściekowej w zlewni jez. zgodnej z wymogami ochrony środowiska (zakaz zrzutu ścieków do wód powierzchniowych, budowa oczyszczalni ścieków), poddanie ścisłej kontroli gospodarki ściekowej na terenie poszczególnych wsi, ośrodków oraz indywidualnej zabudowy letniskowej pozostałych w bezpośredniej zlewni jeziora.

Dużą rolę na terenie gminy odgrywać będzie turystyka piesza i rowerowa realizowana w oparciu o sieć oznakowanych szlaków turystycznych poprowadzonych przez tereny atrakcyjne przyrodniczo oraz tereny atrakcyjne z uwagi na zabytki kultury materialnej. Na terenie WPN ważną rolę w regulowaniu oraz kontroli natężenia i wielkości ruchu turystycznego będą miały tzw. "bramy do parku" - rozumiane jako punkty informacyjne obsługujące ruch turystyczny. Podstawową ich rolę będzie wszechstronna informacja o walorach przyrodniczych parku i warunkach uprawiania turystyki ze szczególnym uwzględnieniem rejonu obsługiwanego przez daną "bramę". Punkty takie powinny być zorganizowane w miejscach pierwszego kontaktu turysty z parkiem (np. na dworcach kolejowych, na dużych parkingach, polach biwakowych).

Najważniejszym elementem zagospodarowania turystycznego parku — jest sieć znakowanych szlaków turystycznych. Turystyka specjalistyczna na terenie WPN opierać się będzie na sieci wyznaczonych ścieżek dydaktycznych, których zwiedzanie przebiegać powinno pod opieką przewodnika. Proponowane kierunki działań w zakresie organizacji ruchu turystycznego na terenie WPN:

· poprawa oznakowania istniejących szlaków turystycznych w celu zwiększenia czytelności przebiegu trasy w terenie i ułatwienia orientacji zwiedzającym,

· wprowadzenie korekty przebiegu istniejących szlaków w oparciu o opracowany projekt techniczny przebiegu i zagospodarowania szlaków turystycznych,

· stworzenie na terenie WPN jednolitego i czytelnego systemu informacji o szlakach i wartościach przyrodniczych i kulturowych (parku (tablice, mapy, drogowskazy) w punktach początkowych, węzłowych i końcowych szlaków, w miejscach odpoczynku i miejscach atrakcyjnie turystycznie, co przyczyni się do:

· zwiększenia świadomości ekologicznej zwiedzających,

· wyeksponowania realizowanej przez WPN funkcji dydaktycznej np.: informowanie o walorach przyrodniczych parku i znajdujących się w pobliżu miejscach związanych z kulturą czy historią,

· ułatwiania zwiedzającym orientacji na terenie WPN,

· naprawa, odnowa istniejących miejsc odpoczynku oraz budowa nowych (zagospodarowanie - ławki, stoły, kosze, deszczochrony) dla turystyki pieszej i rowerowej,

· stworzenie sprzyjających warunków dla rozwoju turystyki rowerowej jako alternatywnej dla ruchu samochodowego:
· wyznaczenie nowych tras rowerowych biegnących przez teren WPN w oparciu o istniejące szlaki turystyczne,

· stworzenie możliwości uruchomienia w sezonie w weekendy wypożyczalni rowerów,

· zmniejszenie ruchu samochodowego na terenie WPN, głównie w dni wolne od pracy w okresie letnim,

· uzupełnianie informacji o atrakcjach turystycznych na terenie WPN oraz stworzenie nowych atrakcji (np. budowa wież widokowych).

Dużą rolę odgrywać będzie na terenie gminy turystyka kwalifikowana: kajakarstwo, żeglarstwo, wędkarstwo, przejażdżki konne itp. Atrakcyjność terenu: jeziora, lasy, pola uprawne, stwarza możliwość rozwoju agroturystyki. Agroturystyka, poza wymaganymi standardami zabudowy przeznaczonej na ten cel, nie posiada istotnych uwarunkowań lokalizacyjnych; minimalnym standardem atrakcyjności są walory krajoznawcze terenu.

Predyspozycje dla organizacji zagród agroturystycznych posiadają wszystkie wsie na terenie gminy, a w szczególności Mirosławki, Tomiczki, Jeziorki. W zakresie realizacji ustaleń studium dotyczących agroturystyki istotny wpływ będzie miała inicjatywa indywidualna mieszkańców. Od lokalnej społeczności zależeć będzie zarówno różnorodna oferta turystyczna (ośrodki jazdy konnej, przejażdżki powozami itp.), jak również podnoszenie jakości przestrzeni (porządkowanie zagród, wsi, wprowadzenie zieleni - zadrzewień). Możliwości tworzenia miejsc noclegowych w gospodarstwach rolniczych, jak i budowa infrastruktury towarzyszącej powinna być promowana i współfinansowana przez władze gminy. Atrakcyjność i wyjątkowość tej formy turystyki, z uwagi na bliskość aglomeracji poznańskiej jest szansą rozwojową dla miejscowości typowo rolniczych.

1.2. KIERUNKI W ZAKRESIE OCHRONY SRODOWISKA KULTUROWEGO

Liczne ślady wczesnohistorycznego osadnictwa w rejonie Stęszewa oraz bogaty rejestr zabytków kultury polskiej, świadczących o znaczeniu miasta i gminy w regionie historycznej Wielkopolski, powodują że należy respektować zalecenia konserwatorskie odnoszące się do pojedynczych obiektów zabytkowych, zespołów oraz układów urbanistycznych, a także zasobów archeologicznych według rejestru Muzeum Archeologicznego w Poznaniu. Wszystkie te wartości majątku kulturowego powinny być chronione poprzez przyjęcie następujących zasad:

a) Wszelka działalność inwestycyjna, przebudowa, remonty, modernizacje, rozbudowy, rozbiórki obiektów ujętych w wykazie, prace związane z zakłóceniem osi układów urbanistycznych, prace ziemne na obszarach objętych eksploracją archeologiczną, należy każdorazowo uzgadniać z Wojewódzkim Konserwatorem Zabytków,

b) na terenie miasta należy respektować zasady ochrony historycznego układu urbanistycznego, a wszelka działalność inwestycyjna na tym terenie musi być podporządkowana regułom, każdorazowo uzgadnianym z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu,

c) dla zachowania i ochrony zabytkowej zabudowy i układu urbanistycznego centrum miasta, postuluje się sporządzenie miejscowego planu zagospodarowania przestrzennego. Plan ten, jako prawo miejscowe, powinien regulować zasady gospodarki przestrzenią z uwzględnieniem wszelkich związków funkcjonalno - przestrzennych, wynikających zarówno z cennej warstwy kulturowej jak i potrzeb rozwoju i organizacji życia w mieście. Równolegle należy dążyć do stworzenia programu ochrony i rewitalizacji zabytkowego centrum miejskiego. Opracowania te powinny wyjaśniać również wszelkie związki formalne i prawne pomiędzy podmiotami zainteresowanymi realizacją ustaleń programu i planu,

d) w zakresie zabezpieczenia śladów przeszłości historycznej regionu, kultury i państwowości polskiej, wszelkie ślady osadnictwa oraz miejsca występowania materiału archeologicznego, takie miejsca hipotetyczne, będą chronione przez przyjmowanie ustaleń w planach miejscowych zagospodarowania przestrzennego lub w decyzjach administracyjnych, gwarantujących ich ochronę i dostępność dla eksploracji naukowej,

e) należy kontynuować proces rejestrowania i badania istniejących zasobów kultury materialnej, dla stworzenia materiału poglądowego dla analiz i stosowania w realizacji rozwoju przestrzennego gminy (dążenia do ładu przestrzennego) z uwzględnieniem zasad ciągłości historycznej.

1.3. KIERUNKI W ZAKRESIE GOSPODARKI PRZESTRZENIĄ
Na terenie gminy Stęszew wyróżniono strefy o różnym charakterze funkcjonalno - przestrzennym. Podstawą ich wyznaczenia była analiza uwarunkowań zagospodarowania przestrzennego, wynikających zarówno z istniejącego stanu zainwestowania przestrzeni, jak i uwarunkowań o charakterze bardziej ogólnym i przestrzennym:
Strefa aktywności inwestycyjnej - jest to obszar zdefiniowany na podstawie aktualnego ruchu inwestycyjnego w gminie oraz w oparciu o analizę stopnia zainteresowania zainwestowaniem. Oparty jest on na "szkielecie" komunikacyjnym gminy i stanowi efekt związków funkcjonalnych Stęszewa z regionem miejskim Poznania. Jest to teren najbardziej atrakcyjny pod względem gospodarczym dla potencjalnych inwestorów (tym również dla inwestycji charakterze ponadlokalnym). Stanowi to potencjał dla zdynamizowanego rozwoju gminy.
Dla strefy aktywności inwestycyjnej obowiązuje priorytet zachowania możliwości rozwoju przestrzennego i gospodarczego, w tym również infrastrukturalnego.
Strefa osadnictwa miejskiego - jest to strefa określona istniejącymi granicami administracyjnymi miasta, na podstawie specyficznych związków funkcjonalno - przestrzennych zdefiniowanych funkcjami miastotwórczymi, np. wszelkich usług wyspecjalizowanych, administracji samorządowej i specjalnej (np. Witobel). Dla strefy miejskiej obowiązuje priorytet koegzystencji funkcji miastotwórczych z uwzględnieniem wszelkich aspektów życia społeczno - gospodarczego mieszkańców miasta.
Strefa produkcji rolniczej - określona zgodnie z założeniami ochrony rolniczej przestrzeni produkcyjnej. Priorytetem tej części gminy jest stworzenie lokalnych podstaw prawnych dla utworzenia takiej strefy i określenia szczegółowych zasad gospodarowania terenami rolnymi dla potrzeb produkcji rolnej i zainwestowania z tym związanego. Podstawowe znaczenie będą miały działania ograniczające deparcelacje terenów rolniczych. Należy dążyć do tworzenia dużych gospodarstw o powierzchni 10 ha i większych.
Istniejące osadnictwo wiejskie - są to tereny wsi soleckich z priorytetem zachowania wiejskiego charakteru zabudowy i układu urbanistycznego, charakterystycznych dla zabudowy wiejskiej Wielkopolski. Dla tej strefy zakłada sie szczególną dbałość o architekturę i urbanistykę nowo tworzonych zespołów zabudowy mieszkaniowej i gospodarczej. Jako priorytet działań ustala sie przeciwdziałanie realizacji zabudowy rozproszonej na działkach rolnych.
Strefa przenikania priorytetu ochrony środowiska przyrodniczego z podstawową funkcją terenu - są to obszary o szczególnych związkach funkcjonalno -przestrzennych ze względu na specyfikę środowiska przyrodniczego i znaczenia jego struktur przestrzennych dla funkcjonowania ponadlokalnych powiązań środowiska przyrodniczego gminy i regionu.

1.4. KIERUNKI W ZAKRESIE ROLNICTWA
Rolnictwo na terenie gminy powinno się rozwijać z uwzględnieniem koniecznych, lecz zgodnych z prawami rynku i zasadami ochrony przestrzeni produkcji rolniczej poprzez:
1.
zachowanie 2 stref organizacji produkcji rolniczej opartej na indywidualnych gospodarstwach rolnych i wielkoobszarowych o wysokiej organizacji produkcji gospodarstw utworzonych na bazie dawnych PGR-ów,

2.
preferowanie dla indywidualnych gospodarstw rolnych zasady scalania i powiększania przestrzeni produkcyjnej,

3.
ochronę dużych kompleksów rolnych poprzez stworzenie prawa miejscowego oraz dążenie do koncentracji zabudowy wiejskiej, z ograniczeniem możliwości rozpraszania zabudowy na działkach rolniczych do przypadków uzasadnionych przestrzennie, infrastrukturalnie i społecznie,

4.
stworzenie uregulowań prawnych poprzez przyjęcie przepisów gminnych określających potrzebę i zasięg produkcyjnej przestrzeni rolniczej oraz zasady ochrony i organizacji produkcji z uwzględnieniem istniejącej specyfiki rolnej na terenie gminy.

5.
ograniczenie rozbudowy i tworzenia nowych gospodarstw hodowlanych przekraczających 12,5 tys. jednostek przeliczeniowych, szczególnie na terenach atrakcyjnych przyrodniczo i rekreacyjnie.

1.5. KIERUNKI W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ

Władze samorządowe miasta i gminy powinny dążyć do opracowania i wdrożenia zaktualizowanych programów oraz projektów realizacji infrastruktury technicznej w celu zagwarantowania pełnego dostępu do nośników energii, odbioru odpadów i ich utylizacji dla całego obszaru gminy i dla wszystkich jej mieszkańców. realizacja tych założeń powinna wynikać z rachunku społecznego i ekonomicznego, z poszanowaniem walorów środowiska przyrodniczego i zdrowia mieszkańców.

1.5.1. Komunikacja

1. drogi krajowej
· "Obwodnica Zachodnia" Aglomeracji Poznańskiej jako nowa trasa ekspresowa łącząca kierunek południowy Wrocław - Poznań częściowo po istniejącym śladzie drogi nr "5" (oraz kierunek północny Poznań - Koszalin, częściowo po śladzie drogi nr "11") z autostradą A2 w węźle "Głuchowo". Z uwagi na funkcję, klasę techniczną i cele jakie ma realizować droga ekspresowa, wyklucza się bezpośrednią obsługą przyległego otoczenia poza miejscami wyznaczonymi w koncepcji trasy.

· droga nr KD - 32 wymaga modernizacji pod kątem przystosowania do klasy drogi głównej ruchu przyspieszonego "GP",

· powinny być podjęte działania gwarantujące docelowe wykonanie zakładanego w "Studium" obejścia wsi Strykowo. Uzasadnieniem jest ciągły wzrost natężenia ruchu i zmiana standardu drogi.

2. drogi wojewódzkie

· KD - 306 - zakłada się bezkolizyjne skrzyżowanie z projektowaną drogą eksportową KD - S5

· zakłada się modernizację odcinka drogi KD - 431 stanowiącego element "Pierścienia" z rozważeniem możliwości obejścia wsi Będlewo. Ponadto zakłada się ograniczenie liczby i częstotliwości włączeń poprzez wykonanie dróg zbiorczych.

· zakłada się przebudowę włączenia drogi wojewódzkiej nr 431 do drogi krajowej KD-32

· Rozwiązanie skrzyżowania obu w/w dróg może wymagać dodatkowych świadczeń terenowych w gminie Stęszew oraz Granowo.

· zakłada się obejście wsi Wronczyn w ciągu drogi wojewódzkiej nr 431
3. drogi powiatowe

Sieć dróg powiatowych wymaga weryfikacji pod kątem funkcjonalnym. Zakłada się przeklasyfikowanie do sieci dróg gminnych poniższych dróg powiatowych:
KD - 212P Szreniawa - Chomęcice - Konarzewo - Trzcielin - Lisówki - Rybojedzko,

KD - 643P Będlewo - Trzebaw - Rosnówko,

KD - 644P Trzebaw - Stęszew,

KD - 655P Tomice - Jeziorki - Piekary,

KD - 730P Granowo - Bielawy - Piekary

KD - 731P Kubaczyn - Strzępin - Piekary - częściowo wg rys. Studium,

KD - 733P Buk - Dobiwżyn - Piekary.

Postuluje się uzupełnienie sieci dróg powiatowych o połączenie:
1. Trzebaw - do połączenia z drogą krajową nr 648 Komorniki - Rosnówko na skrzyżowaniu z droga krajową nr "5".

2. wykonanie obejścia wsi Drożdżyce w ciągu drogi KD - 654P.

4. Komunikacja szynowa

W opracowywanym "Studium" w zakresie dróg szynowych adaptuje się istniejące ustalenia.

5. drogi turystyczne

Z uwagi na położenie gminy Stęszew w bezpośrednim sąsiedztwie W.P.N. adaptuje się drogi i szlaki turystyczne wskazane w Planie ochrony parku a także wcześniejszych opracowań WBPP. Ponadto adaptuje się drogi rowerowe wynikające z opracowania MPU pt. Drogi rowerowe w obszarze metropolitalnym m. Poznania.

1.5.2. Wytyczne dla projektowania układów drogowych

Komunikacja drogowa

Przy lokalizowaniu obiektów budowlanych oraz planowaniu działalności, w tym rolniczej, na terenach sąsiadujących z drogami kategorii krajowej i wojewódzkiej.

Należy w oparciu o prognozowane natężenie ruchu uwzględnić:

1. strefę uciążliwości drogi, jako inwestycji ingerującej w środowisko stałych użytkowników obszaru przez który przebiega. Konsekwencją wyznaczenia tej strefy winien być projekt zagospodarowania terenu wewnątrz wyznaczonego obszaru,

2. strefę ograniczonego użytkowania obszaru wyłączonego z działalności budowlanej określającej najmniejsze odległości obiektów budowlanych od zewnętrznego pasa ruchu,

3. strefę wyłączoną z działalności budowlanej w zakresie lokalizacji obiektów z pomieszczeniami przeznaczonymi na stały pobyt ludzi

4. proponowane rozwiązania techniczne zmniejszające uciążliwość drogi.

Obowiązujące minimalne odległości lokalizacji budynków od dróg (mierzone od zewnętrznej krawędzi jezdni):

1. drogi krajowe
1.1. teren zabudowany 10,0m,

1.2. teren niezabudowany 25,0m,

2. drogi wojewódzkie:

2.1. teren zabudowany 8,0m,

2.2. teren niezabudowany 20,0m,

3. drogi powiatowe:

3.1. teren zabudowany 8,0m,

3.2. teren niezabudowany 20,0m.

Zalecane odległości lokalizacji od dróg, mierzone od zewnętrznej krawędzi jezdni (załącznik nr 2 do zarządzenia generalnego dyrektora dróg publicznych z dnia 31.03.1995r.).

1. drogi krajowe - droga ekspresowa

1.1. obiekty budowlane przeznaczone na pobyt ludzi;

- 90,0 m dla obiektów jednokondygnacyjnych,

- 110,0 m dla obiektów wielokondygnacyjnych,

1.2. obiekty budowlane nic przeznaczone na pobyt ludzi: 40,0 m,

2. drogi krajowe - pozostałe (nr “32" oraz nr “5" na odcinku Komorniki - Stęszew)

2.1. obiekty budowlane przeznaczone na pobyt ludzi:
- 50,0 m dla obiektów jednokondygnacyjnych,

- 70,0 m dla obiektów wielokondygnacyjnych,

2.2. obiekty budowlane nic przeznaczone na pobyt ludzi: 25,0 m,

3. drogi wojewódzkie i powiatowe

3.1. obiekty budowlane przeznaczone na pobyt ludzi:

- 30,0 m dla obiektów jednokondygnacyjnych
- 40,0 m dla obiektów wielokondygnacyjnych,

3.2. obiekty budowlane nie przeznaczone na pobyt ludzi; 20,0 m.

1.5.3. Warunki włączenia lokalnych wkładów drogowych

1. Drogi krajowe
Włączenia nowych układów komunikacyjnych należy rozwiązywać za pomocą projektowanych dróg lokalnych poza pasem drogowym dróg krajowych i istniejących skrzyżowań.

2. Drogi wojewódzkie
Włączenia nowych układów komunikacyjnych należy rozwiązywać za pomocą projektowanych dróg lokalnych poza pasem drogowym dróg krajowych i istniejących skrzyżowań. Bezpośrednie włączenia do dróg wojewódzkiej z terenów działalności gospodarczej oraz obsługi komunikacyjnej należy wyposażyć w pasy włączania i wyłączania.

3. Drogi powiatowe

Studium zakłada włączenie nowych układów komunikacyjnych obsługujących tereny projektowanego zainwestowania, za pomocą dróg lokalnych i wewnętrznych, poza pasami rozgraniczającymi obszar dróg powiatowych. Zakłada się ograniczenie częstotliwości skrzyżowań na tej drodze. Wszelkie inwestycje związane z lokalizacją i obsługą z drogi wojewódzkiej należy każdorazowo uzgadniać z Zarządem Dróg Powiatowych.
CZĘŚĆ C — ZMIANY STUDIUM
I. ZMIANA NR 1 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW W CZĘŚCI DOTYCZĄCEJ TERENU POŁOŻONEGO W MIEJSCOWOŚCIACH RYBOJEDZKO, TOMICZKI I JEZIORKI ORAZ SKRZYNKI

1. 1)
Zmienia się Studium uwarunkowań i kierunków zagospodarowania przestrzennegogminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. w części dotyczącej miejscowości Rybojedzko, Tomiczki i Jeziorki oraz Skrzynki, z użytkowania rolniczego na cele eksploatacji kruszywa.

2)
ewid. 141, 142, 145 (część), 146/1, 146/2, 147, 148, 149, 150 we wsi Rybojedzko, działki o nr ewid. 53/2 i 17/1 we wsi Tomiczki/Jeziorki, działki o nr ewid. 95/14, 109/20, 109/22, 118/6 we wsi Skrzynki.

2. UWARUNKOWANIA

W oparciu o art. 10 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.) dokonując zmiany Studium uwzględniono następujące uwarunkowania:

1) teren opracowania położony jest w sąsiedztwie otuliny Wielkopolskiego Parku Narodowego oraz obszaru sieci ekologicznej „Natura 2000”, a także na obszarze wysokiej ochrony zasobów wód i szczególnej ochrony wód powierzchniowych,

2) przedmiotowy obszar leży w strefie terenów otwartych, grunty we wsi Rybojedzko oraz Tomiczki/Jeziorki przylegają do terenów eksploatacji kruszywa naturalnego oraz terenów poeksploatacyjnych,

3) obszar zmiany Studium jest terenem użytkowania rolniczego, o równinnym krajobrazie. Na terenie objętym zmianą występują kompleksy glebowe klasy III, IV i V,

4) stan prawny gruntów – wszystkie działki objęte zmianą Studium należą do prywatnych właścicieli

5) przedmiotowy teren obejmuje koncesja na poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu ziemnego (ważna do 19.07.2007r),

6) tereny opracowania nie kolidują z planami budowy drogi ekspresowej S-5 przebiegającej przez teren gminy ponieważ nie przylegają bezpośrednio do drogi krajowej nr 5,

7) na części terenu objętego zmianą Studium w miejscowościach Rybojedzko oraz Tomiczki/Jeziorki występują zewidencjonowane stanowiska archeologiczne, zgodnie z załącznikiem graficznym,

8) przez teren objęty zmianą Studium we wsi Rybojedzko przebiega linia wysokiego napięcia 110 kV.

3. KIERUNKI ZAGOSPODAROWANIA TERENU

1) Na obszarze objętym zmianą Studium, ustala się zmianę funkcji terenu z użytkowania rolniczego na cele eksploatacji kruszywa naturalnego. Zmiana obejmuje obszar o łącznej powierzchni ca 25,0 ha.

2) Zgodnie z art. 53 ust.1 ustawy Prawo geologiczne i górnicze z dnia 4 lutego 1994 r. (Dz.U. z 1994, Nr 27, poz. 96 z późn. zm.) dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Plan ten określi zasady ochrony środowiska i krajobrazu, zasady podziału terenu, szczególne warunki zabudowy, zasady rozwiązań komunikacyjnych i wyposażenia w infrastrukturę techniczną.

3) Zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk

a) eksploatacja złóż kruszywa naturalnego może wymagać sporządzenia raportu o oddziaływaniu inwestycji na środowisko, który określi stopień uciążliwości inwestycji oraz metody ich minimalizacji,

4) Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

a) ustala się konieczność uzgodnienia z Wielkopolskim Wojewódzkim Konserwatorem Zabytków zakresu prac archeologicznych obowiązujących inwestora, przed uzyskaniem pozwolenia na budowę.

5) Kierunki rozwoju systemów komunikacji z infrastrukturą towarzyszącą

a) obsługę komunikacyjną terenu należy zapewnić poprzez sieć dróg wewnętrznych i gminnych

b) W celu zminimalizowania zużycia nawierzchni drogowej zaleca się, aby dopuszczalne obciążenie środków transportu na drogach wykorzystywanych do transportu kopalin i przejazdu pojazdów związanych z prowadzoną działalnością wydobywczą nie przekraczało 8 ton na pojedynczą oś,

c) zaopatrzenie w energię elektryczną przewiduje się realizować poprzez rozbudowę istniejącej sieci,

d) inwestor na etapie budowy jak i funkcjonowania inwestycji powinien uzgodnić z właściwym zarządcą drogi warunki korzystania z dróg publicznych.

4. 1).
Zgodnie z art. 9 ust. 4 ustawy, ustalenia Studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

2). Zgodnie z art. 9 ust. 5 ustawy Studium nie jest aktem prawa miejscowego.

II. ZMIANA NR 2 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW W CZĘŚCI DOTYCZĄCEJ MIEJSCOWOŚCI TRZEBAW

1.1).
Zmienia się Studium uwarunkowań i kierunków zagospodarowania przestrzennegogminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. w części dotyczącej miejscowości Trzebaw, z użytkowania rolniczego na cele zabudowy mieszkaniowej jednorodzinnej i rezydencjonalnej.

2). Niniejsza zmiana nr 2 studium obowiązuje na obszarze położonym pomiędzy drogami
o numerach ewidencyjnych 186 i 173, obejmuje również 100-metrowy pas po zachodniej stronie drogi o numerze ewidencyjnym 173.

2. UWARUNKOWANIA

W oparciu o art.10 ust.1 ustawy z dnia 27 marca 2003r o planowaniu
 i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz.717 ze zm.) dokonując zmiany Studium uwzględniono następujące uwarunkowania:

1) teren opracowania położony jest w granicach obszaru Wielkopolskiego Parku Narodowego i obszarze sieci ekologicznej ,,Natura 2000”, a także na obszarze wysokiej ochrony zasobów wód oraz szczególnej ochrony wód powierzchniowych,

2) przedmiotowy obszar leży w strefie terenów otwartych przyległych bezpośrednio do strefy koncentracji zainwestowania wsi Trzebaw. Ograniczony jest od strony północno- wschodniej intensywną zabudową jednorodzinną i zagrodową, od strony południowej na południe od ulicy Mosińskiej istniejącym dużym kompleksem leśnym, od strony północno-zachodniej terenami rolnymi,

3) obszar zmiany Studium jest terenem użytkowania rolniczego, o płaskim krajobrazie z enklawami leśnymi. Na terenie objętym zmianą występują kompleksy glebowe klasy V i VI,

4) istniejący rów melioracyjny, rurociąg i staw wymagają zarezerwowania pasa terenu wolnego od zabudowy,

5) stan prawny gruntów – wszystkie działki objęte zmianą Studium należą do właścicieli prywatnych,

6) przedmiotowy teren obejmuje koncesja na poszukiwanie złóż ropy naftowej i gazu ziemnego (ważna do 31.12 2006r),

7) tereny opracowania nie kolidują z planami budowy drogi ekspresowej S-5 przebiegającej przez tereny gminy, ponieważ nie są położone bezpośrednio przy drodze krajowej nr 5. Obszar objęty zmianą Studium posiada dostęp do istniejących dróg gminnych,

8) na terenie objętym zmianą Studium występuje zewidencjonowane stanowisko archeologiczne.

3. KIERUNKI ZAGOSPODAROWANIA TERENU

1). Na obszarze objętym zmianą Studium (symbol M) ustala się zmianę funkcji terenu z użytkowania rolniczego na cele o funkcji mieszkaniowej jednorodzinnej i rezydencjonalnej zgodnie z kierunkiem zmian w strukturze przestrzennej miejscowości Trzebaw. Zmiana obejmuje obszar o powierzchni ca 20.5ha.

2). Ustala się obowiązek opracowania miejscowego planu zagospodarowania przestrzennego w skali nie mniejszej niż 1:1000, który określi zasady ochrony środowiska i krajobrazu, zasady podziału terenu, szczególne warunki zabudowy, zasady rozwiązań komunikacyjnych i wyposażenia w infrastrukturę techniczną.

3). Zmiana Studium ustala funkcję mieszkaniową o ekstensywnej formie zabudowy z uwagi na naturalne walory środowiska przyrodniczego i wartości krajobrazowe terenu znajdującego się w obszarze Wielkopolskiego Parku Narodowego

4). Zmiana Studium wprowadza wytyczne projektowe dla Trzebawia w strefie „P” – przekształceń krajobrazu, zawarte w projekcie planu ochrony Wielkopolskiego Parku Narodowego:

a) zabrania się podejmowania działań mogących w istotny sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, a także w istotny sposób wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000 (ustawa o ochronie przyrody Dz.U. 92/2004 ze zm. art. 33. ust.1.)

b) wprowadza się obowiązek zachowania istniejących zasobów zieleni w tym: lasów, łąk, nieużytków, rowów, stawów jako elementów szkieletów systemu terenów zielonych uznanych jako korytarze ekologiczne,

c) wprowadza się obowiązek minimalizacji oddziaływania negatywnego na środowisko poprzez rozwiązania gospodarki wodno-ściekowej,

d) wprowadza się obowiązek realizacji pasów zieleni wzdłuż ciągów komunikacyjnych (istniejących i projektowanych), rowów melioracyjnych, a także zieleni izolacyjnej w obrębie działek,

e) wprowadza się obowiązek stosowania paliw ekologicznych ograniczających emisję substancji szkodliwych do atmosfery.

5). Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

a) ustala się konieczność przeprowadzenia wyprzedzająco, przed podjęciem inwestowania badań archeologicznych w zakresie uzgodnionym z Wielkopolskim Wojewódzkim Konserwatorem Zabytków.

6) Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów :

a) średnia powierzchnia działki przeznaczonej pod zabudowę mieszkaniową jednorodzinną lub rezydencjonalną – 5.000 m2, na terenie położonym pomiędzy drogami o nr ewidencyjnych 186 i 173,

b) oraz 10.000 m2 na terenie położonym po zachodniej stronie drogi
o nr ewidencyjnym 173.

7). Kierunki rozwoju systemów komunikacji z infrastrukturą towarzyszącą;

a) obsługę komunikacyjną przedmiotowego terenu winna zapewnić sieć dróg wewnętrznych połączonych z drogami o numerach ewidencyjnych 186 i 173,

b) zaopatrzenie w wodę, gaz, energię elektryczną przewiduje się realizować poprzez rozbudowę istniejącej sieci,

c) ścieki sanitarne docelowo odprowadzić zbiorczą kanalizacją sanitarną do oczyszczalni ścieków.

4. Zgodnie z art.9 ust.5 ustawy o planowaniu i zagospodarowaniu przestrzennym Studium nie jest aktem prawa miejscowego i nie stanowi podstawy do wydania decyzji o warunkach zabudowy.

III. ZMIANA NR 3 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW W CZĘŚCI dotyczącej terenu położonego w miejscowości WRONCZYN
1. 1)
Zmienia się studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. w części dotyczącej miejscowości Wronczyn, z użytkowania rolniczego na cele eksploatacji kruszywa.

2)
Niniejsza zmiana studium obowiązuje na obszarze obejmującym fragmenty działek o nr ewid. 568 i 569 we wsi Wronczyn.

2.
UWARUNKOWANIA

W oparciu o art. 10 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.) dokonując zmiany studium uwzględniono następujące uwarunkowania.

1) obszar zmiany studium jest terenem użytkowania rolniczego, o równinnym krajobrazie. Na terenie objętym zmianą występują kompleksy glebowe klasy IV, V i VI

2) stan prawny gruntów – wszystkie działki objęte zmianą studium należą do prywatnych właścicieli

3) na przedmiotowym terenie PGNiG S.A. Odział w Zielonej Górze nie prowadzi i nie planuje obecnie prowadzenia działalności poszukiwawczo - rozpoznawczej

4) teren opracowania położony we wsi Wronczyn sąsiaduje z terenami zarezerwowanymi na realizację węzła drogowego na skrzyżowaniu drogi krajowej S5 i drogi wojewódzkiej nr 431

3.
KIERUNKI ZAGOSPODAROWANIA TERENU

1) Na obszarze objętym zmianą studium w miejscowości Wronczyn, ustala się zmianę funkcji terenu z aktywizacji gospodarczej na cele eksploatacji kruszywa naturalnego. Zmiany obejmują obszar o łącznej powierzchni ca 9 ha.

2) Zgodnie z art. 53 ust.1 ustawy Prawo geologiczne i górnicze z dnia 4 lutego 1994 r. (Dz.U. z 1994, Nr 27, poz. 96 z późn. zm.) dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Plan ten określi zasady ochrony środowiska i krajobrazu, zasady podziału terenu, szczególne warunki zabudowy, zasady rozwiązań komunikacyjnych i wyposażenia w infrastrukturę techniczną. Jeżeli przewidywane szkodliwe wpływy na środowisko będą nieznaczne, rada gminy może podjąć uchwałę o odstąpieniu od sporządzenia planu.

3) Zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk

a) eksploatacja złoża kruszywa naturalnego może wymagać sporządzenia raportu o oddziaływaniu inwestycji na środowisko, który określi stopień uciążliwości inwestycji oraz metody ich minimalizacji

b) eksploatacja złoża kruszywa naturalnego nie pociąga za sobą powstawania odpadów wydobywczych. Masy ziemne, które zostaną zdjęte w celu odsłonięcia złoża, powinny zostać wykorzystane do rekultywacji terenu. Sposób postępowania z odpadami niebezpiecznymi i innymi niż niebezpieczne musi być zgodny z przepisami z zakresu gospodarki odpadami. W szczególności dotyczy to selektywnej zbiórki odpadów. Ścieki należy gromadzić w szczelnych zbiornikach bezodpływowych z zapewnieniem ich regularnego wywozu do miejsc wskazanych przez służby gminne przez koncesjonowanego przewoźnika.

c) punkt obsługi technicznej sprzętu powinien mieć podłoże zabezpieczone przed przenikaniem do środowiska gruntowo-wodnego substancji ropopochodnych

4) Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Dla ochrony archeologicznego dziedzictwa kulturowego ustala się w obrębie szerokopłaszczyznowego zadania inwestycyjnego, obowiązek przeprowadzenia rozpoznawczych badań powierzchniowo-sondażowych, ratowniczych badań wykopaliskowych wyprzedzających inwestycję na wytypowanych stanowiskach archeologicznych, badań archeologicznych na nowych obiektach archeologicznych, stałego nadzoru archeologicznego podczas odhumusowywania terenu. Wszystkie prace archeologiczne muszą być uzgodnione pozwoleniem Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu, przed uzyskaniem pozwolenia na budowę.

5) Kierunki rozwoju systemów komunikacji z infrastrukturą towarzyszącą

a) obsługę komunikacyjną terenu położonego w miejscowości Wronczyn należy zapewnić poprzez drogi gminne. Zakazuje się urządzania nowych zjazdów z drogi wojewódzkiej o numerze 431 oraz drogi krajowej o numerze S5.

b) w celu zminimalizowania zużycia nawierzchni drogowej zaleca się, aby dopuszczalne obciążenie środków transportu na drogach wykorzystywanych do transportu kopalin i przejazdu pojazdów związanych z prowadzoną działalnością wydobywczą nie przekraczało 8 ton na pojedynczą oś.

c) wyjazd z terenu eksploatacji kruszywa należy wykonać w taki sposób, aby uchronić nawierzchnie dróg publicznych przed zanieczyszczeniami przenoszonymi z terenu eksploatacji przez koła samochodów,

d) zaopatrzenie w energię elektryczną przewiduje się realizować poprzez rozbudowę istniejącej sieci,

e) inwestor na etapie budowy jak i funkcjonowania inwestycji powinien uzgodnić z właściwym zarządcą drogi warunki korzystania z dróg publicznych

4. 1.
Zgodnie z art. 9 ust. 4 ustawy, ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

2.
Zgodnie z art. 9 ust. 5 ustawy studium nie jest aktem prawa miejscowego.

IV. ZMIANA NR 4 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW w części dotyczącej terenu położonego w miejscowości Skrzynki
1. 1)
Zmienia się studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. dotyczącej fragmentu miejscowości Skrzynki, z użytkowania rolniczego na cele eksploatacji kruszywa.

2)
Niniejsza zmiana studium obowiązuje na obszarze obejmującym fragment działki o nr ewid. 118/3 we wsi Skrzynki.

2.
UWARUNKOWANIA

W oparciu o art. 10 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.) dokonując zmiany studium uwzględniono następujące uwarunkowania.

1) teren w miejscowości Skrzynki położony jest w sąsiedztwie otuliny Wielkopolskiego Parku Narodowego oraz obszaru sieci ekologicznej „Natura 2000”, a także na obszarze wysokiej ochrony zasobów wód i szczególnej ochrony wód powierzchniowych

2) obszar zmiany studium jest terenem użytkowania rolniczego, o równinnym krajobrazie. Na terenie objętym zmianą występują kompleksy glebowe klasy III i IV

3) stan prawny gruntów – wszystkie działki objęte zmianą studium należą do prywatnych właścicieli

4) na przedmiotowym terenie PGNiG S.A. Odział w Zielonej Górze nie prowadzi i nie planuje obecnie prowadzenia działalności poszukiwawczo - rozpoznawczej

3.
KIERUNKI ZAGOSPODAROWANIA TERENU

1) Na obszarze objętym zmianą studium w miejscowości Skrzynki, ustala się zmianę funkcji terenu z użytkowania rolniczego na cele eksploatacji kruszywa naturalnego. Zmiany obejmują obszar o powierzchni ca 4ha.

2) Zgodnie z art. 53 ust.1 ustawy Prawo geologiczne i górnicze z dnia 4 lutego 1994 r. (Dz.U. z 1994, Nr 27, poz. 96 z późn. zm.) dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Plan ten określi zasady ochrony środowiska i krajobrazu, zasady podziału terenu, szczególne warunki zabudowy, zasady rozwiązań komunikacyjnych i wyposażenia w infrastrukturę techniczną. Jeżeli przewidywane szkodliwe wpływy na środowisko będą nieznaczne, rada gminy może podjąć uchwałę o odstąpieniu od sporządzenia planu.

3) Zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk

a) eksploatacja złóż kruszywa naturalnego może wymagać sporządzenia raportu o oddziaływaniu inwestycji na środowisko, który określi stopień uciążliwości inwestycji oraz metody ich minimalizacji

b) eksploatacja złoża kruszywa naturalnego nie pociąga za sobą powstawania odpadów wydobywczych. Masy ziemne, które zostaną zdjęte w celu odsłonięcia złoża, powinny zostać wykorzystane do rekultywacji terenu. Zaleca się rolny kierunek rekultywacji. Sposób postępowania z odpadami niebezpiecznymi i innymi niż niebezpieczne musi być zgodny z przepisami ustawy o gospodarce odpadami

c) punkt obsługi technicznej sprzętu powinien mieć podłoże zabezpieczone przed przenikaniem do środowiska gruntowo-wodnego substancji ropopochodnych

4) Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Dla ochrony archeologicznego dziedzictwa kulturowego ustala się w obrębie szerokopłaszczyznowego zadania inwestycyjnego, obowiązek przeprowadzenia rozpoznawczych badań powierzchniowo-sondażowych, ratowniczych badań wykopaliskowych wyprzedzających inwestycję na wytypowanych stanowiskach archeologicznych, badań archeologicznych na nowych obiektach archeologicznych, stałego nadzoru archeologicznego podczas odhumusowywania terenu. Wszystkie prace archeologiczne muszą być uzgodnione pozwoleniem Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu, przed uzyskaniem pozwolenia na budowę.

5) Kierunki rozwoju systemów komunikacji z infrastrukturą towarzyszącą

a) obsługę komunikacyjną terenu należy zapewnić poprzez drogę powiatową o numerze 2500P. Dopuszcza się wykonanie jednego zjazdu z drogi powiatowej

b) w celu zminimalizowania zużycia nawierzchni drogowej zaleca się, aby dopuszczalne obciążenie środków transportu na drogach wykorzystywanych do transportu kopalin i przejazdu pojazdów związanych z prowadzoną działalnością wydobywczą nie przekraczało 8 ton na pojedynczą oś

c) wyjazd z terenu eksploatacji kruszywa należy wykonać w taki sposób, aby uchronić nawierzchnie dróg publicznych przed zanieczyszczeniami przenoszonymi z terenu eksploatacji przez koła samochodów,

d) zaopatrzenie w energię elektryczną przewiduje się realizować poprzez rozbudowę istniejącej sieci

e) inwestor na etapie budowy jak i funkcjonowania inwestycji powinien uzgodnić z właściwym zarządcą drogi warunki korzystania z dróg publicznych

4. 1)
Zgodnie z art. 9 ust. 4 ustawy, ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

2)
Zgodnie z art. 9 ust. 5 ustawy studium nie jest aktem prawa miejscowego.

V. ZMIANA NR 5 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW W CZĘŚCI DOTYCZĄCEJ TERENÓW WE WSI SKRZYNKI – FRAGMENTY DZIAŁEK O NUMERACH EWIDENCYJNYCH 93/32, 95/13, 134/3, 134/2, 134/1, 134/4, 135/3 I 135/2

1. Zmienia się Studium uwarunkowań i kierunków zagospodarowania przestrzennegogminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. w części dotyczącej terenów we wsi Skrzynki – fragmenty działek o numerach ewidencyjnych 93/32, 95/13, 134/3, 134/2, 134/1, 134/4, 135/3 i 135/2, z użytkowania rolniczego na cele zabudowy mieszkaniowej jednorodzinnej.

2. Uwarunkowania w odniesieniu do obszaru objętego zmianą studium:

1) W zakresie dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu teren objęty zmianą studium położony jest w dwóch enklawach przy drodze gminnej, stanowiącej przedłużenie ul. Dworcowej oraz po południowej stronie ul. Polnej. Obszar stanowi grunty rolne – pole uprawne. Grunty nie są uzbrojone, ale ich położenie w bezpośrednim sąsiedztwie zwartej zabudowy wsi pozwala na bezkolizyjny rozwój istniejącej infrastruktury technicznej i uzbrojenie terenu.

2) W zakresie stanu ładu przestrzennego i wymogów jego ochrony korzystna jest lokalizacja funkcji występujących w bezpośrednim otoczeniu obszaru oraz funkcji uzupełniających i towarzyszących, które zostaną harmonijnie wkomponowane w krajobraz oraz dostosowane do standardów istniejącej zabudowy. Nie jest wskazane wprowadzanie obcych form przestrzennych i obiektów dysharmonizujących.

3) W zakresie potrzeb i możliwości rozwoju gminy oraz występujących w sąsiedztwie terenu objętego zmianą studium we wsi Skrzynki przekształceń struktury przestrzennej, dla terenu oznaczonego na rysunku zmiany studium symbolem M wskazana jest zmiana kierunku zagospodarowania przestrzennego z użytków rolnych na tereny przeznaczone do zainwestowania.

4) W zakresie występowania obiektów i terenów chronionych na podstawie przepisów odrębnych z uwagi na zmianę przepisów o ochronie gruntów rolnych i leśnych w obszarze zmiany studium ustawowej ochronie podlega wyłącznie enklawa gruntów rolnych klasy IIIb.

5) Na obszarze objętym zmianą studium nie wystąpiły zmiany w uwarunkowaniach w zakresie:

a) stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;

b) stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;

c) warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;

d) zagrożenia bezpieczeństwa ludności i jej mienia;

e) stanu prawnego gruntów;

f) występowania obszarów naturalnych zagrożeń geologicznych;

g) występowania udokumentowanych złóż kopalin oraz zasobów wód podziemnych;

h) występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;

i) stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;

j) zadań służących realizacji ponadlokalnych celów publicznych.

3. Dla terenów, o których mowa w ust.1 ustala się następujące kierunki zagospodarowania terenu:

1)
kierunki zmian w strukturze przestrzennej gminy i zagospodarowaniu terenów – zmianę dotychczasowych użytków rolnych na tereny przeznaczone do zainwestowania pod podstawową funkcję - zabudowę mieszkaniową jednorodzinną;

2) następujące kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów:

a)
powierzchnię zabudowy działki budowlanej – nie większą niż 35%,

b)
powierzchnię terenu biologicznie czynną – nie mniejszą niż 50%,

c)
powierzchnię działki budowlanej – nie mniejszą niż 800,00 m2;

3)
zasady ochrony środowiska i jego zasobów, ochrony przyrody i krajobrazu kulturowego:

a) zakaz lokalizacji przedsięwzięć mogących w znaczący sposób oddziaływać na: siedliska przyrodnicze, siedliska gatunków roślin i zwierząt oraz gatunki, dla których ochrony wyznaczony został obszar Natura 2000;

b) nie lokalizowanie obiektów mogących spowodować istotne dla przyrodniczej funkcji terenu obniżenie zwierciadła wód podziemnych,

c) nakaz uwzględnienia w ustaleniach planu miejscowego rozwiązań gwarantujących prawidłowe funkcjonowanie istniejących urządzeń melioracyjnych,

d) przewiduje się zaopatrzenie obszaru zainwestowanego ze zbiorczej sieci wodociągowej,

e) odprowadzenie ścieków bytowych do zbiorczej kanalizacji sanitarnej,

f) dopuszczenie do czasu wybudowania sieci kanalizacyjnej odprowadzenia ścieków do bezodpływowych zbiorników na nieczystości, zlokalizowanych na terenie działki budowlanej; ścieki należy systematycznie wywozić do miejsc wskazanych przez służby gminne przez koncesjonowanego przewoźnika,

g) zakaz lokalizacji przydomowych oczyszczalni ścieków,

h) przewiduje się zagospodarowanie wód opadowych i roztopowych na terenie posesji lub odprowadzenie do zbiorczej kanalizacji deszczowej, z zastosowaniem urządzeń podczyszczających wody opadowe i roztopowe z zanieczyszczonych powierzchni szczelnych przed ich wprowadzeniem do wód lub ziemi zgodnie z przepisami odrębnymi,

i) do celów grzewczych należy stosować paliwa o niskiej zawartości substancji zanieczyszczających powietrze np. paliwa gazowe i płynne oraz odnawialne i alternatywne źródła energii,

j) gromadzenie i segregację odpadów w miejscach ich powstawania oraz gospodarowanie nimi zgodnie z przepisami odrębnymi,

k) zagospodarowanie mas ziemnych, powstałych przy realizacji obiektów budowlanych na terenie działki budowlanej lub usuwanie ich, zgodnie z przepisami odrębnymi,

l) dla poszczególnych rodzajów terenów należy zapewnić dopuszczalne poziomy hałasu w środowisku, zgodnie z przepisami odrębnymi;

3) nakaz sporządzenia miejscowego planu zagospodarowania przestrzennego
na obszarach wymagający zmiany przeznaczenia gruntów rolnych na cele nierolnicze i nieleśne zgodnie z przepisami odrębnymi,

4) nakaz uwzględnienia w ustaleniach planu zasad ochrony dziedzictwa kulturowego i zabytków, w tym dla ochrony archeologicznego dziedzictwa kulturowego ustala się obowiązek prowadzenia badań archeologicznych podczas prac ziemnych przy realizacji inwestycji w oparciu o pozwolenie na badania archeologiczne uzyskane przed otrzymaniem decyzji o pozwoleniu na budowę.

VI. ZMIANA NR 6 STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY STĘSZEW W CZĘŚCI DOTYCZĄCEJ TERENÓW WE WSI RYBOJEDZKO – DZIAŁKA NR EWID. 151 ORAZ TERENÓW WE WSI PIEKARY – DZIAŁKA NR EWID 106

1. Zmienia się Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Stęszew zatwierdzonego uchwałą Rady Miejskiej Gminy Stęszew nr III/28/2002 z dnia 30.12.2002r. w części dotyczącej terenów we wsi Rybojedzko – działka o numerze ewidencyjnym 151 oraz terenów we wsi Piekary – działka o numerze ewidencyjnym 106, z użytkowania rolniczego na perspektywiczne tereny dla prowadzenia eksploatacji kruszywa.

2. UWARUNKOWANIA

W oparciu o art. 10 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zm.) dokonując zmiany studium uwzględniono następujące uwarunkowania.

5) Obszar zmiany studium jest terenem użytkowania rolniczego, o równinnym krajobrazie. Na terenie objętym zmianą występują grunty rolne klasy IV, V i VI oraz lasy na gruntach Vi VI klasy

6) Przedmiotowy obszar leży w strefie terenów otwartych, grunty we wsi Rybojedzko przylegają do terenów eksploatacji kruszywa naturalnego oraz terenów poeksploatacyjnych

7) Stan prawny gruntów – wszystkie działki objęte zmianą studium należą do prywatnych właścicieli

8) Teren w miejscowości Rybojedzko położony jest w sąsiedztwie otuliny Wielkopolskiego Parku Narodowego oraz obszaru sieci ekologicznej „Natura 2000”, w odległości około 0,5km od granicy w/w obszarów

9) Na terenie objętym zmianą studium są udokumentowane dwa złoża kruszywa naturalnego Rybojedzko MN i Piekary PK o łącznych zasobach bilansowych 326,5 tyś ton.

10) Tereny w miejscowości Rybojedzko i Piekary położone są na obszarze o znacznych zasobach wód podziemnych piętra czwartorzędowego, objętego najwyższą ochroną

11) W sąsiedztwie terenu objętego zmianą studium we wsi Rybojedzko przebiega linia wysokiego napięcia 110 kV.

3. KIERUNKI ZAGOSPODAROWANIA TERENU

1. Na obszarze objętym zmianą studium w miejscowości Rybojedzko i Piekary, ustala się zmianę funkcji terenu z aktywizacji gospodarczej na cele eksploatacji kruszywa naturalnego. Zmiany obejmują obszar o łącznej powierzchni ca 4ha.

2. Zgodnie z art. 53 ust.1 ustawy Prawo geologiczne i górnicze z dnia 4 lutego 1994 r. (Dz.U. z 1994, Nr 27, poz. 96 z późn. zm.) dla terenu górniczego sporządza się miejscowy plan zagospodarowania przestrzennego. Plan ten określi zasady ochrony środowiska i krajobrazu, zasady podziału terenu, szczególne warunki zabudowy, zasady rozwiązań komunikacyjnych i wyposażenia w infrastrukturę techniczną. Jeżeli przewidywane szkodliwe wpływy na środowisko będą nieznaczne, rada gminy może podjąć uchwałę o odstąpieniu od sporządzenia planu.

3. Zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk:

1) Eksploatacja złoża kruszywa naturalnego może wymagać sporządzenia raportu o oddziaływaniu inwestycji na środowisko, który określi stopień uciążliwości inwestycji oraz metody ich minimalizacji

2) Eksploatacja złoża kruszywa naturalnego nie pociąga za sobą powstawania odpadów wydobywczych. Masy ziemne, które zostaną zdjęte w celu odsłonięcia złoża, powinny zostać wykorzystane do rekultywacji terenu. Sposób postępowania z odpadami niebezpiecznymi i innymi niż niebezpieczne musi być zgodny z przepisami z zakresu gospodarki odpadami. W szczególności dotyczy to selektywnej zbiórki odpadów. Ścieki należy gromadzić w szczelnych zbiornikach bezodpływowych z zapewnieniem ich regularnego wywozu do miejsc wskazanych przez służby gminne przez koncesjonowanego przewoźnika.

3) Ewentualny punkt obsługi technicznej sprzętu powinien mieć podłoże zabezpieczone przed przenikaniem do wód i do ziemi substancji ropopochodnych

4) Na terenach objętych ochroną akustyczną należy zapewnić dopuszczalne poziomy hałasu w środowisku, zgodnie z przepisami odrębnymi. Pojazdy i sprzęt muszą spełniać wymogi w zakresie dopuszczalnych poziomów emisji hałasu, a także muszą być utrzymywane w odpowiednim stanie technicznym. Organizacja pracy kopalni powinna uwzględniać odpowiedni terminarz robót (zakaz pracy ciężkiego sprzętu w godzinach nocnych) oraz odpowiednią organizację transportu (ograniczenie prędkości, określenie tras),

5) W celu ograniczenia negatywnego wpływu zanieczyszczeń powstających podczas eksploatacji sprzętu i środków transportu na jakość powietrza należy podjąć następujące działania:
· zraszanie w miarę potrzeb hałd i dróg dojazdowych;

· transport materiałów powodujących pylenie pod plandekami (w przypadku kruszywa wydobywanego z wody nie ma takiej potrzeby);

· odpowiednia organizacja transportu (ograniczenie prędkości, określenie trasy i czasu transportu);

· pojazdy i sprzęt muszą spełniać wymogi w zakresie dopuszczalnych poziomów emisji spalin, a także muszą być utrzymywane w odpowiednim stanie technicznym.

6) Na działce nr ewid. 106 obręb Piekary do czasu zakończenia eksploatacji kruszywa naturalnego należy zachować istniejący las w pasie o szerokości minimum 10m od strony granicy z działką nr ewid. 118,

4. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1) Dla ochrony archeologicznego dziedzictwa kulturowego ustala się w obrębie szerokopłaszczyznowego zadania inwestycyjnego, obowiązek przeprowadzenia rozpoznawczych badań powierzchniowo-sondażowych, ratowniczych badań wykopaliskowych wyprzedzających inwestycję na wytypowanych stanowiskach archeologicznych, badań archeologicznych na nowych obiektach archeologicznych, stałego nadzoru archeologicznego podczas odhumusowywania terenu. Wszystkie prace archeologiczne muszą być uzgodnione pozwoleniem Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu, przed uzyskaniem pozwolenia na budowę.

5. Kierunki rozwoju systemów komunikacji z infrastrukturą towarzyszącą

1) Obsługę komunikacyjną terenu położonego we wsi Rybojedzko należy zapewnić poprzez drogę gminną, zlokalizowaną na działce o nr ewid. 155. Obsługę komunikacyjną terenu położonego we wsi Piekary należy zapewnić poprzez drogę powiatową o numerze 2459P (dawna KD-730P/G). Dopuszcza się wykonanie jednego zjazdu z drogi powiatowej

2) Dopuszczalne obciążenie środków transportu na drogach wykorzystywanych do transportu kopalin i przejazdu pojazdów związanych z prowadzoną działalnością wydobywczą nie może przekraczać 8 ton na pojedynczą oś. Inwestor na etapie budowy jak i funkcjonowania inwestycji powinien uzgodnić z właściwym zarządcą drogi warunki korzystania z dróg publicznych

3) Wyjazd z terenu eksploatacji kruszywa należy wykonać w taki sposób, aby uchronić nawierzchnie dróg publicznych przed zanieczyszczeniami przenoszonymi z terenu eksploatacji przez koła samochodów,

4) Zaopatrzenie w energię elektryczną przewiduje się realizować poprzez rozbudowę istniejącej sieci,

5) Sposób prowadzenia eksploatacji złóż kruszywa naturalnego za pomocą koparek i ładowarek nie wymaga realizacji infrastruktury technicznej doprowadzającej lub odprowadzającej wodę. Do eksploatacji zawodnionych części złoża wykorzystuje się koparki podsiębierne, wydobywające urobek spod lustra wody. Dlatego też nie ma potrzeby odwadniania terenu złoża. Wody opadowe i roztopowe będą w sposób niezorganizowany odprowadzane do ziemi, co wiąże się ze sposobem funkcjonowania kopalni i wywozu kruszywa,

6) Wszelkie obiekty budowlane o wysokości równej i większej niż 50m n.p.t. przed wydaniem decyzji o pozwoleniu na budowę należy zgłosić do Szefostwa Służby Ruchu Lotniczego Sił Zbrojnych RP w Warszawie.

Stęszew, 2011r.
3

