

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

 ZAGOSPODAROWANIA
 PRZESTRZENNEGO GMINY

SULMIERZYCE

Załącznik Nr 1
 do Uchwały Nr ……………………..

 Rady Gminy w Sulmierzycach
z dnia …………………….

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 2

SKŁAD ZESPOŁU AUTORSKIEGO:

mgr inż. PIOTR ULRICH
członek Okręgowej Izby Urbanistów z/s w Warszawie - WA-263

mgr inż. arch. ŁUKASZ NITECKI
członek Okręgowej Izby Urbanistów z/s w Warszawie - WA-401

mgr MAGDALENA SALWA

mgr inż. arch. PAWEŁ SKURPEL
mgr SYLWIA ADAMKIEWICZ

mgr MARCIN STRĄKOWSKI

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 3

Spis treści

I Wprowadzenie ...7

1. Podstawa i zakres opracowania..7
2. Rola studium w systemie planowania przestrzennego...7
3. Materiały wejściowe..9

II Uwarunkowania Zagospodarowania Przestrzennego .. 11

1. Położenie i powiązania zewnętrzne .. 11
2. Struktury funkcjonalno-przestrzenne ... 11

2.1. Struktura funkcjonalna .. 11
2.2. Struktura zagospodarowania i użytkowania .. 12
2.3. Stan prawny gruntów .. 13
2.4. Stan ładu przestrzennego ... 13
2.5. Miejscowe plany zagospodarowania przestrzennego .. 14

3. Zasoby i stan środowiska przyrodniczego ... 15
3.1. Rzeźba terenu .. 15
3.2. Budowa geologiczna .. 17
3.3. Warunki hydrogeologiczne ... 21
3.4. Sieć hydrograficzna .. 23
3.5. Gleby ... 24
3.6. Warunki klimatu lokalnego .. 24
3.7. Surowce naturalne ... 25

3.7.a. Udokumentowane złoża kopalin .. 25
3.7.b. Tereny górnicze .. 26

3.8. Obszary i obiekty chronione.. 26
3.9. Rolnicza i leśna przestrzeń produkcyjna ... 27
3.10. Fauna... 28
3.11. Zagrożenia środowiska ... 28

3.11.a. Zanieczyszczenia atmosfery ... 28
3.11.b. Hałas.. 28
3.11.c. Pole elektromagnetyczne .. 29
3.11.d. Osiadanie powierzchni terenu ... 29
3.11.e. Procesy sejsmiczne .. 30
3.11.f. Osuwanie się mas ziemnych ... 30
3.11.g. Zagrożenie powodziowe.. 30

4. Stan dziedzictwa kulturowego ... 30
4.1. Rys historyczny .. 30
4.2. Obiekty objęte ochroną ... 33

4.2.a. Zabytki nieruchome wpisane do rejestru .. 33
4.2.b. Obszary objęte ochroną .. 33
4.2.c. Obiekty wpisane do Gminnej Ewidencji Zabytków .. 34
4.2.d. Stanowiska archeologiczne ... 35

5. Uwarunkowania społeczno-demograficzne ... 35
5.1. Rozwój, ruch naturalny i migracje ludności.. 35
5.2. Rynek pracy ... 39
5.3. Warunki życia i poziom zamożności społeczeństwa .. 39
5.4. Ochrona zdrowia i opieka społeczna ... 40
5.5. Oświata, kultura, sport, turystyka i rekreacja ... 40
5.6. Zagrożenia bezpieczeństwa publicznego .. 41

6. Stan systemów komunikacji i infrastruktury technicznej ... 42
6.1. Układ komunikacyjny .. 42
6.2. Infrastruktura techniczna .. 43

6.2.a. Zaopatrzenie w wodę .. 43

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 4

6.2.b. Gospodarka ściekowa ... 44
6.2.c. Zaopatrzenie w energię elektryczną .. 44
6.2.d. Zaopatrzenie w gaz... 45
6.2.e. Zaopatrzenie w ciepło ... 45
6.2.f. Gospodarka odpadami .. 45

7. Potrzeby i możliwości rozwoju gminy .. 45
8. Zadania służące realizacji ponadlokalnych celów publicznych................................... 46

III Kierunki Zagospodarowania Przestrzennego... 49

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów 49
1.1. Struktura przestrzenna i kierunki zagospodarowania .. 49
1.2. Przeznaczenie terenów .. 50
1.3. Wskaźniki zagospodarowania i użytkowania terenów.. 56
1.4. Tereny wskazane do wyłączenia spod zabudowy ... 57
1.5. Zasady określania ustaleń studium w zakresie kierunków i wskaźników
zagospodarowania oraz użytkowania i przeznaczenia terenów w miejscowych planach
zagospodarowania przestrzennego .. 58

2. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody i

krajobrazu kulturowego ... 59
2.1. Zasady ochrony elementów środowiska .. 60

2.1.a. Powierzchnia ziemi ... 60
2.1.b. Wody powierzchniowe i podziemne ... 61
2.1.c. System ekologiczny i walory krajobrazowe .. 62
2.1.d. Surowce naturalne .. 63
2.1.e. Powietrze atmosferyczne .. 63

2.2. Obszary ochrony przyrody .. 64
2.3. Zagrożenia środowiska ... 65

2.3.a. Hałas.. 65
2.3.b. Promieniowanie elektromagnetyczne... 65
2.3.c. Zagrożenie powodzią .. 66
2.3.d. Osuwanie się mas ziemnych ... 66
2.3.e. Osiadania powierzchni terenu ... 66
2.3.f. Procesy sejsmiczne .. 66

3. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej 67
3.1. Rolnicza przestrzeń produkcyjna .. 67
3.2. Leśna przestrzeń produkcyjna .. 68

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury

współczesnej ... 70
4.1. Cele i przedmiot ochrony .. 70
4.2. Zabytki nieruchome wpisane do rejestru zabytków.. 70
4.3. Zabytki nieruchome znajdujące się w gminnej ewidencji zabytków 71
4.4. Stanowiska archeologiczne .. 71
4.5. Strefa ochrony konserwatorskiej układów przestrzennych ... 71
4.6. Strefa ochrony konserwatorskiej ekspozycji .. 72
4.7. Strefa ochrony konserwatorskiej obserwacji archeologicznej..................................... 72

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej 73
5.1. Układ komunikacyjny .. 73
5.2. Infrastruktura techniczna .. 74

5.2.a. Zaopatrzenie w wodę .. 74
5.2.b. Gospodarka ściekowa ... 74
5.2.c. Zaopatrzenie w energię elektryczną .. 75
5.2.d. Zaopatrzenie w gaz... 76
5.2.e. Zaopatrzenie w ciepło ... 76
5.2.f. Gospodarka odpadami .. 76
5.2.g. Telekomunikacja ... 77

6. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji 77
7. Polityka planistyczna .. 78

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 5

7.1. Miejscowe plany zagospodarowania przestrzennego .. 78
7.2. Obszary przestrzeni publicznej ... 78
7.3. Obszary, na których rozmieszczone będą inwestycje celu publicznego 79
7.4. Wymogi obronności i ochrony cywilnej .. 79

IV Podsumowanie .. 82

1. Polityka funkcjonalno-przestrzenna... 82
2. Objaśnienie zmian w nowym opracowaniu w stosunku do poprzedniej edycji studium

 83
3. Wpływ uwarunkowań na ustalenie kierunków i zasad zagospodarowania

przestrzennego ... 84
4. Interpretacja zapisów i ustaleń studium... 85
5. Uzasadnienie przyjętych rozwiązań i synteza ustaleń projektu zmiany studium 85

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 6

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 7

I Wprowadzenie

1. Podstawa i zakres opracowania

Podstawą formalną do opracowania zmiany studium jest Uchwała Nr

XXII/141/2012 Rady Gminy w Sulmierzycach z dnia 31 lipca 2012 r. w sprawie:

przystąpienia do Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Sulmierzyce.

Głównym celem sporządzenia niniejszego studium jest ujednolicenie zapisów

jego treści w związku z licznymi dotychczasowymi zmianami, wyznaczenie obszarów

rozmieszczenia urządzeń wytwarzających energię z odnawialnych źródeł energii

oraz nowych terenów zabudowy wynikających z wniosków zgłoszonych przez

mieszkańców gminy.

Zakres i tryb opracowania określają przepisy ustawy z dnia 27 marca 2003 r. o

planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717, z późn. zm.)

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

zakresu projektu studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy (Dz. U. Nr 118, poz. 1233).

Sporządzającym studium jest Wójt, natomiast zatwierdzanie następuje w

formie uchwały Rady Gminy której załączniki stanowią:

 załącznik nr 1 – tekst zmiany studium,

 załącznik nr 2 – plansza „Uwarunkowania” w skali 1:10 000,

 załącznik nr 3 – plansza „Kierunki zagospodarowania, polityka funkcjonalno-

przestrzenna” w skali 1:10 000,

 załącznik nr 4 – rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do

wyłożonego projektu zmiany studium.

2. Rola studium w systemie planowania przestrzennego

Studium jest narzędziem kształtowania polityki przestrzennej Samorządu. Jest

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 8

dokumentem planistycznym, określającym politykę rozwoju przestrzennego gminy w

jej granicach administracyjnych. Nie jest aktem prawa miejscowego, jednak jego

ustalenia są wiążące dla organów gminy przy sporządzaniu miejscowych planów

zagospodarowania przestrzennego oraz umożliwiają integrację przestrzeni jako

określonej całości. Studium pełni także rolę koordynacyjną pomiędzy planowaniem

na szczeblu lokalnym, a planowaniem na szczeblu regionalnym i krajowym. Przy

sporządzaniu Studium są uwzględniane zasady określone w koncepcji

przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu

zagospodarowania przestrzennego województwa, ustalenia strategii rozwoju powiatu

oraz strategii rozwoju gminy. Studium ma także za zadanie sformułowanie lokalnych

uwarunkowań, celów i programów rozwoju, dzięki czemu staje się ono dokumentem

wytyczającym ogólną politykę przestrzenną gminy oraz aktem polityki rozwoju

przestrzenno – gospodarczego gminy. Określona w studium polityka przestrzenna

jest zgodna z zasadami ustanowionymi przepisami prawa i uwzględnia

w zagospodarowaniu gminy:

 dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu,

 stan ładu przestrzennego i wymogi jego ochrony,

 walory krajobrazowe, stan środowiska przyrodniczego oraz wymagania jego

ochrony,

 warunki i jakość życia, ochronę zdrowia oraz bezpieczeństwo ludności i mienia,

 potrzeby i możliwości rozwoju gminy,

 stan prawny gruntów,

 występowanie obiektów i terenów chronionych na podstawie przepisów

odrębnych,

 występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych,

 występowanie terenów górniczych wyznaczonych na podstawie przepisów

odrębnych,

 stan systemów komunikacji i infrastruktury technicznej, w tym stopień

uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki

odpadami,

 zadania służące realizacji ponadlokalnych celów publicznych,

 wymagania dziedzictwa kulturowego i dóbr kultury,

 walory ekonomiczne przestrzeni i prawo własności,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 9

 potrzeby obronności i bezpieczeństwa państwa.

Uchwalone przez Radę Gminy studium nie jest aktem prawa miejscowego, ale

zawarte w nim i uchwalone zasady polityki przestrzennej winny być wiążące dla

Wójta i wszystkich jednostek organizacyjnych działających na terenie gminy. Jest to

więc ważny akt władczy, w którym Rada Gminy bezpośrednio wpływa na działania

całego swojego aparatu wykonawczego.

3. Materiały wejściowe

Przy sporządzaniu zmiany studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Sulmierzyce wykorzystano następujące

dokumenty i opracowania:

– Plan Zagospodarowania Przestrzennego Województwa Łódzkiego
Nr LX/1648/10 Sejmiku Województwa Łódzkiego z dnia 21 września 2010 r.

wraz z Prognozą oddziaływania na środowisko,

– Strategia Rozwoju Województwa Łódzkiego na lata 2007 – 2020 r.,
Uchwała Nr LI/865/2006 Sejmiku Województwa Łódzkiego z dnia 31 stycznia 2006 r.

– Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego

 Gminy Sulmierzyce wraz z prognozą oddziaływania na środowisko,
Uchwała Nr XX/121/2012 Rady Gminy w Sulmierzycach z dnia 31 maja 2012 r.

– Miejscowe plany zagospodarowania przestrzennego Gminy Sulmierzyce

wraz z Prognozami oddziaływania na środowisko,

– Opracowanie ekofizjograficzne,

– Plan Rozwoju Lokalnego Gminy Sulmierzyce na lata 2009 – 2015 r.,

– Gminna Ewidencja Zabytków,

– Bilans zasobów kopalin i wód podziemnych w Polsce - wg stanu na

 31 XII 2011 r.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 10

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 11

II Uwarunkowania Zagospodarowania Przestrzennego

1. Położenie i powiązania zewnętrzne

Gmina Sulmierzyce położona jest w południowej części województwa

łódzkiego, w powiecie pajęczańskim.

Gmina graniczy:

 od północy – z gminą Szczerców (powiat bełchatowski),

 od wschodu – z gminą Kleszczów (powiat bełchatowski),

 od południa – z gminą Pajęczno, Strzelce Wielkie (powiat pajęczański) i gminą

Lgota Wielka (powiat radomszczański),

 od zachodu – z gminą Rząśnia (powiat pajęczański).

Gmina posiada dobre połączenie komunikacyjne z głównymi ośrodkami regionu

poprzez drogę wojewódzką Nr 483 oraz dobrze rozwiniętą sieć dróg powiatowych.

Miejscowość gminna zlokalizowana jest w odległości ok. 16 km od siedziby powiatu,

ok. 24 km od Radomska oraz ok. 29 km od Bełchatowa, ok. 50 km od Piotrkowa

Trybunalskiego, ok. 50 km od Częstochowy, ok. 51 km od Wielunia. Odległość

Sulmierzyc od stolicy województwa – Łodzi – wynosi ok. 90 km.

Powierzchnia gminy wynosi 8 274 ha, co stanowi 10,29 % powierzchni

powiatu pajęczańskiego. Liczba mieszkańców kształtuje się w okolicy 4 600 osób,

(8,6% ludności powiatu).

Administracyjnie gmina podzielona jest na 14 sołectw: Bieliki, Bogumiłowice,

Chorzenice, Dworszowice Pakoszowe, Eligiów, Kodrań, Kuźnica, Łęczyska,

Marcinów, Ostrołęka, Piekary, Sulmierzyce Kolonia, Sulmierzyce Wieś, Wola

Wydrzyna.

2. Struktury funkcjonalno-przestrzenne

2.1. Struktura funkcjonalna

Gmina Sulmierzyce jest gminą rolniczą. Użytki rolne zajmują blisko 78% jej

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 12

powierzchni. Funkcjonalnie gminę można podzielić na dwie części: północną, gdzie

w krajobrazie dominują lasy, docelowo przeznaczoną na wyrobisko oraz południową,

skupiającą jednostki osadnicze oraz tereny rolnicze. Ze względu na planowane

rozpoczęcie eksploatacji ze złoża węgla brunatnego, charakter krajobrazu oraz

sposób użytkowania gruntów północnej części gminy ulegnie zupełnemu

przekształceniu, podobnie jak ma to miejsce w sąsiedniej gminie Kleszczów.

Zjawiska i procesy zachodzące w tej części gminy będą związane przede wszystkim

ze zniszczeniem warstwy gleby, zmianą ukształtowania powierzchni terenu i

powstawaniem nowych form, zaburzeniem pierwotnego krajobrazu i ukształtowaniem

się krajobrazu przemysłowego.

Sieć osadnicza koncentruje się w południowej części gminy. Większość

sołectw ma charakter typowo rolniczy, który uzupełnia funkcja mieszkaniowo-

usługowa, w tym rzemiosło. Miejscowość gminna z siedzibą władz samorządowych

skupia większość urzędów i instytucji, w tym: Gminną Bibliotekę Publiczną,

Samodzielny Publiczny Gminny Ośrodek Zdrowia oraz jednostki oświatowe.

Sulmierzyce to także główny ośrodek handlowo-usługowy, który dzięki położeniu w

centralnej części gminy zapewnia dostępność najważniejszych usług dla wszystkich

mieszkańców gminy. Poza miejscowością gminną największe wsie sołeckie to

Chorzenice, Bogumiłowice, Piekary, Dworszowice Pakoszowe.

Wymienione tereny zainwestowane mają mały udział w powierzchni gminy, a

w istniejącej strukturze użytkowania przeważają użytki rolne, co potwierdza rolniczy

charakter gminy.

2.2. Struktura zagospodarowania i użytkowania

Gmina Sulmierzyce charakteryzuje się dosyć jednorodną strukturą

zagospodarowania, w której dominuje rolnicza przestrzeń produkcyjna. Na jej terenie

przeważa zabudowa zagrodowa uzupełniania przez tereny zabudowy mieszkaniowej

jednorodzinnej oraz tereny mieszkaniowo-usługowe (związane przede wszystkim z

drobnym rzemiosłem). Tereny zabudowy wielorodzinnej zlokalizowane są na terenie

miejscowości Wola Wydrzyna.

W większości miejscowości zabudowa zlokalizowana jest w postaci pasm

wzdłuż tras komunikacyjnych. Wyjątek stanowią Sulmierzyce i Bogumiłowice, których

rozplanowanie jest znacznie bardziej złożone. Miejscowość gminna jest przykładem

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 13

wsi o bardzo urozmaiconym, choć regularnym układzie komunikacyjnym z wyraźnie

zarysowanym centrum. Wsie znajdujące się w północnej części gminy w sąsiedztwie

planowanego wyrobiska charakteryzują się dużo bardziej rozproszoną strukturą z

luźno rozmieszczonymi zabudowaniami.

Cała gmina jest zwodociągowana. Na jej terenie funkcjonuje jedna biologiczna

oczyszczalnia ścieków, do której podłączone są miejscowości: Sulmierzyce,

Dąbrowa, Chorzenice, Marcinów i Bieliki. Zaopatrzenie w energię elektryczną

odbywa się poprzez sieć średniego napięcia składającą się głównie z linii

napowietrznych 15 kV oraz stacji transformatorowych słupowych powiązanych ze

stacją transformatorową „Wistka” – głównym punktem zasilania 110/15 kV

znajdującym się w południowo-zachodniej części gminy.

2.3. Stan prawny gruntów

Grunty na terenie gminy Sulmierzyce to w większości własność prywatna,

która obejmuje niemal 75% powierzchni. Znaczną część gminy zajmują grunty

stanowiące własność państwową, do których zaliczyć należy istniejące lasy

państwowe oraz grunty pod planowaną kopalnię. W przypadku pozostałych form

dominują grunty pozostałe oraz grunty będące własnością komunalną.

Struktura użytkowania gruntów na terenie gminy Sulmierzyce
Własność Powierzchnia

(ha)
Udział
(%)

Gmina 56 0,68
Skarb Państwa 1313 15,94
Własność prywatna 6133 74,44
Inni:
Spółdzielnia Rolnicza,
Spółdzielnia mieszkaniowa,
Kościoły, Wspólnota
gruntowa, Spółki prawa
handlowego, inne

737 8,94

Źródło. Plan Rozwoju Lokalnego Gminy Sulmierzyce na lata 2009-2015

2.4. Stan ładu przestrzennego

Ład przestrzenny zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu

i zagospodarowaniu przestrzennym to: „takie ukształtowanie przestrzeni, które

tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie

uwarunkowania i wymagania funkcjonalne, społeczno – gospodarcze, środowiskowe,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 14

kulturowe oraz kompozycyjno – estetyczne”.

Do czynników wpływających na jego prawidłowe kształtowanie należy: właściwe

rozmieszczenie funkcji dające jak najwięcej korzyści, bezkonfliktowe sąsiedztwo oraz

odpowiednio ukształtowana struktura pionowa (w tym: zachowanie proporcji

wysokości, występowanie dominanty) i pozioma (przez którą rozumiemy harmonijną

strukturę użytkowania gruntu, odpowiedni kształt i wielkość działek, właściwe

usytuowanie względem podmiotów gospodarczych).

Skuteczną metodą, która pozwala na kształtowanie ładu przestrzennego w

sposób kompleksowy i skoordynowany jest opracowanie dla poszczególnych

miejscowości planów zagospodarowania przestrzennego określających

przeznaczenie, sposób zagospodarowania i warunki zabudowy, a w przypadku

otwartych terenów zieleni, charakteryzujących się wysokimi wartościami

przyrodniczymi, podjęłyby działania ochronne. Gmina Sulmierzyce jest w całości

objęta planem miejscowym. Dysponuje narzędziem, dzięki któremu możliwe jest

prowadzenie zorganizowanej i konsekwentnej polityki przestrzennej poprzez

jednoznaczne określenie przeznaczenia terenów sposobu ich użytkowania i

zagospodarowania oraz ewentualnego oddziaływania na środowisko przy

zachowaniu zasady zrównoważonego rozwoju.

Obszar gminy Sulmierzyce charakteryzuje się stosunkowo jednorodną i

uporządkowaną strukturą zagospodarowania, gdzie zabudowa najczęściej o zwartym

charakterze usytuowana jest wzdłuż ciągów komunikacyjnych. Wśród form

zabudowy przeważa zabudowa zagrodowa uzupełniona przez tereny zabudowy

mieszkaniowej jednorodzinnej i mieszkaniowo-usługowej.

2.5. Miejscowe plany zagospodarowania przestrzennego

Narzędziem umożliwiającym kreacje przestrzeni i tworzenie

zharmonizowanego otoczenia w skali gminy jest miejscowy plan zagospodarowania

przestrzennego.

Plany miejscowe obejmują całą powierzchnię gminy. Poniższej

przedstawiono wykaz obowiązujących miejscowych planów zagospodarowania

przestrzennego na terenie gminy.

 Zmiana fragmentów miejscowego planu ogólnego zagospodarowania

przestrzennego gminy Sulmierzyce wynikająca z założeń techniczno-

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 15

ekonomicznych budowy „Odkrywki Szczerców” uchwalony uchwałą Nr

XXVII/151/2002 Rady Gminy w Sulmierzycach z dnia 4 października 2002 r.

 Miejscowy plan zagospodarowania przestrzennego gminy Sulmierzyce

uchwalony uchwałą Nr XXVI/134/2005 Rady Gminy w Sulmierzycach z dnia

4 listopada 2005 r.

 Zmiana miejscowego planu zagospodarowania przestrzennego gminy

Sulmierzyce obejmująca tereny istniejących siedlisk oraz teren przyszłej

oczyszczalni ścieków uchwalona uchwałą Nr X/61/2007 Rady Gminy w

Sulmierzycach z dnia 26 października 2007 r.

 Zmiana miejscowego planu zagospodarowania przestrzennego gminy

Sulmierzyce obejmująca wybrane fragmenty gminy uchwalona uchwałą Nr

VIII/35/2011 Rady Gminy w Sulmierzycach z dnia 30 maja 2011 r.

Obowiązujące plany miejscowe w znacznym stopniu gwarantują

zrównoważony rozwój, zapewniają równowagę środowiska naturalnego i

kulturowego. Zabezpieczają też potrzeby mieszkańców i inwestorów poprzez

ukierunkowane, długofalowe zagospodarowanie przestrzeni (w ramach wydzielonych

stref funkcjonalnych).

3. Zasoby i stan środowiska przyrodniczego

3.1. Rzeźba terenu

 Według fizyczno-geograficznej regionalizacji Polski gmina Sulmierzyce jest

położona w dwóch mezoregionach:

 Kotlina Szczercowska,

 Wysoczyzna Bełchatowska.

Gmina Sulmierzyce położona jest na styku dwóch makroregionów

fizycznogeograficznych. Południowa część gminy leży w mezoregionie Wysoczyzny

Bełchatowskiej należącej do makroregionu Wzniesień Południowomazowieckich,

natomiast północny jej fragment znajduje się w zasięgu Kotliny Szczercowskiej

należącej do makroregionu Niziny Południowowielkopolskiej.

Na terenie gminy można wydzielić następujące formy rzeźby terenu będące

wynikiem działania różnych procesów, w tym:

 formy pochodzenia lodowcowego, do których zaliczyć należy:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 16

o wysoczyznę morenową płaską – jest ona charakterystyczna przede

wszystkim dla środkowej części gminy, zajmując rozległe powierzchnie

w okolicy Sulmierzyc. Powierzchnia wysoczyzny zbudowana głównie z

gliny zwałowej jest prawie płaska. Nierówności na jej powierzchni mają

maksimum kilka stopni pochylenia.

o pagórki czołowomorenowe – zlokalizowane w południowej części gminy

w rejonie miejscowości Dąbrowa oraz Dworszowicach Pakoszowych. Są

one w większości kształtu owalnego, o wysokości względnej 10 m, a ich

szerokość i długość wynosi około 500 m lub nieco powyżej.

Najrozleglejszą i najwyższą formę reprezentuje wał w Dworszowicach

Pakoszowych o wysokości względnej 20 m, długości 2,5 km i szerokości

0,5 km.

o ozy – jako oz zakwalifikowano wzgórza położone w Winku. Składa się

on z kilku pagórków uszeregowanych równoleżnikowo, których

wierzchołki wznoszą się do wysokości 195,0 – 200,0 m n.p.m., o

wysokości względnej kilkunastu metrów. Między nimi występują

charakterystyczne przewężenia. Oz Winka leży w rynnie lodowcowej na

przedłużeniu ozu z Antoniówki.

o kemy – występują na północ i północny zachód od Sulmierzyc, tworząc

zespół kemowy Stanisławowa, a także jako pojedyncze kemy w

Kuźnicy, Nowej Wsi i Winku. Kemy Stanisławowa utworzyły się w trzech

grupach. Wschodnią część reprezentują wzgórza położone w

Stanisławowie, środkową w Opolance, zachodnią w Walewicach na

północny wschód od Piekar. Zespół ten charakteryzują wzgórza owalne,

kopiaste, o zboczach łagodnych, o wysokości względnej od 5 do 10 m.

Poszczególne pagórki kemowe, o szerokości i długości od

kilkudziesięciu do kilkuset metrów, położone są na wysokości od 210,0

do 248,0 m n.p.m. Między nimi zachowały się liczne obniżenia. Kemy w

Nowej Wsi, Kuźnicy i Winku położone są od 193,7 do 210,0 m n.p.m.

Tworzą formy kopiaste, dosyć rozległe, o wymiarach kilkuset metrów

średnicy. Kemom na obszarze gminy towarzyszą plateu kemowe oraz

tarasy kemowe. Tworzą one miejscami płaskie powierzchnie o

szerokości kilkuset metrów, długości do kilku kilometrów.

 formy pochodzenia rzecznego (akumulacyjne i erozyjne), do których zaliczyć

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 17

należy:

o tarasy nadzalewowe (wyższe i niższe) – widoczne w dolinie Krasowej

oraz jej dopływach. Wyższy taras nadzalewowy utworzył się

fragmentami wzdłuż rzeki od Ksawerowa w dół rzeki. Zajmuje

stosunkowo wąską powierzchnię do kilkuset metrów. Poziom tarasu

wznosi się od 2,5 do 4,5 m n.p. rzeki. Niższy taras nadzalewowy

zachował się w dolinie Krasowej fragmentami o szerokości

kilkudziesięciu metrów i wysokości względnej od 0,5 do 1,5 m n.p. rzeki.

o tarasy zalewowe oraz dna dolin rzecznych – towarzyszą wszystkim

ciekom znajdującym się na terenie gminy. W dolinkach niższego rzędu

taras denny przeważnie przyjmuje postać jednolitej płaskiej lub lekko

nieckowatej powierzchni. Szerokość ponad 2 km taras osiąga w dolinie

Krasowej od Nowej Wsi do Grabka.

Teren Gminy Sulmierzyce posiada mało urozmaiconą rzeźbę terenu określaną jako

płaskorówninną (spadki do 1°). Obszar gminy charakteryzuje się niewielkimi

deniwelacjami powierzchni terenu z nielicznymi wzgórzami pochodzenia

polodowcowego. Najwyższe wzniesienia na terenie gminy znajdują się w rejonie wsi:

Dąbrowa (251,6 m.n.p.m.) - tj w południowej części gminy. Północna część gminy

jest znacznie niższa - rzędne terenu wahają się w granicach 180 - 205 m.n.p.m.

3.2. Budowa geologiczna

Charakterystykę geologiczną gminy scharakteryzowano miedzy innymi na

podstawie Szczegółowej Mapy Geologicznej Polski w skali 1:50000 Arkuszy:

Szczerców, Kamieńsk, Brzeźnica Nowa i Radomsko wraz z opisami.

Pod względem geologicznym gmina Sulmierzyce leży w południowej części

Niecki Łódzkiej w stropowej części budują utwory mezozoiczne reprezentowane są

przez: osady jury (wapienie, iły, margle, piaskowce, mułowce, łupki) o miąższości

sięgającej kilkuset metrów, kredy (piaskowców, piasków, wapieni marglisto-ilastych,

opok, margli) o miąższości ok. 300 m.

W wyniku ruchów tektonicznych w utworach mezozoicznych tego obszaru

utworzony został, przebiegający w północnej części gminy, Rów Kleszczowa, który

rozciąga się w kierunku W-E. Na wschodzie rów tektoniczny sięga rejonu północno –

zachodniego obrzeża Gór Świętokrzyskich, na zachodzie okolic Działoszyna w rejon

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 18

monokliny krakowsko – częstochowskiej.

Rów Kleszczowa wypełniony jest osadami trzeciorzędowymi o miąższości

osiągającej 300-400 m, przy czym na znacznym jego obszarze kilkadziesiąt metrów

stanowi pokład węgla brunatnego, którego miąższość lokalnie wzrasta do 120-160

m. Osady trzeciorzędowe, wypełniające rów Kleszczowa, reprezentowane są przez:

 piaski oraz iły, mułki i mułowce z wkładkami węgla brunatnego stanowiące

serię podwęglową o miąższości wynoszącej maksymalnie 150 m;

 węgle brunatne z wkładkami piasków i mułków oraz (głównie w spągu) gytii i i

wapieni jeziornych (kredy jeziornej) stanowiące serie węglową o miąższości

przeważnie – w środkowej części rowu Kleszczowa – 60-80 m. Zmniejsza się

ona ku brzegom rowu, a w lokalnych obniżeniach podłoża mezozoicznego

gwałtownie zwiększa się do stukilkudziesięciu metrów.

 otoczaki krzemieni i odwapnionych skał mezozoicznych, iły, iłowce, mułowce

oraz piaski z wkładkami węgla brunatnego stanowiące serię nadwęglową.

Piaski, mułki i iły mają w rowie Kleszczowa łączną miąższość 50-80 m.

Na południu od rowu Kleszczowa utwory trzeciorzędowe zachowały się w

obniżeniach stropu mezozoiku. Wykształcone są one głównie w postaci iłów, iłowców

(w zachodniej części gminy) oraz rumoszy i glin zwietrzelinowych na pozostałym

obszarze. Najczęściej ich miąższość mieści się w przedziale 15-25 m.

Osady czwartorzędowe, które przykrywają obszar objęty opracowaniem na

całej powierzchni warstwą o zróżnicowanej miąższości (od 30 do 60 m) (Sarnacka

1970):

 Plejstocen:

Zlodowacenie środkowopolskie:

a) stadiał najstarszy:

- glina zwałowa – występuje w kilku izolowanych podłużnych płatach w dolinie

Dopływu z Bogumiłowic i jej dopływów, na odcinku od Bogumiłowic do Woli

Wydrzynej; powstała w procesie akumulacji lodowcowej; jest zwięzła, z gazami,

wapnista, lokalnie z wkładkami piasków, mułków oraz żwirów; miąższość wynosi od

ok. 10 m (Sarnacka 1970);

b) stadiał mazowiecko-podlaski (Warty):

- piaski wodnolodowcowe dolne – zajmują największą powierzchnię na terenie

Kościelizny i Dąbrówki, mniejszą w dolinie rzeki Krasówki w rejonie Marcinowa; na

znacznych powierzchniach przykrywa je glina zwałowa; są efektem akumulacyjnej

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 19

działalności wód lodowcowych w trakcie transgresji lądolodu; są to piaski drobno-,

średnio- i różnoziarniste z domieszką żwirów i pojedynczych otoczaków (Sarnacka

1970);

- glina zwałowa – zalega powszechnie w obrębie całego obszaru objętego

opracowaniem (poza jego północnym skrajem); największe powierzchnie ciągłe

tworzy w ok. Kodrania, Chorzenic i Ostrołęki; glina ta powstała na skutek akumulacji

lodowcowej w trakcie nasuwania i topnienia lądolodu; jest piaszczysta, brunatnożółta

z głazikami, często odwapniona (Sarnacka 1970); stanowi surowiec dla ceramiki

budowlanej;

- piaski z domieszką żwirów, ze żwirami i głazami w stropie, moren czołowych i

moren martwego lodu – budują wzgórza morenowe koncentrujące się głównie w

południowej części obszaru objętego opracowaniem; były akumulowane przy czole

lądolodu przy jego maksymalnym zasięgu i podczas kolejnych faz postojowych

(Baraniecka 1971); szczytowe części pagórków moren czołowych zbudowane są ze

żwirów, oraz jurajskich wapieni i krzemieni; pod nimi występują osady piaszczysto-

żwirowe w stropie gliniaste o miąższości 2-4 m; moreny martwego lodu tworzą

wzgórza kilkumetrowej wysokości, zbudowane głównie z piasków gliniastych ze

żwirami i głazami, z licznymi pakietami gliny zwałowej; podścielają je osady

piaszczysto-żwirowe (Sarnacka 1970);

- żwiry i piaski – są surowcem budowlanym (w zakresie lokalnych potrzeb);

- piaski i mułki, lokalnie piaski ze żwirami kemów – procesem geologicznym

prowadzącym do ich powstania było topnienie lądolodu, podczas którego powstawały

kemy i tarasy kemowe; pagórki kemowe zbudowane są z mułków piaszczystych i

ilastych, bądź bardzo drobnoziarnistych i pylastych z przewarstwieniami mułków;

piaski i żwiry pokrywają tylko wierzchołki kemów (miąższość do 2 m) oraz wypełniają

przestrzenie pomiędzy poszczególnymi pagórkami (Sarnacka 1970);

- piaski i piaski z mułkami terasów kemowych i plateau – powstały na skutek

akumulacji materiału przez przepływające między bryłami lodu wody lodowcowe;

zajmują duże powierzchnie w Stanisławowie, Winku, Woli Wydrzynej; są to

drobnoziarniste piaski z cienkimi przewarstwieniami mułków na głębokości ok. 2,5 -

3,0 m; głębiej (do 4,5 m) występują mułki piaszczyste lub ilaste, przeważnie

bezwapienne (Sarnacka 1970);

- piaski wodnolodowcowe górne, lokalnie z wkładkami mułków, miejscami na glinach

zwałowych – procesem geologicznym prowadzącym do ich powstania była

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 20

akumulacja wód lodowcowych w czasie recesji lądolodu; występują powszechnie w

obrębie całego obszaru opracowania, stwierdzono je pomiędzy płatami glin

zwałowych, form akumulacji szczelinowej, moren czołowych i moren martwego lodu

w Dąbrowie, Sulmierzycach, Bogumiłowicach, Stanisławowie, Kuźnicy; są to piaski

drobno- i średnioziarniste, z licznymi przewarstwieniami piasków różnoziarnistych,

niekiedy z domieszką żwirów i pojedynczymi głazikami, zwłaszcza w pobliżu moren

czołowych; piaski te osiągają miąższość ponad 5 m (Sarnacka 1970, Baraniecka

1971);

c) zlodowacenie północnopolskie (bałtyckie):

- piaski rzeczne tarasów nadzalewowych niższych i wyższych – wypełniają dolinę

rzeki Krasówki oraz Cieku z Sulmierzyc; są efektem akumulacji osadów w dolinach

rzecznych w miarę podnoszenia bazy erozyjnej i procesów erozyjnych; są to dobrze

przemyte piaski różnoziarniste z przewagą średnio i drobnoziarnistych, z

pojedynczymi żwirami o średnicy 0,2-3,0 m; osiągają miąższość kilku m; (Sarnacka

1970, Baraniecka 1971);

- piaski i piaski gliniaste peryglacjalne – związane są ze strefą moren czołowych w

ok. Chorzenic, kilka niewielkich płatów występuje w Bogumiłowicach i Dąbrówce;

należą do osadów zwietrzelinowych tworzących się na powierzchni i zboczach oraz u

podnóża wyżyny lodowcowej; są to piaski drobno- lub średnio-ziarniste z domieszką

pyłu, gliniaste, z pojedynczymi żwirami i otoczakami, miejscami z większą domieszką

żwirów; osiągają miąższość średnio 0,5 – 2,0 m (lokalnie ponad 2 m) (Sarnacka

1970); znaczne powierzchnie zajmują utwory peryglacjalne położone na glinach

zwałowych;

 Czwartorzęd nierozdzielony:

- piaski eoliczne w wydmach – budują dwie formy: w Złotnikach i Dąbrówce; są

średnioziarniste i drobnoziarniste, w niewielkim stopniu zapylone, luźne (Baraniecka

1971);

 Holocen:

- piaski rzeczne, częściowo humusowe, namuły piaszczyste tarasu zalewowego, den

dolinnych i zagłębień bezodpływowych – są efektem akumulacji rzecznej; są to piaski

drobno- i bardzo drobnoziarniste lub różnoziarniste z przewagą średnioziarnistych,

miejscami z humusem i namułami piaszczystymi, z pojedynczymi żwirami (Sarnacka

1970); miąższość osadów 0,5-4,0 m (Sarnacka 1970, Baraniecka 1971);

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 21

- namuły torfiaste – występują najczęściej wokół torfowisk, m.in. w Chorzenicach

oraz Dworszowicach Pakoszowej; akumulacja materiału prowadząca do ich

powstania odbywała się w strefie brzeżnej zagłębień bezodpływowych i dnach

dolinnych (Sarnacka 1970); są to mułki z domieszką piasku lub piasków z obfitymi

domieszkami części humusowych w postaci rozpoznawalnych części roślin lub

rozłożonej substancji roślinnej (Baraniecka 1971);

- torfy – występują powszechnie w dolinach rzek i cieków oraz w zagłębieniach

bezodpływowych.

3.3. Warunki hydrogeologiczne

Na terenie gminy można wyróżnić cztery piętra wodonośne:

- jurajskie,

- kredowe,

- trzeciorzędowe,

- czwartorzędowe.

Badania hydrogeologiczne ujęcia wód podziemnych we wsi Dąbrówka

(wschodnia część gminy) umożliwiły charakterystykę ww. poziomów.

Poziom jurajski nawiercony został w jasnoszarych wapieniach na głębokości około

105 m. Charakteryzuje się napiętym zwierciadłem wody na głębokości 105 m, a

ustalonym na głębokości około 11,0 m.

Poziom kredowy został nawiercony w Sulmierzycach w piaskowcach

drobnoziarnistych i wapieniach twardych na głębokości około 50,0 – 65,0 m.

Charakteryzuje się ona napiętym zwierciadłem nawierconym na głębokościach ok.

60-65 m oraz 100 – 120 m. Zwierciadło wody stabilizuje się na poziomie ok. 25-30 m.

Poziom trzeciorzędowy jest związany z osadami piaszczystymi.

Charakteryzuje się napiętym zwierciadłem wody nawierconym w północno-

wschodniej części gminy na głębokości około 80,0 m, a ustalonym na głębokości

około 10,0 m.

Czwartorzędowy poziom wodonośny występuje w utworach piaszczysto-

żwirowych o miąższości około 50-60 m. W zachodniej i północno – zachodniej części

gminy (ujęcie we wsi Wola Wydrzyna – dawny PGR) udokumentowano

występowanie generalnie jednej warstwy wodonośnej w obrębie przewierconych

utworów czwartorzędowych. Warstwę wodonośną nawiercono na głębokości 22,0 m.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 22

Charakteryzuje się napiętym zwierciadłem wody stabilizującym się na głębokości

około 11,0 m poniżej powierzchni terenu tj. na rzędnej około 190,0 mnpm.

W centralnej części gminy (okolice wsi Sulmierzyce) czwartorzędowy poziom

wodonośny występuje w utworach gliniasto - piaszczystych o miąższości około 60,0

m. Warstwę wodonośną nawiercono na głębokości około 63,0 m. Charakteryzuje się

napiętym zwierciadłem wody stabilizującym się na głębokości około 25,0 m.

Na terenie gminy Sulmierzyce są zlokalizowane dwa głębinowe ujęcia wód

podziemnych, z których czerpana jest woda m.in. dla potrzeb bytowych (wodociągi):

- ujęcie „Sulmierzyce”,

- ujęcie „Dąbrówka”.

Na ujęcie wody „Sulmierzyce” składają się trzy studnie o głębokości około

125 m, ujmujące do eksploatacji utwory kredy górnej. Zasoby eksploatacyjne

ustalone są w wysokości Q = 134 m³/h, przy s= 25,5 – 38,0 m.

Drugie ujęcie – „Dąbrówka” składa się z dwóch studni: E-2 o głębokości po

101 m, ujmujących do eksploatacji poziom czwartorzędowo-trzeciorzędowy. Zasoby

eksploatacyjne ujęcia ustalono w wysokości Q=77,1 m³/h, w tym: studnia nr 1 ma

wydajność eksploatacyjną Q = 77,1 m³/h i s= 10,41 m, a studnia nr 2 Q = 63,00 m³/h

i s = 30,57 m.

Na obszarze gminy oprócz w/w wymienionych zlokalizowane są jeszcze

następujące ujęcia wód podziemnych (o mniejszym znaczeniu lub nieczynne):

- ujęcie w Dworszowicach Pakoszowych (nieczynne) – Q = 2,4 m³/h, s – 10,8 m, o

głębokości 23 m

- ujęcie w Chorzenicach - dawna gorzelnia (nieczynne) – Q = 97,0 m³/h, s – 8,4 m,

o głębokości 103 m,

- ujęcie w Woli Wydrzynie - dawny PGR – (nieczynne) – 3 studnie – łączna

Q = 107,9 m³/h – s – od 9,5 m do 19,0 m i głębokości od 37,5 m do 40 m.

W południowej i centralnej części gminy występuje Główny Zbiornik Wód

Podziemnych nr 408 Niecka Miechowska (zbiornik szczelinowo - porowy) na podłożu

zbudowanym głównie z utworów mezozoicznych – wiek utworów wodonośnych –

kreda górna. Jest to zbiornik o powierzchni całkowitej 4080 km². W poudniowo -

zachodniej części gminy znajduje się Główny Zbiornik Wód Podziemnych nr 326

Częstochowa (zbiornik szczelinowo – krasowy – wiek utworów wodonośnych – górna

jura) Jest to zbiornik o powierzchni całkowitej 3257 km².

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 23

3.4. Sieć hydrograficzna

Cieki powierzchniowe na terenie gminy należą do zlewni rzeki Odry (zlewnia I

rzędu), przy czym w większości na przedmiotowym terenie są one odwadniane przez

rzekę Krasową..

Przez teren gminy przepływają następujące cieki wodne:

- Rzeka Krasówka - przepływa przez północną część gminy ze wschodu na zachód,

w rejonie wsi Winek i Kuźnica, prowadzi wyłącznie wody z odwodnienia Kopalni

„Bełchatów” odpowiadające II klasie czystości,

- Dopływ z Bogumiłowic - przepływający przez zachodnią część gminy w rejonie

Dworszowic Pakoszowych, Bogumiłowic i Woli Wydrzyny.

Na terenie gminy znajdują się większe kompleksy stawów w miejscowościach:

- Bieliki,

- Winek.

Stawy hodowlane w Woli Wydrzynie zostały osuszone na skutek prowadzenia

odwodnienia złoża Bełchatów-Pole Szczerców. Dla terenu po byłym gospodarstwie

rybackim w celu zmiany sposobu zagospodarowania należy przeprowadzić proces

rekultywacji. We wsi Winek - zbiornik wodny powstał dzięki wykorzystaniu wód z

odwodnienia odkrywki Bełchatów.

Zmeliorowane tereny występują we wsiach:

- Dworszowice – szacowany obszar działania melioracji: 117,4 ha,

- Ostrołęka – szacowany obszar działania melioracji: 49,3 ha,

- Wola Wydrzyna - szacowany obszar działania melioracji: 135,5 ha.

W związku z koniecznością dostosowania sieci hydrograficznej do

projektowanej eksploatacji górniczej nastąpiła częściowa jej przebudowa, która

objęła:

o przełożenia rzek poza obszar prowadzonej eksploatacji (poza obrys

projektowanych wyrobisk i zwałowisk),

o uszczelnienie w celu wyeliminowania lub zmniejszenia ucieczek wody z koryt i

wtórnego zasilania w wodę górotworu w obrębie występującego leja depresji,

o regulację rzek związane z dostosowaniem ich koryt do nowych stosunków

wodnych zmieniających się pod wpływem prowadzonej działalności górniczej

(dostosowanie do przyjęcia wód kopalnianych pochodzących z odwodnienia

wgłębnego i powierzchniowego).

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 24

3.5. Gleby

Z ogólnej powierzchni gminy wynoszącej 8 272 ha - użytki rolne stanowią 78%

i zajmują przeszło 6 400 ha.

Przeważają gleby kompleksu żytniego bardzo dobrego i dobrego:

pseudobielicowe brunatne wyługowane i pseudogleje oraz gleby rdzawe, kompleksu

żytniego słabego.

Najlepsze gleby - klas bonitacyjnych II – III - IV występują w południowej

części gminy, słabsze V – VI klasy w północnej części.

Gleby w gminie są w znacznym stopniu zakwaszone, ponad 70 % ogólnych

powierzchni gruntów w gminie, stanowią gleby bardzo kwaśne i kwaśne.

3.6. Warunki klimatu lokalnego

Warunki klimatyczne gminy wykazują zasadnicze podobieństwo do cech

klimatu całego rejonu Polski środkowej. Wynika to ze znacznej jednorodności

uwarunkowań radiacyjnych i cyrkulacyjnych. Przedstawioną charakterystykę klimatu

lokalnego oparto o obserwacje prowadzone w stacji meteorologicznej zlokalizowanej

w Rogowcu oraz szeregu posterunków opadowych działających w ramach kopalni

oraz sieci IMiGW.

Średnia roczna temperatura notowana w ostatnim dziesięcioleciu (1999-2008)

wynosiła 9,3°C. W stosunku do wielolecia 1975-1986 jest ona wyższa o 1,8°C.

Najniższe temperatury absolutne notowano w analizowanym okresie najczęściej w

lutym, a najwyższe w lipcu.

W roku 2008 średnia roczna temperatura powietrza wynosiła 9,8°C, średnia

maksymalna temperatura 14,2°C, najcieplejszym miesiącem był lipiec, a we wrześniu

zanotowano najwyższą temperaturę 31,5°C. W półroczu V-X zanotowano 7 dni z

temperaturą 30°C i 57 dni z temperaturą 25°C. Średnia roczna minimalna

temperatura wynosiła w 2008 roku 5,6°C, najzimniejszym miesiącem był grudzień i w

tym miesiącu zanotowano najniższą temperaturę –10,6°C. W półroczu IX-IV było 20

dni z temperaturą 0°C.

Z analizy roczników hydrologiczno-meteorologicznych wynika, że rozkład

kierunków wiatrów rozpatrywanego rejonu wskazuje na zdecydowaną przewagę

wiatrów z kierunków: zachodniego, południowo-zachodniego i wschodniego.

Najmniejszy jest udział wiatrów z kierunków północnego i północno-wschodniego.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 25

Roczny przebieg częstości kierunków wiatrów wykazuje sezonową zmienność. W

chłodnej porze roku dominuje kierunek południowo-zachodni, a od lipca do

października zachodni i północno-zachodni. Średnie roczne prędkości wiatru

mieszczą się w zakresie wartości charakterystycznych dla tego obszaru Polski. W

ostatnim dziesięcioleciu średnie prędkości wiatru wynosiły 3,4 m/s.

Elementem wywierającym duży wpływ na warunki termiczne jest

zachmurzenie. Największe średnie miesięczne zachmurzenie występuje najczęściej

w listopadzie i grudniu, a najmniejsze we wrześniu.

Roczna suma godzin ze słońcem z ostatniego dziesięciolecia jest równa 1 534,4,

przy czym wg danych ze stacji Rogowiec w 2008 r. wynosiła 1 404,8 h. Najwięcej

godzin ze słońcem notowano w 2008 r. w czerwcu i lipcu, a najmniej w grudniu.

Opady atmosferyczne są bardzo zmiennym czynnikiem pogodotwórczym,

zarówno w czasie jak i przestrzeni. Dla w miarę pełnego poznania przebiegu tego

zjawiska, które jest bardzo istotne do charakterystyki warunków klimatycznych, ale

także w procesach odwadniania Kopalni, duże znaczenie ma odpowiednio gęsta i

równomierna sieć punktów pomiarowych.

Średnia suma opadów z wielolecia 1999-2008 dla stacji w Rogowcu wynosiła 609,4

mm. W roku 2008 najmniej opadów było w grudniu, a najwięcej w sierpniu, styczniu i

maju.

3.7. Surowce naturalne

3.7.a. Udokumentowane złoża kopalin

Na terenie gminy znajdują się następujące udokumentowane złoża kopalin:

 złoże Bieliki – złoże kruszywa naturalnego,

 złoże Bieliki I – złoże kruszywa naturalnego,

 złoże Bieliki II – pole A, pole B1, pole B2 – złoże kruszywa naturalnego,

 złoże Bieliki III – złoże kruszywa naturalnego,

 złoże Bieliki IV – złoże kruszywa naturalnego

 złoże Bogumiłowice – złoże kruszywa naturalnego,

 złoże Dąbrówka – złoże kruszywa naturalnego,

 złoże Dąbrówka II – złoże kruszywa naturalnego,

 złoże Eligiów – złoże kruszywa naturalnego,

 złoże Filipowizna – złoże kruszywa naturalnego,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 26

 złoże Gomunice – złoże ropy naftowej,

 złoże Markowizna – złoże kruszywa naturalnego,

 złoże Bełchatów - Pole Szczerców – złoże węgla brunatnego,

 złoże Sulmierzyce – złoże kruszywa naturalnego.

3.7.b. Tereny górnicze

Na terenie gminy Sulmierzyce wyznaczone zostały następujące tereny i

obszary górnicze:

 TG Bieliki,

 TG Bieliki I,

 TG Bieliki II – pole A,

 TG Bieliki II – pole B1, pole B2,

 TG Bieliki III,

 TG Bogumiłowice,

 TG Eligiów,

 TG Filipowizna,

 TG Pole Szczerców

Poza wyszczególnionymi wyżej terenami i obszarami górniczymi na obszarze

gminy znajduje się teren górniczy „Pole Bełchatów” obejmujący swoim zasięgiem

całą gminę.

Ze względu na lokalizację obszarów zabudowy w granicach terenów górniczych

„Pole Bełchatów” i „Pole Szczerców” obowiązuje uwzględnienie ograniczeń przy

projektowaniu i realizacji obiektów budowlanych wynikających, w szczególności z:

 kategorii terenu górniczego,

 przyspieszeń powierzchni drgań gruntu

 osiadań.

3.8. Obszary i obiekty chronione

Na obszarze gminy Sulmierzyce ochroną prawną w postaci pomników

przyrody objęte zostały następujące zespoły drzew:

- 2 jesiony wyniosłe i klon pospolity, zlokalizowane w parku we wsi

Chorzenice, na terenie szkoły podstawowej (Rozporządzenie Nr 45/87 Wojewody

Piotrkowskiego z dnia 15 grudnia 1987 r. w sprawie uznania za pomniki przyrody),

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 27

- 4 dęby szypułkowe, usytuowane we wsi Ksawerów, Leśnictwo Piekary oddz.

201 (Rozporządzenie Nr 45/87 Wojewody Piotrkowskiego z dnia 15 grudnia 1987 r.

w sprawie uznania za pomniki przyrody).

3.9. Rolnicza i leśna przestrzeń produkcyjna

Przy rozpatrywaniu warunków środowiska pod kątem ich wpływu na rolnictwo

brane są pod uwagę, następujące elementy: gleba, klimat, rzeźba oraz warunki

wodne terenu. Jest rzeczą oczywistą, że między poszczególnymi czynnikami

przyrodniczymi istnieje współdziałanie, w wyniku którego mogą się tworzyć różne

układy, mniej lub bardziej korzystne dla rozwoju roślin. Chów zwierząt gospodarskich

na ogół nie wykazuje ścisłych zależności podczas rozwoju od poszczególnych

komponentów, dlatego przede wszystkim mówimy tu o korzyściach z punktu

widzenia możliwości rozwoju produkcji roślinnej.

Na obszarze gminy dominują rozdrobnione gospodarstwa rolne. Najwięcej

gospodarstw (blisko 80%) ma powierzchnię do 5 ha. Gospodarstwa o powierzchni od

5 do 10 ha stanowią 16% ogólnej liczby gospodarstw indywidualnych w gminie.

Najmniej liczne są gospodarstwa rolne o powierzchni przekraczającej 10 ha i

stanowią one 6% ilości wszystkich gospodarstw. Gospodarstwa prowadzone są w

znacznej części na potrzeby własne. Dla niewielkiej liczby osób stanowią główne

źródło utrzymania i jedyne miejsce pracy.

Zasiewy i hodowla ….

Gmina Sulmierzyce nie wyróżnia się specjalnymi cechami florystycznymi.

Lesistość gminy wynosi 13,8%, przy czym dla powiatu wartość ta ma wysokość

24,6%. Największą powierzchnię, 721 ha, zajmują lasy prywatne. Lasy publiczne, w

tym będące w zarządzie Lasów Państwowych, porastają 424 ha. Największe

kompleksy leśne zlokalizowane są w północnej części gminy. Tutejsze lasy, w

przeważającej ilości sosnowe, nie są monotonne, gdyż występuje tu także: brzoza,

dąb, olsza szara i wiele innych gatunków. Podszycie lasów w zależności od gleb jest

różne. Na glebach słabych, podszycie leśne stanowi uboga roślinność.

Głównymi zagrożeniami zewnętrznymi ekosystemów leśnych jest

zanieczyszczenie powietrza (szczególnie związkami siarki i azotu) i lej depresyjny,

który powstał w wyniku odwodnienia złoża węgla brunatnego "Bełchatów",

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 28

wpływający negatywnie przede wszystkim na lasy tworzące głównie siedliska

wilgotnych borów, lasów mieszanych oraz olsów.

3.10. Fauna

Świat zwierząt nie jest bogaty, choć dość zróżnicowany ze względu na

różnorodność funkcji i sposobu zagospodarowania terenu na całym obszarze gminy.

W kompleksach rolnych i w sąsiedztwie siedzib ludzkich występują gatunki

charakterystyczne dla obszarów rolnych, w lasach i na ich obrzeżach gatunki

znajdujące tam swoje ostoje.

3.11. Zagrożenia środowiska

3.11.a. Zanieczyszczenia atmosfery

Głównym źródłem zanieczyszczenia na terenie gminy jest Elektrownia

zlokalizowana na obszarze gminy Kleszczów, będąca największym w kraju

producentem energii elektrycznej wytwarzanej w procesach spalania węgla

brunatnego. Głównymi składnikami spalin są:

 pyły,

 tlenki siarki,

 tlenki azotu,

 tlenki węgla.

Zdając sobie sprawę z zagrożeń jakie może stanowić dla środowiska, od początku

istnienia, podejmowane były działania mające na celu zmniejszenia jej negatywnego

oddziaływania. Dzięki temu w stosunku do lat poprzednich udało się znacznie

zredukować poziom emitowanych zanieczyszczeń.

Na stan sanitarny powietrza mają również wpływ zanieczyszczenia

pochodzące z tzw. ,,niskiej emisji”, czyli emisji pyłów i szkodliwych gazów z

domowych pieców grzewczych, w których spalanie węgla odbywa się w nieefektywny

sposób.

3.11.b. Hałas

Jednym z bardziej determinujących czynników jakości środowiska jest hałas

rozumiany jako dźwięki niepożądane, uciążliwe, szkodliwe. Może on wywierać

niekorzystny wpływ na zdrowie człowieka, świat zwierzęcy i roślinny, a jego

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 29

szkodliwość zależy od natężenia, częstotliwości, charakteru zmian w czasie,

długotrwałości działania. Hałas występuje powszechnie, zwłaszcza wzdłuż tras

komunikacyjnych, obiektów przemysłowych i usługowych o charakterze wytwórczym.

Na terenie gminy nie ma stałego punktu pomiarowego, jednak można przyjąć, że

głównym jego źródłami są:

 hałas komunikacyjny,

 zakłady przemysłowe,

 eksploatacja powierzchniowa.

3.11.c. Pole elektromagnetyczne

Źródłem promieniowania elektromagnetycznego niejonizującego są systemy

wytwórcze i przesyłowe energii elektrycznej, stacje radiowe, telewizyjne i telefonii

komórkowej, urządzenia diagnostyczne, terapeutyczne, urządzenia przemysłowe i

urządzenia użytku domowego, słowem - promieniowanie to występuje powszechnie

w środowisku. Ujemny wpływ na stan środowiska i zdrowie ludzi mają urządzenia,

które emitują fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal o

częstotliwości od 0,1 do 300 MHz i mikrofal od 300 do 300 000 MHz, umieszczone w

środowisku naturalnym. W gminie Sulmierzyce do sztucznych źródeł emisji pól

elektromagnetycznych stanowiących potencjalne zagrożenie dla środowiska należą:

 linie elektroenergetyczne o napięciu znamionowym 110 kV,

 stacje bazowe telefonii komórkowej,

 urządzenia emitujące pola elektromagnetyczne wykorzystywane w przemyśle,

ośrodkach medycznych, policji, straży pożarnej.

3.11.d. Osiadanie powierzchni terenu

Lokalizacja w granicach terenów górniczych „Pole Bełchatów” i „Pole

Szczerców” skutkuje występowaniem na terenie gminy zjawisk i procesów będących

wynikiem działań zakładu górniczego.

Do najistotniejszych należy osiadanie powierzchni terenu wywołane odwodnianiem

górotworu. Dotychczasowe obserwacje wskazują, że procesy osiadania nie miały

większego wpływu na zabudowę, a tym samym nie stwarzały zagrożenia dla

ludności.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 30

3.11.e. Procesy sejsmiczne

Kolejnym skutkiem funkcjonowania zakładu górniczego są wstrząsy

sejsmiczne będące zjawiskiem dynamicznym, oddziaływującym na powierzchnię

terenu. Powstają w wyniku gwałtownego przemieszczenia, pękania lub załamywania

się warstw górotworu, którego wstrząs powoduje wyzwolenie energii sejsmicznej i

jest źródłem emisji drgań sprężystych rozchodzących się w postaci fali sejsmicznej.

Skomplikowana budowa geologiczna, systematyczne odwadnianie górotworu

oraz zdejmowanie dużych mas skalnych nadkładu jest powodem występowania

wstrząsów sejsmicznych na omawianym obszarze. Poziom intensywności zjawisk

sejsmicznych jest bardzo zróżnicowany, od słabych niewyczuwalnych przez ludzi, do

dość silnych, które mogą powodować szkody w istniejącej zabudowie

powierzchniowej.

Dotychczasowe obserwacje, pomiary, analizy i doświadczenia w zakresie wstrząsów

sejsmicznych występujących w tym rejonie pozwoliły sporządzić dokumentację

zawierająca prognozy występowania takich zjawisk w przyszłości, na podstawie

której określono izolinie przyspieszeń drgań powierzchni odpowiadające

prognozowanym zasięgom oddziaływania wstrząsów sejsmicznych na ludzi i ich

bezpośrednie otoczenie, obiekty budowlane oraz środowisko przyrodnicze.

3.11.f. Osuwanie się mas ziemnych

Na terenie gminy Sulmierzyce nie występują obszary, na których mogą

wystąpić zjawiska związane z osuwaniem się mas ziemnych.

3.11.g. Zagrożenie powodziowe

Na terenie gminy Sulmierzyce nie występują obszary szczególnego

zagrożenia powodzią.

4. Stan dziedzictwa kulturowego

4.1. Rys historyczny

Opracowane z wykorzystaniem materiałów udostępnionych na stronie internetowej Gminy

Sulmierzyce

Historia osadnictwa na terenie dzisiejszych Sulmierzyc i okolic sięga przełomu

okresu brązu i żelaza. Właśnie na ślad istnienia człowieka z tych odległych epok

natrafił archeolog Dworakowski penetrując w roku 1934 garb „lesisko” w

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 31

Stanisławowie koło Sulmierzyc. Znalazł on urnę wraz z przystawką pochodzącą

najprawdopodobniej z około 700-550 lat p.n.e. Tereny te zamieszkiwała wówczas

ludność kultury łużyckiej. Podstawowe cechy kultury łużyckiej to kultowy obrządek

grzebania zmarłych. Ciała palono i składano do urn, następnie grzebano w grobie

wyłożonym kamieniami. Cmentarzyska ciałopalne znajdowały się na terenach

piaszczystych, z dala od osad. Znalezione urny świadczą o istnieniu na obszarach

naszej gminy wczesnego osadnictwa.

Historia ziem regionu sięga X wieku. Początkowo należały one do państwa

Polan, a następnie do Polski Piastowskiej. Za panowania pierwszych Piastów dawne

państwa plemienne zostały zamienione na prowincje. Odtąd na trzy wieki ziemie

należące do naszej gminy dzieliły losy prowincji łęczyckiej. Najniższymi jednostkami

podziału terytorialnego w tym czasie były kasztelanie. Na mocy testamentu

Bolesława Krzywoustego z 1138 roku Łęczyckie objęła księżna Salomea (wdowa po

Bolesławie Krzywoustym), która sprawowała tu władzę w imieniu małoletniego syna

Kazimierza, nazwanego później Sprawiedliwym.

W początku XIII wieku południowo – wschodnie krańce Łęczyckiego w wyniku

pertraktacji między książętami dzielnicowymi zostały dołączone do Małopolski, a

pozostały obszar tej prowincji podzielono na dwa księstwa z ośrodkami w Łęczycy i

Sieradzu. To ostatnie powiększono w XV wieku o ziemię wieluńską.

Po zjednoczeniu Polski przez Władysława Łokietka , dawne księstwa, w miarę

włączania ich w obręb państwa polskiego zamieniano na województwa, w których

wykształciła się pełna hierarchia urzędników królewskich na czele z wojewodą.

Na początku XV wieku wytworzył się podział na powiaty, które zajęły miejsce

dawnych kasztelanii. W skład województwa sieradzkiego wchodziły powiaty:

piotrkowski, sieradzki, szadkowski i radomszczański. Podziały terytorialne i

administracyjne na województwa i powiaty przetrwały aż do rozbiorów państwa

polskiego.

W wyniku rozbiorów dawne województwo sieradzkie zagarnęły Prusy, tworząc

prowincję pruską nazwaną Prusami Południowymi. Prusacy w miejsce województw

wprowadzili nowe jednostki podziału terytorialnego – departamenty, zachowując

powiaty.

Taki podział przetrwał do roku 1815, czyli do utworzenia Królestwa Polskiego.

W rok później przywrócono dawny podział na województwa, które dzieliły się na

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 32

obwody i powiaty. Dzisiejszy obszar gminy Sulmierzyce należał do powiatu

radomszczańskiego, w obwodzie piotrkowskim w województwie kaliskim.

Po Powstaniu Listopadowym w ramach popowstaniowych represji i unifikacji

Królestwa Polskiego z Rosją przemianowano województwa na gubernie, zachowując

obwody i powiaty. Powiat radomszczański podlegał guberni warszawskiej. W roku

1842 w miejsce obwodów wprowadzono powiaty, zaś na miejsce powiatów okręgi.

Sulmierzyce z przyległościami należały do okręgu radomszczańskiego, powiatu

piotrkowskiego, guberni warszawskiej.

Poważne przesunięcia terytorialne przyniosła reforma administracji

wprowadzona przez rząd carski w 1867 roku. Zmieniła ona liczbę i zasięg guberni

oraz powiatów, a jako jednostki najniższego rzędu wprowadziła gminy. Sulmierzyce

w ramach powiatu radomszczańskiego weszły w skład nowo utworzonej guberni

piotrkowskiej.

Następne większe zmiany przyniosła dopiero pierwsza wojna światowa.

Władze odrodzonej Polski przeprowadziły nowy podział administracyjny kraju. Na

mocy ustawy z 2 sierpnia 1919 roku zostało ustanowione województwo łódzkie.

Ustawa ta okazała się wyjątkowo trwała i z niewielkimi zmianami przetrwała do

wybuchu II wojny światowej.

Po zajęciu ziem polskich przez Niemców, okupant podzielił kraj na dwie części

Generalną Gubernię i Kraj Warty - Warthegau, przyłączając go do III Rzeszy.

Zachodnia część powiatu radomszczańskiego znalazła się w Kraju Warty i została

włączona do powiatu wieluńskiego. Sulmierzyce zostały przemianowane początkowo

na Sulminger, a później na Sulmers.

Po wyzwoleniu struktura administracyjno – terenowa najniższego rzędu

została zmieniona. Zniesione zostały urzędy gminne, a w ich miejsce powołano

gromadzkie rady narodowe. Na terenie naszej gminy takie rady powstały w

Sulmierzycach, Chorzenicach i Bogumiłowicach. Weszły one w skład powiatu

pajęczańskiego, który utworzono 1 stycznia 1956 roku.

Gromadzkie rady zostały zniesione z dniem 1 stycznia 1973 roku, a w ich

miejsce utworzono większe terytorialnie i ludnościowo jednostki administracji

terenowej – urzędy gminy z gminną radą narodową.

Następnym przełomowym etapem było zniesienie powiatów i utworzenie

nowych województw. W tym układzie Sulmierzyce znalazły się w województwie

piotrkowskim.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 33

Po 23 latach przerwy tj. z dniem 1 stycznia 1999r. ponownie utworzono powiat

pajęczański aktem, którego uroczyste wręczenie odbyło się 23 listopada 1998r. na

Zamku Królewskim w Warszawie.

W obecnym kształcie gmina Sulmierzyce wchodzi w skład powiatu

pajęczańskiego, województwa łódzkiego.

4.2. Obiekty objęte ochroną

Ochrona dóbr kultury materialnej i niematerialnej jest celem polityki

przestrzennej, a kształtowanie środowiska kulturowego powinno generować rozwój

innych dziedzin życia regionu (np. turystykę i rekreację, osadnictwo, leśnictwo,

rolnictwo). Obiekty kultury materialnej winny być wykorzystane i użytkowane z

zapewnieniem opieki konserwatorskiej, rewaloryzacji i nadania im odpowiednich

funkcji użytkowych.

W studium uwzględnia się w szczególności ochronę:

 zabytków nieruchomych wpisanych do rejestru i ich otoczenia,

 innych zabytków nieruchomych, znajdujących się w gminnej ewidencji

zabytków,

 parków kulturowych – na terenie gminy nie występują parki kulturowe.

4.2.a. Zabytki nieruchome wpisane do rejestru

Lp. Lokalizacja Obiekt Zespół Data

1. Chorzenice

park dworski dworsko-parkowy XVIII/XIX w.

dwór dworsko-parkowy 1 poł. XIX w.

oranżeria dworsko-parkowy 1 poł. XIX w.
dwór – lamus
(pierwotnie dwór,
później lamus)

dworsko-parkowy 1 poł. XVII w.

2. Wola Wydrzyna
park pałacowy dworsko-parkowy XVIII/XIX w.

dwór d. pałac dworsko-parkowy XVIII/XIX w.

4.2.b. Obszary objęte ochroną

Ochroną prawną objęte zostały strefy ochrony konserwatorskiej wyznaczone

w miejscowych planach zagospodarowania przestrzennego. Dla wskazanych stref

ochrony konserwatorskiej plan określa szczegółowe zasady w zakresie ochrony

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 34

dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Ochroną zostały

objęte historyczne układy przestrzenne (układ urbanistyczny, w tym: sieć uliczna,

linie regulacyjne ulic, osie kompozycyjne, charakter zachowanych pierzei, wysokość i

skala zabudowy, zabudowa tradycyjna), tereny występowania stanowisk

archeologicznych (pozostałości osadnictwa pradziejowego i średniowiecznego, jakie

zlokalizowano podczas badań powierzchniowych) oraz tereny znacznych skupisk

stanowisk archeologicznych.

4.2.c. Obiekty wpisane do Gminnej Ewidencji Zabytków

W Gminnej Ewidencji Zabytków dla Gminy Sulmierzyce znajduje się 27

obiektów stanowiących wartość historyczną i kulturową.

L.p. Obiekt Dane adresowe Nr ewid.

działki
Czas
powstania

Uwagi

1. Gorzelnia, zespół
dworsko-parkowy

Chorzenice 47 309 1886 r.

2. Magazyn, zespół
dworsko-parkowy

Chorzenice 47 309 1886 r.

3. Ogrodzenie,
zespół dworsko-
parkowy

Chorzenice 47 309 4 ćw. XIX w.

4. Zespół dworski,
dworsko-parkowy

Chorzenice 47 309 XVI-XIX w.

5. Park dworski,
zespół dworsko-
parkowy

Chorzenice 47 309 XVIII-XIX w.

6. Dwór, zespół
dworsko-parkowy

Chorzenice 47 309 1 poł. XIX w.

7. Dwór-lamus,
pierwotnie dwór,
później lamus,
zespół dworsko-
parkowy

Chorzenice 47 309 1 poł. XVII w.

8. Oranżeria, zespół
dworsko-parkowy

Chorzenice 47 309 1 poł. XIX w.

9. Cmentarz
rzymsko-katolicki

Dworszowice
Pakoszowe

927 1 poł. XX w.

10. Cmentarz
żydowski

Stanisławów 135 2 poł. XIX w.

11. Cmentarz
rzymsko-katolicki

Sulmierzyce 662 2 poł. XIX w.

12. Dzwonnica,
zespół kościoła
p.w. św. Erazma

Sulmierzyce 1288 ok. 1806 r.

13. Kapliczka
rzymsko-katolicka
św. Jana

Sulmierzyce 1289

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 35

Nepomucena
14. Kościół par.

rzym.-kat. p.w.
św. Erazma

Sulmierzyce 1288 1800-1806 r.

15. Zespół kościelny
Zespół kościoła
p.w. św. Erazma

Sulmierzyce 1288 1800-1875 r.

16. Urząd (sklep) Sulmierzyce
ul. Kościuszki 19

511 ok. 1900 r.

17. Dom Sulmierzyce
ul. Krasickiego 89

607 koniec XIX
w.

18. Dom Sulmierzyce
ul. Ogrodowa

1394 1910 r.

19. Dom Sulmierzyce
ul. Strażacka 5

628 koniec XIX –
1 poł. XX w.

20. Dom Sulmierzyce
ul. Strażacka 10

1387 1906 r.

21. Gorzelnia, zespół
dworsko-parkowy

Wola Wydrzyna 1 35 koniec XIX

22. Obora
podworska,
zespół dworsko-
parkowy

Wola Wydrzyna 1 35 koniec XIX
w.

23. Obora
podworska,
zespół dworsko-
parkowy

Wola Wydrzyna 1 35 koniec XIX
w.

24. Spichlerz, zespół
dworsko-parkowy

Wola Wydrzyna 1 35 koniec XIX
w.

25. Zespół dworski,
dworsko-parkowy

Wola Wydrzyna 1 35 XIX w.

26. Park pałacowy,
zespół dworsko-
parkowy

Wola Wydrzyna 1 35 XVIII/XIX w.

27. Dwór, zespól
dworsko-parkowy

Wola Wydrzyna 1 35 XVIII/XIX w.

4.2.d. Stanowiska archeologiczne

Na terenie gminy znajduje się szereg stanowisk archeologicznych,

oznaczonych na rysunku zmiany studium, będących świadectwem wielowiekowego

osadnictwa. Wykaz stanowisk archeologicznych znajdujących się na obszarze gminy

stanowi załącznik do niniejszego tekstu i znajduje się na jego końcu.

5. Uwarunkowania społeczno-demograficzne

5.1. Rozwój, ruch naturalny i migracje ludności

Zgodnie z danymi GUS liczba ludności (wg miejsca zamieszkania) w gminie

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 36

Sulmierzyce na przestrzeni ostatnich lat kształtowała się następująco:

Rok

Gmina Sulmierzyce Powiat

ogółem

Wojewó-
dztwo

ogółem

Ogółem Mężczy-
źni Kobiety na 1

km²

Kobiety
na 100
męż-
czyzn

2004 4811 2379 2432 58 102 53752 2587702
2005 4775 2358 2417 58 103 53453 2577465
2006 4736 2343 2393 57 102 53283 2566198
2007 4700 2329 2371 57 102 53140 2555898
2008 4695 2320 2375 57 102 52979 2551633
2009 4663 2300 2363 56 103 52750 2541832
2010 4607 2273 2334 56 103 53037 2542436
2011 4591 2261 2330 55 103 52877 2533681

Źródło. www.stat.gov.pl, Bank Danych Lokalnych

4450

4500

4550

4600

4650

4700

4750

4800

4850

2004 2005 2006 2007 2008 2009 2010 2011

Liczba ludności w latach 2004-2011

Powyższe zestawienie wskazuje, iż liczba ludności na przestrzeni lat

sukcesywnie spada co odpowiada tendencjom w skali powiatu i województwa.

Zmiana liczby ludności zależy od trzech czynników:

 przyrostu naturalnego (czyli różnicy między liczbą urodzeń i zgonów),

 salda migracji (a więc różnicy między napływem na dany teren i odpływem z

niego)

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 37

 zmian w zasięgu terytorialnym.

Rozpatrując wartości przyrostu naturalnego należy zauważyć niepokojące

zjawisko polegające na utrzymywaniu się ujemnego przyrostu naturalnego, co

ilustruje poniższa tabela.

Rok Urodzenia Zgony Przyrost naturalny
2004 40 58 -18
2005 42 63 -21
2006 38 69 -31
2007 33 72 -39
2008 38 61 -23
2009 41 67 -26
2010 45 49 -4
2011 47 67 -20

Źródło. www.stat.gov.pl, Bank Danych Lokalnych

Drugim ważnym czynnikiem, po przyroście naturalnym, mającym wpływ na

liczbę ludności są migracje. Ludzie osiedlają się na terenach, których perspektywy

rozwojowe postrzegają z optymizmem, natomiast spontaniczna emigracja z danego

terenu jest zawsze sygnałem zagrożenia, zapaścią rozwojową.

Rok Odpływ
(wymeldowania)

Napływ
(zameldowania)

Saldo migracji

2004 47 57 10
2005 59 35 -24
2006 73 74 1
2007 59 56 -3
2008 43 44 1
2009 48 48 0
2010 69 33 -36
2011 49 53 4

Źródło. www.stat.gov.pl, Bank Danych Lokalnych

Powyższe zestawienie obrazuje niekorzystne dla rozwoju gminy zjawisko

polegające na stopniowym opuszczaniu gminy przez jej mieszkańców. Ta

niekorzystna dla przedmiotowego obszaru tendencja jest spowodowana przede

wszystkim migracją zarobkową (poszukiwaniem pracy w ośrodkach bardziej

aktywnych gospodarczo).

W strukturze wieku ludności można wyróżnić trzy podstawowe kategorie, które

są istotne z punktu widzenia rynku pracy i zasobów siły roboczej:

ludność w wieku przedprodukcyjnym tj. w wieku od 0 do 17 lat,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 38

ludność w wieku produkcyjnym, w tym: kobiety od 18 do 59 lat, a mężczyźni od 18 do

64 lat,

ludność w wieku poprodukcyjnym, w tym: kobiety od 60 lat i więcej,

a mężczyźni od 65 lat i więcej.

Ludność w wieku produkcyjnym i nieprodukcyjnym
stan na dzień 31 XII 2011 r.
Ogółem W wieku

przedprodukcyjnym
W wieku
produkcyjnym

W wieku
poprodukcyjnym

Ludność
w wieku
nieprodu-
kcyjnym
na 100
osób w
wieku
produkty-
jnym

razem w tym
kobiety

razem w tym
kobiety

razem w tym
kobiety

4591 837 426 2856 1294 898 610 60,7
Źródło. www.stat.gov.pl, Bank Danych Lokalnych

Udział pierwszej grupy (osoby w wieku przedprodukcyjnym) wynosi 18,2% i

jest mniejszy od poziomu dla powiatu, kształtującego się w granicy 19,3% jednak

większy niż wskaźnik wojewódzki wynoszący 17,3%. Udział w wieku produkcyjnym

jest nieznacznie mniejszy od wskaźnika powiatowego (62,3 %) i wynosi 62,2%,

jednak mniejszy niż indeks województwa (63,3%). Osób w wieku poprodukcyjnym

(19,6%) jest więcej w odniesieniu do powiatu (18,4%) oraz województwa (19,4%).

Wyżej wymienione wielkości zależą od wielu czynników, nie tylko czysto

demograficznych, ale przede wszystkim związanych z rozmieszczeniem i wielkością

rynków pracy.

Ze strukturą wieku i płci ludności jest powiązany również wskaźnik obciążenia

ekonomicznego ludności, czyli stosunek liczby ludności w wieku nieprodukcyjnym (tj.

ludność w wieku przedprodukcyjnym 0-17 lat oraz ludność w wieku poprodukcyjnym

60/65+ lat) do 100 osób w wieku produkcyjnym. Dla gminy Sulmierzyce wskaźnik ten

wynosi 60,7% i minimalnie wyższy niż dla powiatu (60,5%). W odniesieniu do skali

województwa, dla którego rozpatrywany wskaźnik wynosi 57,9% gmina wypada

mniej korzystnie. Im przedmiotowy wskaźnik jest wyższy, tym sytuacja

demograficzna obszaru z punktu widzenia ekonomicznego jest gorsza, zwłaszcza

wówczas, gdy decyduje o tym wysoki udział osób w wieku poprodukcyjnym (stare

społeczeństwo). Systematyczny przyrost osób w wieku poprodukcyjnym powoduje

silną presję na system emerytalny (zapewnienie emerytur dla coraz liczniejszej

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 39

populacji osób, które zakończyły aktywność zawodową) oraz na system opieki

zdrowotnej (zapewnienie specjalistycznej opieki ludziom w podeszłym wieku).

5.2. Rynek pracy

Na koniec sierpnia 2012 r. stopa bezrobocia na terenie powiatu

pajęczańskiego wynosiła 12,7 % i była to wartość niższa niż dla województwa.

Liczba bezrobotnych w gminie Sulmierzyce zarejestrowanych w powiatowym

Urzędzie Pracy w Pajęcznie wynosiła 194 osoby. Pomimo regularnych sezonowych

wahań, na przestrzeni ostatnich 10 lat widoczny jest spadek liczby ludzi

pozostających bez pracy.

W celu zmniejszenia liczby osób bezrobotnych Powiatowy Urząd Pracy w

Pajęcznie podjął szereg działań mających na celu wsparcie finansowe

przedsiębiorców i instytucji zatrudniających osoby bezrobotne, przygotowanie osób

bezrobotnych do podjęcia zatrudnienia poprzez finansowanie szkolenia, staże i

przygotowanie zawodowe.

Na terenie gminy podstawową rolę w strukturze zatrudnienia odgrywa

rolnictwo. Pozostała część osób czynnych zawodowo jest zatrudniona głównie w

usługach, przemyśle, budownictwie.

5.3. Warunki życia i poziom zamożności społeczeństwa

Zasoby mieszkaniowe i ich wyposażenie to jeden z podstawowych warunków

poziomu i jakości życia mieszkańców. W roku 2010 w gminie Sulmierzyce

znajdowało się 1527 mieszkań, o łącznej powierzchni użytkowej 121 853 m2.

Analizując dane dotyczące zasobów mieszkaniowych na terenie gminy na

przełomie ostatnich lat, obserwuje się ich powolny wzrost.

Rok 2008 2009 2010
Liczba mieszkań 1514 1519 1527

Powierzchnia
użytkowa
mieszkań

120 075 m2 120 817 m2 121 853 m2

Przeciętna
powierzchnia
użytkowa 1
mieszkania

79,3 m2 79,5 m2 79,8 m2

Źródło. www.stat.gov.pl, Bank Danych Lokalnych

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 40

Rozwój zabudowy mieszkaniowej nie jest dynamiczny i kształtuje się na

poziomie ok. 10 mieszkań/rok. Dominuje przede wszystkim budownictwo

mieszkaniowe jednorodzinne oraz budownictwo mieszkaniowe w zabudowie

zagrodowej. W Woli Wydrzynie

Wszystkie nowo powstałe budynki mieszkalne wyposażone są w podstawowe

urządzenia i instalacje techniczno-sanitarne. W 2010 r. duża część mieszkań, bo

około 92% miała dostęp do sieci wodociągowej. Gorzej wygląda sytuacja z

centralnym ogrzewaniem, w które wyposażone było około 64% mieszkań.

Wyposażenie w urządzenia sanitarne jest zadawalające, ponieważ 74,5% domostw

posiadało łazienkę.

5.4. Ochrona zdrowia i opieka społeczna

Podstawowa opieka zdrowotna dla mieszkańców Gminy Sulmierzyce

świadczona jest przez Samodzielny Publiczny Gminny Ośrodek Zdrowia w

Sulmierzycach zapewniający mieszkańcom podstawową opiekę lekarską i

stomatologiczną. W gminie brak jest poradni specjalistycznych i laboratorium analiz

lekarskich, dlatego z tego rodzaju usług służby zdrowia mieszkańcy korzystają w

placówkach znajdujących się w większych ośrodkach miejskich.

Główną instytucją świadczącą pomoc społeczną tutejszej ludności jest Gminny

Ośrodek Pomocy Społecznej w Sulmierzycach. Jego zadaniem jest przede

wszystkim pomoc w przezwyciężaniu trudnych sytuacji życiowych tym, którzy nie są

w stanie sami ich pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Gminny Ośrodek Pomocy Społecznej wspiera potrzebujących w wysiłkach

zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w

warunkach odpowiadających godności człowieka. Zadaniem pomocy społecznej jest

także zapobieganie trudnym sytuacjom życiowym przez podejmowanie działań

zmierzających do usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem.

5.5. Oświata, kultura, sport, turystyka i rekreacja

Do placówek oświaty na terenie gminy Sulmierzyce zaliczyć należy:

 Zespół Szkolno-Gminazjalny w Sulmierzycach, w skład którego wchodzi:

 Szkoła Podstawowa,

 Gimnazjum

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 41

1. Zespół Szkolno-Przedszkolny w Bogumiłowicach,

2. Szkoła Podstawowa w Dworszowicach Pakoszowych,

3. Publiczne Przedszkole w Sulmierzycach.

W roku szkolnym 2011/2012 do szkół podstawowych uczęszczało 256

uczniów, natomiast do gimnazjów 157. W przedszkolach pod opieką znajdowało się

98 dzieci.

Na terenie gminy Sulmierzyce funkcjonuje jedna biblioteka z liczącym blisko

15 tys. egzemplarzy księgozbiorem. W 2011 r. z biblioteki skorzystało nieco powyżej

700 czytelników. Liczba czytelników przypadająca na 1000 mieszkańców gminy

wynosi 156 (co w porównaniu z danymi dla woj. łódzkiego – 162 – jest wartością

korzystniejszą), zaś wypożyczenia księgozbioru na 1 czytelnika w woluminach

wynosi 14,1 (w porównaniu z danymi dla woj. łódzkiego wynosi – 19,8 – jest

wartością niższą). Biblioteka jest w pełni skomputeryzowana (4 komputery). Przy

Gminnej Bibliotece Publicznej działa sulmierzyckie kółko fotograficzne

Na terenie gminy Sulmierzyce działają 2 kluby sportowe ze 141 członkami

(130 ćwiczących) z 3 sekcjami sportowymi:

- Ludowy Klub Sportowy „Słowian” w Dworszowicach Pakoszowych – piłka nożna,

- Ludowy Klub Sportowy „Unia” w Sulmierzycach – piłka nożna.

W 2004 r. została oddana do użytku hala sportowa przy Zespole Szkolno –

Gimnazjalnym w Sulmierzycach.

Dodatkowo na terenie gminy do dyspozycji mieszkańców udostępnione są

dwie sale sportowe (w Bogumiłowicach i Dworszowicach Pakoszowych) oraz stadion

w Sulmierzycach - Orlik.

Na obszarze gminy brakuje bazy noclegowej dla obsługi ruchu turystycznego.

Główne atrakcje turystyczne stanowią zabytki znajdujące się w Sulmierzycach, Woli

Wydrzynie oraz Chorzenicach.

5.6. Zagrożenia bezpieczeństwa publicznego

W zakresie bezpieczeństwa gmina Sulmierzyce korzysta z usług Powiatowej

Policji w Pajęcznie. Na terenie gminy znajduje się budynek Posterunku Policji, w

którym pełnione są dyŜury. Ilość przestępstw nieznacznie wzrasta.

Teren gminy jest zabezpieczany w zakresie bezpieczeństwa

przeciwpożarowego przez 5 jednostek OSP.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 42

- OSP Bogumiłowice,

- OSP Dworszowice Pakoszowe,

- OSP Chorzenice,

- OSP Kuźnica,

- OSP Sulmierzyce.

Liczba członków OSP przekracza 100 osób.

6. Stan systemów komunikacji i infrastruktury technicznej

6.1. Układ komunikacyjny

Powiązania komunikacyjne gminy z województwem, powiatem i gminami

sąsiednimi są zadawalające. Przez teren gminy przebiegają drogi, zapewniająca

dobre połączenia zarówno wewnętrzne, jak i zewnętrzne.

Podstawowe powiązania komunikacyjne gminy Raszyn w skali regionu

zapewnia droga wojewódzka nr 483 Łask – Szczerców – Nowa Brzeźnica – granica

województwa i śląskiego.

Dla powiązań z gminami sąsiednimi i Pajęcznem istotne są drogi powiatowe:

Drogi powiatowe na terenie Gminy Sulmierzyce
Lp. Nr drogi Przebieg
1 1500E Kalisko – Sulmierzyce – Pajęczno
2 1900E Chorzenice – Łękińsko
3 1901E Żłobnica – Sulmierzyce – Dębowiec
4 3507E Biała – Bogumiłowice – Piekary
5 3509E Sulmierzyce – Dobryszyce
6 3947E Radomsko – Sulmierzyce

Drogi gminne łączą poszczególne miejscowości gminy, stanowiąc

jednocześnie o płynności ich połączeń z drogami powiatowymi. Umożliwiają dojazd

do sąsiednich gmin i większych miast w regionie.

Drogi gminne na terenie Gminy Sulmierzyce
Lp. Nr drogi Przebieg
1 101088E (Parchliny) – gr. gm. Szczerców – Leśna Niwa – Kuźnica
2 109208E (Rekle) – gr. gm. Rząśnia – Dworszowice Pakoszowe

3 109218E (Dąbrowa) – gr. gm. Rząśnia – Dworszowice Pakoszowe
– gr. gm. Strzelce Wielkie – (Antonina)

4 109251E Kolonia Sulmierzyce – Kodrań
5 109252E Wola Wydrzyna – Nowa Wieś – Eligiów

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 43

6 109253E Nowa Wieś – Sulmierzyce – Dąbrowa – gr. gm. Srzelce
Wielkie – (Zamoście)

7 109254E Stanisławów – Lesisko – Eligiów – gr. gm . Kleszczów –
(Dębina)

8 109255E Dąbrówka – Kodrań – gr. gm. Kleszczów – (Żłobnica)

9 109256E Sulmierzyce – Dąbrowa – gr. gm. Strzelce Wielkie –
(Strzelce Wielkie)

10 109257E Chorzenice – gr. gm. Lgota Wielka – (Krzywanice)

11 112303E (Dąbrówka) – gr. gm. Lgota Wielka – Kolonia Kąty –
Trzciniec – Marcinów

W większości drogi posiadają dobry stan techniczny nawierzchni.

6.2. Infrastruktura techniczna

6.2.a. Zaopatrzenie w wodę

Gmina Sulmierzyce jest zwodociągowana w 100%. Właścicielem i

administratorem sieci wodociągowej jest Gmina Sulmierzyce.

Łączna długość eksploatowanej sieci wodociągowej, bez przyłączy, wynosi

101,5 km. Z wodociągu korzystają 4 394 osoyb, a ilość przyłączy wodociągowych do

budynków wynosi 1 466 szt. Wymienione układy dostarczają 159,1 dm3 wody. (na

podst. danych GUS, na rok 2011).

Mieszkańcy nie podłączeni do sieci wodociągowej oraz przedsiębiorstwa

korzystają z indywidualnych studni głębinowych lub gospodarskich na

poszczególnych posesjach.

Sieć zasilana jest z dwóch ujęć zlokalizowanych w Sulmierzycach i Dąbrówka.

 Ujęcie głębinowe i stacja wodociągowa „Sulmierzyce”

Wydajność niniejszego ujęcia wynosi około 176,5 m³/h, co w przeliczeniu na

okres doby daję łączną wartość niespełna 1760,5 m3/dobę. Strefa ochrony

bezpośredniej od ujęcia wody wynosi 8,0 m, zaś ochrony pośredniej nie została

ustalona. Na ujęcie wody „Sulmierzyce” składają się 3 studnie:

- studnia nr 1 - głębokość 130 m – wydajność - Q = 50,5 m³/h,

- studnia nr 2 - głębokość 126 m – wydajność - Q = 63m³/h,

- studnia nr 3 - głębokość 126 m – wydajność - Q = 63m³/h.

Z niniejszego ujęcia zaopatrywane w wodę są miejscowości: Anielów, Chorzenice,

Dąbrowa, Dworszowice, Pakoszowe, Kodrań, Ostrołęka, Piekary i Sulmierzyce.

 Ujęcie głębinowe i stacja wodociągowa „Dąbrówka”

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 44

Ujęcie „Dąbrówka” składa się z dwóch studni:

- E-2 o głębokości 101 m i ustalonej wydajności Q = 77,1 m³/h i s= 10,41 m,

- PVI/VII-2 o ustalonej wydajności Q = 63,00 m³/h i s = 30,57 m.

Strefa ochrony bezpośredniej od ujęcia wody wynosi 8,0 m, zaś ochrony pośredniej

nie została ustalona.

Z niniejszego ujęcia zaopatrywane w wodę są miejscowości: Bogumiłowice,

Dąbrówka, Eligiów, Łęczyska, Kuźnica, Markowizna, Nowa Wieś, Stanisławów,

Winek.

Dodatkowo gmina Sulmierzyce kupuje wodę od sąsiedniej gminy Lgota Wielka z

ujęcia „Wiewiórów” dla wsi Patyków i Marcinów.

Źródłem wody w sytuacjach awaryjnych mogą być również ujęcia wodociągowe

istniejące w innych, sąsiednich gminach: Rząśnia i Strzelce Wielkie.

6.2.b. Gospodarka ściekowa

Gmina Sulmierzyce położona jest w zlewni Widawki. Istniejący stan

skanalizowania jest niewystarczający. Skanalizowana jest najbardziej zurbanizowana

część gminy, a łączna długość czynnej sieci kanalizacji sanitarnej wynosi 23,9 km.

Ścieki odprowadzane są do gminnej oczyszczalni ścieków w Sulmierzycach. Rocznie

do oczyszczalni w Sulmierzycach odprowadza się 66 dam3 ścieków, co stanowi ok.

30% przepustowości oczyszczalni. Do sieci kanalizacyjnej podłączonych jest 710

budynków. Z oczyszczalni ścieków korzysta ok. 1 700 mieszkańców gminy, co

stanowi niecałe 40% udział ogólnej liczby mieszkańców (na podst. danych GUS,

dane na rok 2011). Skanalizowane są miejscowości Sulmierzyce, Sulmierzyce

Kolonia, Dąbrowa, Chorzenice, Marcinów, Bieliki oraz części wsi Kodrań i Anielów.

Oczyszczone ścieki zrzucane są do rzeki Krasówki.

6.2.c. Zaopatrzenie w energię elektryczną

Na terenie gminy nie występują źródła wytwarzania energii elektrycznej.

Energia elektryczna dostarczana jest dla odbiorców w gminie napowietrznymi liniami

15 kV wyprowadzonymi ze stacji 110/15kV „Wistka" znajdującej się na terenie gminy,

we wsi Dworszowice Pakoszowe. Wokół ww. stacji obowiązuje strefa ochronna 150

m ograniczająca możliwość zagospodarowania terenu m. in. ze względu na

oddziaływanie akustyczne stacji. Przez teren gminy przebiega linia napowietrzna 110

kV „GPZ Wistka - Trębaczew". Strefa ochronna wzdłuż tej linii, w której występują

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 45

ograniczenia możliwości zabudowy i zagospodarowania terenu, stanowi pas o

szerokości 36 m. Zgodnie z wytycznymi unijnymi uzupełnienie istniejących źródeł

energii winny stanowić alternatywne źródła (np. elektrownie wiatrowe). Stan

techniczny sieci zasilającej jest zadawalający, nie mniej jednak dla podłączenia
nowych odbiorców należy się liczyć z koniecznością rozbudowy sieci średniego

napięcia 15 kV.

6.2.d. Zaopatrzenie w gaz

W gminie brak jest gazu przewodowego. Obecnie zaopatrzenie w gaz

następuje w systemie indywidualnym tj. z butli bądź zbiorników gazu płynnego

lokalizowanych bezpośrednio u mieszkańców gminy.

6.2.e. Zaopatrzenie w ciepło

Zaopatrzenie w ciepło do celów technologicznych, grzewczych i ciepłej wody

użytkowej odbywa się w systemie rozproszonym w oparciu o źródła lokalne

(kotłownie, paleniska domowe) z wykorzystaniem różnych nośników energii (paliw

stałych i płynnych).

6.2.f. Gospodarka odpadami

Na terenie gminy funkcjonuje selektywna zbiórka śmieci oraz odpadów

niesegregowanych. Odpady wytwarzane są głównie przez gospodarstwa domowe,

obiekty infrastruktury tj. handel, usługi, zakłady rzemieślnicze, targowiska,

szkolnictwo i usługi inne. Zbiórką i transportem zajmują się 24 firmy posiadające

zezwolenia na prowadzenie przedmiotowej działalności. Na terenie gminy nie ma

składowiska odpadów. Odpady niesegregowane deponowane są na składowisku

odpadów Dylów A w gminie Pajęczno.

Odpady wielkogabarytowe zbierane są na prośbę mieszkańców i w ramach

zorganizowanych zbiórek odpadów wielkogabarytowych przeprowadzanych

okresowo przez gminę.

7. Potrzeby i możliwości rozwoju gminy

Potrzeby gminy zobrazowane zostały między innymi poprzez wnioski do

niniejszego studium. Wynika z nich, w głównej mierze chęć przeznaczenia nowych

terenów pod:

 zabudowę mieszkaniową,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 46

 zabudowę usługowo-produkcyjną,

 eksploatację powierzchniową,

 lokalizację odnawialnych źródeł energii.

Ponadto występuje potrzeba:

 uporządkowania istniejącej struktury przestrzennej, w tym wytyczenie nowych

terenów inwestycyjnych w dostosowaniu do istniejących uwarunkowań, sytuacji

społeczno-ekonomicznej i potrzeb mieszkańców, poprzez opracowanie dla

poszczególnych miejscowości planów zagospodarowania przestrzennego,

 przebudowy i modernizacji dróg gminnych i powiatowych,

 zwiększenia atrakcyjności obszaru gminy dla inwestorów lokalnych i

zagranicznych,

 podniesienia atrakcyjności gminy dla turystyki i wypoczynku,

 rozwoju systemu kanalizacji sanitarnej,

 likwidacji dzikich, nielegalnych składowisk oraz promocji segregacji odpadów.

Za możliwości rozwoju gminy należy uznać:

 występowanie złoża węgla brunatnego,

 wysoki przychód z podatków,

 kształtowanie atrakcyjności gminy dla potencjalnych inwestorów,

 dobre warunki dla rozwoju sieci osadniczej.

 odpowiednie kształtowanie atrakcyjności gminy dla potencjalnych inwestorów

poprzez tworzenie dogodnych warunków dla rozwoju usług i przemysłu,

 korzystne walory środowiska nie powodujące ograniczeń w działalności

gospodarczej,

 dobry stan środowiska naturalnego.

8. Zadania służące realizacji ponadlokalnych celów publicznych

Na obszarze gminy Sulmierzyce planuje się następujące inwestycje celu

publicznego o znaczeniu ponadlokalnym:

- rozbudowa drogi wojewódzkiej Nr 483 na odcinków Bogumiłowice – Strzelce

Wielkie,

- budowa magistralnego gazociągu wysokiego ciśnienia Wieluń – Pajęczno –

Radomsko – Przedbórz.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 47

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 48

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 49

III Kierunki Zagospodarowania Przestrzennego

1. Kierunki zmian w strukturze przestrzennej gminy oraz w
przeznaczeniu terenów

1.1. Struktura przestrzenna i kierunki zagospodarowania

Kierunki zmian struktury przestrzennej powinny być oparte o zasadę

zrównoważonego rozwoju i uwzględniać istniejące i przewidywane procesy, które w

znacznym stopniu determinują przekształcenie układu funkcjonalnego.

Wprowadzane zmiany muszą mieć na celu zwiększanie konkurencyjności obszaru

gminy w regionie, co przekłada się na szeroko rozumiany rozwój społeczno-

gospodarczy i podnosi jakość życia jego mieszkańców. Z tego powodu należy dążyć

do uporządkowania struktur przestrzennych poprzez tworzenie czytelnie

wyodrębnionych stref zabudowy (mieszkaniowej, usługowej, przemysłowej), terenów

eksploatacji powierzchniowej oraz terenów rolnych i leśnych.

Podstawą osiągnięcia celów polityki przestrzennej i określenia kierunków rozwoju

przestrzennego jest wykorzystanie uwarunkowań wynikających ze środowiska

przyrodniczego i kulturowego, położenia i powiązań zewnętrznych gminy,

dotychczasowego zainwestowania i zagospodarowania gminy. Uwzględnienie

wytycznych zawartych w dostępnych opracowaniach oraz bilans potrzeb i możliwości

rozwoju gminy pozwala określić funkcję poszczególnych jednostek i obszarów oraz

założenia polityki przestrzennej.

Określone kierunki zagospodarowania stanowią uaktualnienie, kontynuację i

rozwinięcie wytycznych zawartych zarówno we wcześniejszej edycji studium, jak

również w opracowaniach dotyczących przedmiotowego terenu. Zakłada się

maksymalne wykorzystanie istniejących walorów gospodarczych (nie zapominając o

wartościach przyrodniczo-kulturowych) przyjmując, za główny kierunek, dalszą

stymulację, rozwój i podniesienie rangi gminy w strukturze regionu.

Założenia polityki przestrzennej gminy Sulmierzyce:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 50

 rozwój przestrzenny i funkcjonalny układu osadniczego zgodnie

przeznaczeniem terenów określonym na załączniku graficznym,

 wykorzystanie źródeł odnawialnych przy wytwarzaniu energii (wspieranie

inwestycji proekologicznych), a w szczególności realizacja farm wiatrowych i

fotowoltaicznych,

 rozwój i poprawa funkcjonowania infrastruktury technicznej,

 podniesienie wskaźnika lesistości,

 inwestycje podkreślające indywidualność i promujące gminę, świadczące

o gospodarce opierającej się na zasadach zrównoważonego rozwoju.

Charakter gminy oraz zakładane zamierzenia inwestycyjne wiążą się z koniecznością

poszerzania terenów przeznaczonych pod zabudowę, eksploatację powierzchniową

lub elementy infrastrukturalne. Nieodwracalne przekształcenie krajobrazu i

zaburzenia równowagi funkcjonujących na terenie gminy i w sąsiedztwie

ekosystemów wymusza równoległe z postępem urbanizacji działania mające na celu

zniwelowanie oddziaływania na środowisko oraz poprawę stanu środowiska

przyrodniczego. Jako główne działania w tym kierunku zakłada się:

 redukcję emisji zanieczyszczeń,

 rekultywację terenów

 powiększenie terenów leśnych,

 wyłączenie z zabudowy terenów otwartych o najwyższych walorach

środowiska przyrodniczego, które tworzą strefę systemu ekologicznego gminy

i pozostawienie ich w dotychczasowym zagospodarowaniu.

1.2. Przeznaczenie terenów

Zagospodarowując każdy z poniżej określonych terenów należy dążyć do

uzupełnienia istniejącej struktury, poprzez wypełnianie luk w pasmach zabudowy,

porządkowania przestrzeni oraz tworzenia lokalnych wnętrz urbanistycznych, przy

czym nowa zabudowa powinna stanowić uzupełnienie istniejącej struktury i

nawiązywać do jej charakteru.

Niezależnie od określonego przeznaczenia, w każdym z terenów uwzględniając

przepisy odrębne dopuszcza się:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 51

 lokalizację urządzeń, obiektów i infrastruktury technicznej związanej z

zaopatrzeniem w wodę, energię elektryczną i ciepło, gospodarką ściekową,

gazem oraz telekomunikacją,

 lokalizację nowych, nie wyznaczonych w studium ciągów komunikacyjnych,

parkingów oraz lokalnych przestrzeni zieleni urządzonej i rekreacji (skwery i

place zabaw),

 budowę, rozbudowę i przebudowę budynków gospodarczych i inwentarskich w

istniejących siedliskach rolniczych zakwalifikowanych do innej kategorii

przeznaczenia niż tereny zabudowy zagrodowej,

 rozbudowę, nadbudowę i przebudowę istniejących obiektów zabudowy

wielorodzinnej zakwalifikowanych do innej kategorii przeznaczenia niż tereny

zabudowy wielorodzinnej.



Charakterystyka przeznaczenia terenów w ramach poszczególnych jednostek
Przeznaczenie terenu Wytyczne i zalecenia
Tereny zabudowy zagrodowej i
mieszkaniowej jednorodzinnej

 dopuszcza się lokalizację zabudowy
usługowej i rzemieślniczej,

 w przypadku realizacji obiektu usługowego
zaleca się realizację miejsc postojowych w
ilości przewidzianej dla zabudowy usługowej,

 budynki o różnych funkcjach (mieszkaniowej,
gospodarczej, inwentarskiej) powinny tworzyć
jednolity zespół, spójny z zabudową terenów
sąsiednich,

 możliwość lokalizacji zakładów przetwórstwa
rolnego, z ograniczeniem oddziaływania do
granic własności terenu,

 możliwość lokalizacji obiektów związanych z
usługami turystyczno – rekreacyjnymi
(agroturystyką).

Tereny zabudowy mieszkaniowej
jednorodzinnej

 dopuszcza się lokalizację zabudowy
usługowej jako uzupełnienie istniejącej
zabudowy mieszkaniowej,

 w przypadku realizacji obiektu usługowego
zaleca się realizację miejsc postojowych w
ilości przewidzianej dla zabudowy usługowej,

 budynki o różnych funkcjach (mieszkaniowej,
gospodarczej) powinny tworzyć jednolity
zespół spójny z zabudową terenów
sąsiednich,

 zakaz prowadzenia działalności o
oddziaływaniu wykraczającym poza granice
nieruchomości.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 52

Tereny zabudowy mieszkaniowej
wielorodzinnej

 dopuszcza się lokalizacje placów zabaw,
boisk, trybun, terenowych urządzeń
sportowych oraz wszelkiej związanej z nimi
infrastruktury,

 dopuszcza się lokalizację zespołów
garażowych.

Tereny zabudowy
mieszkaniowo-usługowej

 dopuszcza się lokalizację zabudowy
usługowej i rzemieślniczej niezależnie od
występowania funkcji mieszkaniowej,

 w przypadku realizacji obiektu usługowego
zaleca się realizację miejsc postojowych w
ilości przewidzianej dla zabudowy usługowej,

 dopuszcza się lokalizacje placów zabaw,
boisk, trybun, terenowych urządzeń
sportowych oraz wszelkiej związanej z nimi
infrastruktury,

 budynki o różnych funkcjach (mieszkaniowej,
gospodarczej) powinny tworzyć jednolity
zespół spójny z zabudową terenów
sąsiednich.

Tereny zabudowy usługowej  lokalizacja obiektów usługowych i
rzemieślniczych oraz związanej z nimi
infrastruktury i zagospodarowania,

 tereny należy wyposażyć w odpowiednio
wkomponowaną zieleń urządzoną oraz małą
architekturę,

 obowiązek realizacji miejsc postojowych w
liczbie odpowiadającej charakterowi
prowadzonej działalności lub
zagwarantowanie możliwości korzystania z
parkingów ogólnodostępnych,

 dopuszcza się lokalizacje placów zabaw,
boisk, trybun, terenowych urządzeń
sportowych oraz wszelkiej związanej z nimi
infrastruktury,

 dopuszcza się lokalizacje szkół, przedszkoli,
żłobków itp. oraz współdziałających z nimi
jednostek: np. świetlic, bibliotek,

 dopuszcza się lokalizację obiektów
mieszkaniowych i gospodarczych związanych
z podstawowym przeznaczeniem terenu
(internaty, domy nauczyciela, plebanie itp.),

 dopuszcza się lokalizacje obiektów kultu
religijnego (kościołów, kaplic, sal parafialnych
itp.),

 dopuszcza się lokalizację obiektów
mieszkaniowych i gospodarczych związanych
z podstawowym przeznaczeniem terenu
(internaty, domy nauczyciela, plebanie itp.),

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 53

 zakaz lokalizacji obiektów handlowych o
powierzchni sprzedaży powyżej 2000 m2,

 obowiązek dostosowania obiektów dla
potrzeb osób niepełnosprawnych.

Tereny zabudowy produkcyjno-
usługowej

 lokalizacja zakładów przemysłowych,
rzemieślniczych, usługowych, składów, baz
budowlanych, baz sprzętu technicznego, baz
transportowych oraz parków technologicznych
w tym również instalacji unieszkodliwiania
odpadów komunalnych lub obojętnych,

 dopuszcza się z obiekty związane z obsługą
ruchu samochodowego – stacja paliw,
parkingi oraz obiekty związane z doraźną
obsługą pojazdów,

 zakaz lokalizacji obiektów handlowych o
powierzchni sprzedaży powyżej 2000 m2,

 obowiązek realizacji miejsc postojowych w
liczbie odpowiadającej charakterowi
prowadzonej działalności lub
zagwarantowanie możliwości korzystania z
parkingów ogólnodostępnych.

Tereny infrastruktury technicznej  lokalizacja urządzeń i obiektów służących
zaopatrzeniu w wodę, energię elektryczną,
energię cieplną, gaz, dotyczących
telekomunikacji, gospodarki ściekowej i
unieszkodliwiania odpadów oraz innej
infrastruktury technicznej związanej z obsługą
terenu.

Teren eksploatacji kopalin  zagospodarowanie terenu zgodnie z
określonym przeznaczeniem wyłącznie po
udokumentowaniu złoża oraz uzyskaniu
wymaganych decyzji i koncesji zezwalających
na jego eksploatację (nie dotyczy eksploatacji
dla zaspokojenia potrzeb własnych osoby
fizycznej zgodnie z przepisami odrębnymi),

 w ramach terenu dopuszcza się lokalizację
zaplecza gospodarczo-socjalnego oraz
infrastruktury, obiektów i urządzeń
związanych z obsługą zakładu górniczego.

Tereny obsługi produkcji w
gospodarstwach rybackich

 lokalizacja zabudowy związanej z
przeznaczeniem terenu, w tym również
zabudowy mieszkaniowej, gospodarczej oraz
zbiorników wodnych,

 budynki o różnych funkcjach (mieszkaniowej,
gospodarczej, inwentarskiej) powinny tworzyć
jednolity zespół, spójny z zabudową terenów
sąsiednich,

 możliwość lokalizacji zakładów przetwórstwa
rolnego, z ograniczeniem oddziaływania do

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 54

granic własności terenu,
 możliwość lokalizacji obiektów związanych z

usługami turystyczno – rekreacyjnymi
(agroturystyką).

Tereny rekreacji indywidualne  zakaz realizacji zabudowy mieszkaniowej
niezwiązanej z pobytem sezonowym,
rekreacją i wypoczynkiem,

Tereny obsługi turystyki  lokalizacja obiektów związanych z turystyką i
wypoczynkiem (baza noclegowa i
gastronomiczna, pola biwakowe, itp.) oraz
sportem i rekreacją (boiska, urządzenia
sportowe, plaże, kąpieliska, itp.),

 lokalizacja ogólnodostępnych miejsc
postojowych,

 dopuszcza się lokalizację zabudowy
usługowej.

Tereny zieleni urządzonej  lokalizacja parków, skwerów, placów zabaw
itp.,

 lokalizacja obiektów małej architektury (rzeźb,
ławek, koszy, itp.), oświetlenia oraz
terenowych urządzeń sportowych jako
elementów integralnego wyposażenia terenu,

 zakaz lokalizacji obiektów kubaturowych poza
obiektami małej architektury,

 zaleca się ochronę, konserwację oraz
maksymalne zachowanie istniejącego
drzewostanu.

Tereny cmentarzy  lokalizacja cmentarzy wraz z możliwością
realizacji obiektów i urządzeń związanych z
podstawową funkcją terenu (kaplica, dom
pogrzebowy, kwiaciarnia itp.) oraz jej obsługą
(parking).

Tereny leśne  lokalizacja zieleni leśnej wraz z wszelkimi
obiektami i urządzeniami służącymi
prowadzeniu racjonalnej gospodarki leśnej,

 zachowanie istniejących siedlisk zabudowy
mieszkaniowej zlokalizowanych w ramach
terenu z możliwością budowy, rozbudowy,
nadbudowy, przebudowy budynków,

 dopuszcza się tworzenie polan śródleśnych,
niewielkich zbiorników wodnych, rowów i
zbiorników melioracyjnych,

 dopuszcza się wykorzystanie terenów
leśnych, jako bazy rekreacyjnej służącej
aktywnemu wypoczynkowi przez realizację
ścieżek dydaktycznych, szlaków
turystycznych, infrastruktury obsługującej ruch
podróżnych oraz obiekty małej architektury, w
tym: altany ekologiczne itp.,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 55

 dopuszcza się eksploatację, nie
wyznaczonych na rysunku studium, złóż
kopalin po ich udokumentowaniu oraz
uzyskaniu wymaganych decyzji i koncesji
zezwalających na wydobycie.

Tereny przeznaczone do
zalesienia

 określone przeznaczenie terenu jest
kierunkiem polityki (stopniowe zalesienie
gruntów prowadzące do powiększenia
terenów leśnych oraz rozbudowy systemu
ekologicznego), nie wyklucza obecnej formy
użytkowania (grunty orne, łąki, itp.) do czasu
docelowego zagospodarowania,

 do czasu zalesienia, obowiązuje użytkowanie
gruntów zgodne z obecnym sposobem ich
wykorzystywania,

 dopuszcza się tworzenie niewielkich
zbiorników wodnych, rowów i zbiorników
melioracyjnych,

 dopuszcza się lokalizację, nie wyznaczonej
na rysunku studium, rozproszonej zabudowy
zagrodowej z możliwością budowy,
rozbudowy, przebudowy i nadbudowy
budynków,

 dopuszcza się zalesianie, nie wyznaczonych
do tego celu na rysunku studium, terenów
rolnych (klas IV-VI),

 dopuszcza się eksploatację, nie
wyznaczonych na rysunku studium, złóż
kopalin po ich udokumentowaniu oraz
uzyskaniu wymaganych decyzji i koncesji
zezwalających na wydobycie.

Tereny rolne  lokalizacja gruntów rolnych, łąk i pastwisk
oraz sadów zadrzewień i zakrzewień,

 ograniczenie przeznaczania gleb chronionych
na cele nierolnicze,

 dopuszcza się tworzenie niewielkich
zbiorników wodnych, rowów i zbiorników
melioracyjnych,

 dopuszcza się lokalizację, nie wyznaczonej
na rysunku studium, rozproszonej zabudowy
zagrodowej z możliwością budowy,
rozbudowy, przebudowy i nadbudowy
budynków,

 dopuszcza się zalesianie, nie wyznaczonych
do tego celu na rysunku studium, terenów
rolnych (klas IV-VI),

 dopuszcza się eksploatację, nie
wyznaczonych na rysunku studium, złóż
kopalin po ich udokumentowaniu oraz

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 56

uzyskaniu wymaganych decyzji i koncesji
zezwalających na wydobycie.

Tereny wód powierzchniowych  lokalizacja rzek, cieków, rowów, istniejących i
projektowanych zbiorników wodnych oraz
budowli służących gospodarce wodnej.

1.3. Wskaźniki zagospodarowania i użytkowania terenów

Parametry i wskaźniki urbanistyczne
Przeznacze-
nie terenu

Minimalna
wielkość
nowo
wydzielonej
działki
budowlanej
(m2)

Maksymalna
powierzchnia
zabudowy -
dotyczy
budynków
bez
utwardzeń
terenu
(%)

Minimalny
udział
powierzchni
biologicznie
czynnej
(%)

Maksymalna
wysokość
zabudowy

Tereny
zabudowy
zagrodowej i
mieszkaniowej
jednorodzinnej

1000 60 20 12 m

Tereny
zabudowy
mieszkaniowej
jednorodzinnej

800 60 20 11 m

Tereny
zabudowy
mieszkaniowej
wielorodzinnej

1000 50 20 12 m

Tereny
zabudowy
mieszkaniowo-
usługowej

800 60 20 12 m

Tereny
zabudowy
usługowej

600 60 20 12 m

Tereny
zabudowy
produkcyjno-
usługowej

2000 60 10 12 m

Tereny obsługi
produkcji w
gospodar-
stwach
rybackich

1000 60 20 12 m

Tereny
rekreacji 600 20 70 9 m

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 57

indywidualnej
Teren obsługi
turystyki 600 30 60 10 m

Powyższe wskaźniki należy traktować jako wielkości wyjściowe. Dopuszcza

się ich zmianę, w szczególności w odniesieniu do terenów istniejącej zabudowy,

gdzie uwarunkowania przestrzenne uniemożliwiałyby zagospodarowanie zgodne z

przyjętymi w powyższej tabeli wartościami.

Pozostałe, nie wymienione w powyższej tabeli tereny, ze względu na ich specyfikę

należy potraktować odrębnie, a parametry i wskaźniki sprecyzować indywidualnie na

etapie opracowania planu miejscowego.

Określona w powyższej tabeli maksymalna wysokość budynków nie dotyczy

inwestycji celu publicznego z zakresu łączności, masztów, silosów, kościołów,

zadaszeń nad trybunami, boiskami i terenowymi urządzeniami sportowymi oraz

innych obiektów wynikających z technologii produkcji. W przypadku obiektów

budowlanych o wysokości równej i większej od 50 m n.p.t., zachodzi konieczność

zgłoszenia planowanej inwestycji do Szefostwa Służby Ruchu Lotniczego Sił

Zbrojnych RP przed wydaniem decyzji o pozwoleniu na budowę w celu uzgodnienia

lokalizacji oraz ustalenia sposobu oznakowania przeszkodowego tych obiektów.

1.4. Tereny wskazane do wyłączenia spod zabudowy

Ze względu na oddziaływanie obiektów i urządzeń infrastruktury technicznej,

potrzebę utrzymania rezerw terenowych dla inwestycji infrastrukturalnych oraz

konieczność zachowania zasobów środowiska i wymogów ładu przestrzennego w

studium określono tereny, na których wymagane jest w jak największym stopniu

ograniczenie ewentualnego zagospodarowania

Ograniczenie zabudowy nie oznacza definitywnego braku możliwości realizacji

nowych obiektów kubaturowych. W szczególności należy uwzględnić i zachować

istniejące siedliska i zlokalizowaną w nich zabudowę. Dopuszcza się również

realizację niezbędnych urządzeń i obiektów infrastruktury technicznej, zakładając jak

najmniejszą ingerencję w środowisko przyrodnicze i krajobraz.

Wyżej wymienione tereny to:

 strefy ochronne wokół cmentarzy, zgodnie z przepisami o cmentarzach – pas

szerokości co najmniej 150 m od cmentarza wolny od zabudowań

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 58

mieszkalnych, zakładów produkujących artykuły żywności, zakładów żywienia

zbiorowego bądź przechowujących artykuły żywności oraz od studzien, źródeł,

strumieni, służących do czerpania wody pitnej lub dla potrzeb gospodarczych;

odległość ta może być zmniejszona do 50 m pod warunkiem, że teren w

odległości 50-150 m od cmentarza posiada sieć wodociągową i wszystkie

budynki korzystające z wody są do tej sieci podłączone,
 strefy ochronne od urządzeń wytwarzających energię z odnawialnych źródeł

energii o mocy przekraczającej 100 kW (farmy wiatrowe i fotowoltaiczne),

 strefy oddziaływania obiektów infrastruktury technicznej związane z

występowaniem przekroczeń standardów jakości środowiska określonych w

przepisach odrębnych,

 tereny projektowanych zbiorników wodnych,

 tereny leśne (z wyjątkiem obiektów służących gospodarce leśnej),

 tereny eksploatacji kopalin (z wyjątkiem obiektów budowlanych zakładów

górniczych),

 tereny wód powierzchniowych i projektowanych zbiorników wodnych.

1.5. Zasady określania ustaleń studium w zakresie kierunków i
wskaźników zagospodarowania oraz użytkowania i przeznaczenia
terenów w miejscowych planach zagospodarowania przestrzennego

Ustalenia zawarte w tekście i załącznikach graficznych studium wyrażają

kierunki zagospodarowania przestrzennego obszaru, nie są zaś ścisłym

przesądzeniem o formie oraz granicach zainwestowania i użytkowania terenów.

Określenia dotyczące formy użytkowania terenów dotyczą podstawowych i

uzupełniających lub towarzyszących rodzajów zabudowy. Na terenach tych mogą

być realizowane także inne formy zabudowy, pod warunkiem nie pozostawania w

sprzeczności z formami określonymi w studium.

Wskaźniki dotyczące zagospodarowania i użytkowania terenów należy

traktować jako wielkości wyjściowe. Przy sporządzaniu planów miejscowych,

każdorazowo należy przeanalizować uwarunkowania przestrzenne danego terenu w

odpowiednim stopniu uszczegółowienia oraz dostosować podane wielkości do

zamierzeń przyjętych założeń urbanistycznych i kompozycyjnych.

W miejscowych planach zagospodarowania przestrzennego należy uściślić

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 59

granice terenów wyłączonych spod zabudowy, uwzględniając istniejące

uwarunkowania, w szczególności istniejącą zabudowę oraz projektowane, nie

określone na rysunku, ze względu na skalę opracowania oraz nie istniejące w chwili

obecnej, lecz dopuszczone zapisami studium pozostałe struktury przestrzenne (np.

infrastrukturę techniczną).

Ponadto zagospodarowując każde z określonych przeznaczeń należy dążyć do

uzupełnienia istniejącej struktury, poprzez wypełnianie luk w pasmach zabudowy,

porządkowania przestrzeni oraz tworzenia lokalnych wnętrz urbanistycznych, przy

czym nowa zabudowa powinna stanowić uzupełnienie istniejącej struktury i

nawiązywać do jej charakteru. Niezależnie od określonego przeznaczenia, w każdym

z terenów uwzględniając przepisy odrębne dopuszcza się:

 lokalizację urządzeń, obiektów i infrastruktury technicznej związanej z

zaopatrzeniem w wodę, energię elektryczną i ciepło, gospodarką ściekową,

gazem oraz telekomunikacją,

 lokalizację nowych, nie wyznaczonych w studium ciągów komunikacyjnych,

parkingów oraz lokalnych przestrzeni zieleni urządzonej i rekreacji (skwery i

place zabaw),

 budowę, rozbudowę i przebudowę budynków inwentarskich w istniejących

siedliskach rolniczych zakwalifikowanych do innej kategorii przeznaczenia niż

tereny zabudowy zagrodowej,

 rozbudowę, nadbudowę i przebudowę istniejących obiektów zabudowy

wielorodzinnej zakwalifikowanych do innej kategorii przeznaczenia niż tereny

zabudowy wielorodzinnej.

2. Obszary oraz zasady ochrony środowiska i jego zasobów,
ochrony przyrody i krajobrazu kulturowego

Przepisy o ochronie środowiska określają wytyczne odnośnie zapewnienia

warunków utrzymania równowagi przyrodniczej i racjonalnej gospodarki zasobami

środowiska. Z tego powodu należy dążyć do eliminowania i ograniczenia zagrożeń

oraz podejmowania działań, które będą temu zapobiegać. Kształtowanie struktur

funkcjonalno-przestrzennych powinno uwzględniać racjonalne wykorzystanie

przestrzeni co wiąże się z lokalizowaniem funkcji i odpowiednim sposobem

zagospodarowania terenu zgodnym z jego predyspozycjami przyrodniczymi

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 60

(walorami i wrażliwością na degradację). W związku z czym, rozwój układów

zabudowy powinien maksymalnie wykorzystywać już istniejące zainwestowanie (w

szczególności sieć drogową i systemy infrastruktury technicznej) i zagospodarowanie

terenów.

Ochrona środowiska wyrażona poprzez rozwiązania planistyczne, które

należy uwzględnić przy sporządzaniu miejscowych planów zagospodarowania

przestrzennego ma na celu poprawę warunków życia ludzi poprzez poprawę jakości

środowiska oraz proekologiczny rozwój przestrzenny oparty o minimalizację

konfliktów wywołanych w skutek postępującej urbanizacji. Cele te powinny być

realizowane w szczególności poprzez ochronę niżej określonych elementów

środowiska.

2.1. Zasady ochrony elementów środowiska

2.1.a. Powierzchnia ziemi

Głównymi przyczynami deformacji powierzchni ziemi są formy ukształtowane

w procesach pozyskiwania surowców naturalnych. Na obszarze gminy występują

zarówno eksploatowane jak i jeszcze nie wydobywane złoża surowców naturalnych,

dlatego procentowy udział powierzchni terenów przekształconych na skutek

wydobycia kopalin będzie się powiększał wraz z upływem czasu.

W perspektywie najbliższych 30 lat największy wpływ na krajobraz gminy

będzie miało wyrobisko Pola Szczerców powstałe na skutek eksploatacji węgla

brunatnego. Przewiduje się, że zajmowanie gruntów pod budowę wyrobiska

górniczego oraz obiekty związane z uzbrojeniem terenu, odbywać się będzie do ok.

2030 roku. Otrzymane masy ziemne będą wykorzystane do wypłycania wyrobiska

poeksploatacyjnego i utworzenia zwałowiska zewnętrznego zlokalizowanego na

terenie gminy Szczerców. Odpowiednie gospodarowanie zasobami ziemi przez

kopalnię może stworzyć także „pozytywne” formy terenu, które po zakończeniu

procesu rekultywacji na nowo wpiszą się w krajobraz gminy. Wskutek tego

przekształcenia zmniejszeniu ulegnie powierzchnia lasów siedlisk łąkowych i

pastwisk, a tym samym i obszary żerowisk.

Podobny wpływ na ukształtowanie terenu, choć oczywiście na mniejszą skalę,

mają istniejące i będą miały potencjalne tereny eksploatacji w południowo-zachodniej

i środkowej części gminy.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 61

W celu zminimalizowania szkód, po zakończeniu eksploatacji należy

zrekultywować przedmiotowe tereny zgodnie z określonym kierunkiem w sposób

zapewniający harmonijne wpisanie zdegradowanej powierzchni w krajobraz gminy.

2.1.b. Wody powierzchniowe i podziemne

W wyniku intensywnie prowadzonego odwodnienia Pola Bełchatów i Pola

Szczerców zmieniły się naturalne zasoby wodne – przekształcona została sieć

hydrograficzna, która musiała być dostosowana do odkrywkowej eksploatacji węgla

brunatnego, zmieniły się warunki krążenia wód podziemnych, powstał lej depresyjny.

Z tego powodu bardzo ważne jest odpowiednie gospodarowanie zasobami wodnymi.

W celu ochrony zasobów wodnych ustala się następujące zasady:

 zagospodarowując wskazane do zabudowy tereny należy zastosować

rozwiązania techniczne eliminujące możliwość zanieczyszczenia środowiska

gruntowo-wodnego,

 rozbudowę systemu kanalizacji sanitarnej i deszczowej eliminującej w

maksymalny sposób indywidualne sposoby odprowadzania ścieków,

 na obszarach przewidzianych do objęcia sanitarną kanalizacją zbiorczą, do

czasu jej wybudowania, odprowadzanie ścieków do szczelnych zbiorników

bezodpływowych na nieczystości ciekłe należy traktować jako rozwiązanie

tymczasowe,

 oczyszczanie ścieków w przydomowych oczyszczalniach lub odprowadzanie

ścieków do szczelnych zbiorników bezodpływowych na nieczystości ciekłe jest

dopuszczalne jedynie na obszarach, które z uzasadnionych ekonomicznie

względów nie zostaną przewidziane do objęcia zbiorczą kanalizacją sanitarną,

przy czym lokalizowanie oczyszczalni przydomowych ogranicza się do miejsc, na

których odprowadzanie ścieków do gruntu nie będzie zagrażało jakości wód

podziemnych lub powierzchniowych (szczególnie w obrębie stref ochronnych

ujęć i zbiorników wód powierzchniowych i podziemnych),

 kompleksowe rozwiązanie odprowadzania wód opadowych i roztopowych

pochodzących z ciągów komunikacyjnych, placów i parkingów oraz oczyszczenie

ich zgodnie z obowiązującymi przepisami,

 zakaz rolniczego wykorzystania ścieków w strefach ochronnych ujęć i zbiorników

wód powierzchniowych i podziemnych,

 dostosowanie lokalizacji nowych obiektów, do struktur hydrogeologicznych,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 62

 na terenach zurbanizowanych stosować nowe technologie, wpływające na

czystość i ilość odprowadzanych ścieków, w tym budowę i modernizację

urządzeń oczyszczających ścieki przemysłowe,

 zakaz przekształcania studni na zbiorniki przeznaczone do magazynowania

nieczystości ciekłych,

 zakaz lokalizacji składowisk odpadów na terenach łąk, pastwisk, w dolinach

rzecznych.

Południowa część gminy znajduję się w zasięgu Głównego Zbiornika Wód

Podziemnych (408) Niecka Miechowska NW (16). Zaleca się na tym obszarze wysoki

reżim sanitarny, realizowany poprzez ograniczanie lokalizacji inwestycji mogących

mieć negatywny wpływ na przedmiot ochrony, w szczególności ograniczenie zrzutu

zanieczyszczeń (substancji biogennych, organicznych i toksycznych) do gruntu i wód

powierzchniowych.

Ustala się następujące zasady ochrony istniejących urządzeń melioracji wodnych:

 w przypadku przeznaczenia gruntów zdrenowanych na cele inne niż rolnicze,

konieczna będzie przebudowa sieci melioracyjnej w sposób zapewniający

właściwe odwodnienie terenów przyległych,

 obowiązek przebudowy urządzeń melioracyjnych w sposób umożliwiający

funkcjonowanie systemu drenarskiego, w przypadku zmiany użytkowania

terenów, na których występują urządzenia melioracyjne, po wcześniejszym

uzgodnieniu z organem właściwym w sprawie ochrony urządzeń melioracji

wodnych,

 obowiązek wystąpienia do organu właściwego w sprawie ochrony urządzeń

melioracji wodnych o wykreślenie z ewidencji urządzeń melioracji wodnych

powierzchni zajętej na przedmiotowy cel.

2.1.c. System ekologiczny i walory krajobrazowe

Do podstawowego systemu przyrodniczego Gminy Sulmierzyce, zalicza się:

kompleksy leśne, tereny wód płynących rzeki Krasówka oraz jej doliny wraz z

przyległymi terenami łąk i pastwisk, wody powierzchniowe stojące oraz tereny zieleni

urządzonej.

W celu ochrony sytemu przyrodniczego i walorów krajobrazowych należy:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 63

 zdecydowanie ograniczyć możliwość lokalizacji nowej zabudowy na terenach

charakteryzujących się wysokimi walorami przyrodniczymi (w tym: w dolinie rzeki

Krasówki i dolinach innych mniejszych cieków),

 naturalne tereny zielone znajdujące się w bezpośrednim sąsiedztwie obszarów

zurbanizowanych, w razie zaistnienia takiej potrzeby, zagospodarowywać na

tereny: sportu, rekreacji, wypoczynku, które będą charakteryzować się dużą

powierzchnią biologicznie czynną i będą w niewielkim sposób zniekształcać

tereny przyrodnicze przez co utrzymają one ciągłość systemu ekologicznego,

 zachować naturalne ukształtowanie dolin z systemem zadrzewień i zakrzewień,

 ograniczyć rozpraszanie i lokalizowanie zabudowy na terenach otwartych,

 stosować zieleń izolacyjną dla terenów szczególnie uciążliwych dla środowiska i

negatywnie wpływających na krajobraz gminy.

2.1.d. Surowce naturalne

Podstawę bazy surowcowej na terenie gminy stanowią złoża surowców

naturalnych, w tym złoże Bełchatów. Zasady i warunki ich ochrony w związku z

wykonywaniem prac geologicznych i wydobywaniem kopalin muszą uwzględniać

zapisy prawa geologicznego i górniczego. Warunki zagospodarowania złoża, sposób

i wielkość wydobycia, granice obszaru i terenu górniczego oraz kierunki rekultywacji

powinny być zgodne z wydanymi koncesjami górniczymi.

Na terenie gminy Sulmierzyce zabrania się wydobywania kopalin

wykonywanego inaczej niż jako koncesjonowana działalność gospodarcza, a przy

eksploatacji surowców należy stosować technologie, które mają najmniejszy

negatywny wpływ na środowisko.

Na terenie gminy nie występują obiekty lub obszary dla których wyznacza się

z złożu kopaliny filar ochronny.

2.1.e. Powietrze atmosferyczne

W celu poprawy jakości powietrza, należy zmniejszyć emisję zanieczyszczeń

poprzez następujące działania:

 minimalizację emisji u źródła jego powstawania, poprzez zastosowanie

nowoczesnych technologii,

 eksploatację złóż ograniczającą niezorganizowane pylenie,

 utrzymanie urządzeń infrastruktury technicznej w dobrym stanie technicznym,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 64

 stosowanie urządzeń ochronnych oraz wprowadzanie zmian technologicznych w

zakładach przemysłowych,

 ograniczenie zanieczyszczeń pochodzących z tzw. ,,niskiej emisji”, czyli emisji

pyłów i szkodliwych gazów, pochodzącej z domowych pieców grzewczych, w

których spalanie węgla odbywa się w nieefektywny sposób, poprzez:

 ograniczenie stosowania wysokoemisyjnych paliw na rzecz paliw

gazowych, olejowych i źródeł odnawialnych,

 stosowanie energooszczędnych materiałów budowlanych,

 wykonywanie termomodernizacji budynków,

 edukację ekologiczną społeczeństwa w zakresie potrzeb i możliwości

ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych

źródeł energii,

 tworzenie preferencji dla lokalizacji nowych podmiotów gospodarczych,

wykorzystujących przyjazne środowisku technologie wytwarzania,

 preferencje dla szerszego wykorzystania odnawialnych źródeł energii,

 wprowadzenie pasów zieleni wzdłuż tras komunikacyjnych.

 preferencje dla stosowania technologii eliminujących szkodliwe emisje.

2.2. Obszary ochrony przyrody

W ustaleniach miejscowych planów zagospodarowania przestrzennego w

stosunku do obszarów i obiektów objętych formami ochrony należy brać pod uwagę

zakazy określone w obowiązujących przepisach dotyczących ochrony przyrody oraz

akty prawne, dotyczące ochrony pomników przyrody zlokalizowanych w granicach

gminy.

Na terenie gminy Sulmierzyce za pomniki przyrody uznano następujące

zespoły drzew:

- 2 jesiony wyniosłe i klon pospolity, zlokalizowane w parku we wsi

Chorzenice, na terenie szkoły podstawowej,

- 4 dęby szypułkowe, usytuowane we wsi Ksawerów, Leśnictwo Piekary

oddz. 201.

Wszelkie zakazy oraz wytyczne dotyczące ich ochrony zawarte w akcie

prawnym je powołującym, tj. Rozporządzeniu Nr 45/87 Wojewody Piotrkowskiego z

dnia 15 grudnia 1987 r., w sprawie uznania za pomnik przyrody oraz w przepisach

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 65

dotyczących ochrony przyrody muszą znaleźć odniesienie w ustaleniach

miejscowych planów zagospodarowania przestrzennego.

2.3. Zagrożenia środowiska

2.3.a. Hałas

Na terenie gminy ustala się następujące zasady ochrony akustycznej:

 na terenach chronionych akustycznie (zgodnie z przepisami o ochronie

środowiska) obowiązuje zakaz przekraczania norm hałasu,

 w przypadku natężonego hałasu wywołanego ruchem komunikacyjnym należy

przewidzieć realizację m.in. ekranów akustycznych,

 lokalizacja nowej zabudowy mieszkaniowej powinna uwzględniać strefy ochronny

akustycznej związane z występowaniem obiektów o zwiększonej uciążliwości

akustycznej: np. urządzenia infrastruktury technicznej, elektrownie wiatrowe,

tereny eksploatacji powierzchniowej.

Ze względu na planowane inwestycje dotyczące rozmieszczenia urządzeń

wytwarzających energię z odnawialnych źródeł energii o mocy przekraczającej

100kW, a w szczególności elektrowni wiatrowych, w studium wyznaczono strefy, w

których muszą się zawrzeć wszystkie strefy ochronne związane z ograniczeniami w

zabudowie oraz zagospodarowaniu terenu wynikającymi z lokalizacji tych urządzeń.

Przedmiotowe strefy dotyczą zwłaszcza przewidywanego oddziaływania

akustycznego planowanych inwestycji i ich niekorzystnego wpływu na zabudowę

mieszkaniową.

Studium nie określa liczby urządzeń wytwórczych, ich konkretnej lokalizacji, mocy ani

gabarytów, tym samym nie precyzuje oddziaływania związanego z ich

funkcjonowaniem. Wyznaczone obszary dopuszczają swobodną rozmieszczenie

OZE przy uwzględnieniu granic stref, poza które nie może wykroczyć negatywne

oddziaływanie (ograniczenia w zabudowie oraz zagospodarowaniu terenu) związane

z ich lokalizacją. Szczegółowe określenie lokalizacji oraz zasięgu stref ochronnych

nastąpi na etapie sporządzania miejscowego planu zagospodarowania

przestrzennego.

2.3.b. Promieniowanie elektromagnetyczne

Do głównych działań jakie należy podjąć w zakresie ochrony przed

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 66

promieniowaniem elektromagnetycznym na terenie gminy Ujazd należy zakaz

lokalizowania nowych obiektów przeznaczonych na stały pobyt ludzi w strefach

ochronnych wyznaczonych wzdłuż istniejących linii elektroenergetycznych 110 kV

oraz 15kV. Minimalna szerokość stref wynosi:

 36 m dla linii 110 kV (po 18 m na każdą stronę od osi linii),

 15 m dla linii 15 kV (po 7,5 m w obie strony od osi linii).

Na terenach, na których występuje przekroczenie dopuszczalnego poziomu

promieniowania elektromagnetycznego (rzeczywiste zmierzone poziomy

promieniowania elektromagnetycznego), ustala się obowiązek dostosowania

zabudowy i zagospodarowania terenu do rzeczywistych, zmierzonych poziomów

promieniowania elektromagnetycznego oraz zakazuje się realizacji pomieszczeń

przeznaczonych na stały pobyt ludzi. Dopuszcza się skablowanie napowietrznych

linii elektroenergetycznych w przypadku wystąpienia takich możliwości technicznych.

2.3.c. Zagrożenie powodzią

Na terenie gminy Sulmierzyce nie występują obszary szczególnego

zagrożenia powodzią.

2.3.d. Osuwanie się mas ziemnych

Na terenie gminy Sulmierzyce nie występują obszary narażone na

niebezpieczeństwo osuwania się mas ziemnych.

2.3.e. Osiadania powierzchni terenu

W wyniku prowadzonego przez kopalnię odwodnienia dochodzi do procesów

osiadania powierzchni terenu. Przedstawione na załączniku graficznym

prognozowane wartości osiadań gruntu należy uwzględnić przy sporządzaniu

projektów budowlanych.

2.3.f. Procesy sejsmiczne

Zasięg i skalę procesów sejsmicznych wywołanych przemieszczaniem mas

ziemnych i skalnych w ramach eksploatacji węgla brunatnego określają wskazane

na załączniku graficznym izolinie przyspieszeń drgań powierzchni gruntu, których

wartości należy uwzględnić przy sporządzaniu projektów budowlanych.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 67

3. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni
produkcyjnej

Atrakcyjność krajobrazu naturalnego, obszary leśne, rozległe użytki zielone

oraz pola czy doliny rzeczne stanowią dobro gminy, o które należy zadbać w

odpowiedni sposób. Dbałość o ład przestrzenny należy do zadań samorządu

terytorialnego, a uporządkowanie przestrzeni rolno-leśnej powinno polegać na

docelowym określeniu na terenie gminy sposobu użytkowania gruntów o kierunku

rolnym lub leśnym, poprzez wyznaczenie linii rozgraniczającej lasy oraz grunty

przewidziane do zalesienia, od gruntów przeznaczonych wyłącznie na cele rolne.

Przebieg granicy rolno-leśnej powinien być wyznaczony w oparciu o warunki

glebowo-przyrodnicze oraz naturalne granice fizjograficzne i wprowadzone do

miejscowych planów zagospodarowania przestrzennego gminy Sulmierzyce.

3.1. Rolnicza przestrzeń produkcyjna

Ustala się następujące kierunki zagospodarowania przestrzennego terenów

rolniczych:

 ograniczenie się do minimum przeznaczania gleb chronionych i

zmeliorowanych na cele nierolnicze,

 poprawianie wartości użytkowej gleb oraz zapobieganie obniżania ich

produkcyjności,

 rozwój rolnictwa ekologicznego, szczególnie na gruntach najwyższych klas,

 zmianę struktury agrarnej (zwiększenie średniej wielkości gospodarstw),

 dopuszcza się lokalizację rozproszonej zabudowy zagrodowej oraz adaptację

istniejących siedlisk z możliwością budowy, rozbudowy, przebudowy i

nadbudowy budynków,

 dopuszcza się niezbędne urządzenia z zakresu gospodarki wodnej i rolniczej,

 dopuszcza się lokalizację obiektów i urządzeń infrastruktury technicznej,

 ochrona przyrodniczej struktury zieleni wysokiej, średniej i niskiej, cieków,

użytków ekologicznych, w tym wszystkich terenów stanowiących lub

mogących stanowić system lokalnych węzłów i korytarzy ekologicznych,

mających wpływ na funkcjonowanie przyrody i odtwarzanie jej zasobów

poprzez zdecydowane ograniczenie zabudowy,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 68

 utrzymanie istniejących kompleksów zadrzewień śródpolnych wraz z

możliwością ich powiększenia,

 przy budowie, rozbudowie lub modernizacji obiektów związanych z

działalnością rolniczą, a także innych obiektów budowlanych, należy stosować

takie rozwiązania, które ograniczają skutki ujemnego oddziaływania na grunty,

 inicjowanie i wspieranie lokalnej przedsiębiorczości, jako pozarolniczego

źródła dochodu w celu zmniejszenie zatrudnienia w rolnictwie,

 utrzymanie tras komunikacyjnych i ciągów infrastruktury technicznej z

dopuszczeniem ich uzupełnień w niezbędnym zakresie,

 dopuszcza się lokalizację obiektów i urządzeń infrastruktury technicznej,

 zakaz zrzutu ścieków do rowów melioracyjnych i bezpośrednio do gleby,

 zachowanie istniejącej sieci rowów i systemów drenarskich zapewniających

prawidłowe funkcjonowanie odwodnienia i odbioru wód; przy zmianie ich

przeznaczenia konieczna jest kompleksowa przebudowa sieci drenarskich,

pod nadzorem organu właściwego w sprawie ochrony urządzeń melioracji

wodnych,

 zwiększenie zasobów wodnych obszarów znajdujących się w zasięgu leja

depresji poprzez realizację zbiorników wodnych,

 wykorzystywanie dla funkcji rekreacyjnej przy zachowaniu następujących zasad:

– ruch turystyczny powinien być ograniczony do wyznaczonych i odpowiednio

urządzonych tras,

– dopuszcza się urządzanie punktów widokowych i miejsc odpoczynku.

3.2. Leśna przestrzeń produkcyjna

Tereny leśne bez względu na formę własności, pełnią funkcje ochronne i

turystyczno-wypoczynkowe. Ustala się następujące kierunki zagospodarowania

przestrzennego dla terenów leśnych (lasów państwowych i prywatnych):

 ochronę i utrzymanie istniejących ekosystemów leśnych i zadrzewień śródpolnych

wraz z możliwością ich powiększenia,

 prowadzenie gospodarki leśnej z uwzględnieniem ostoi gniazdowania i bytowania

ptactwa,

 dopuszcza się tworzenie polan śródleśnych i niewielkich zbiorników wodnych,

cieków melioracyjnych,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 69

 zachowanie i adaptacja istniejących siedlisk z możliwością budowy, rozbudowy,

przebudowy i nadbudowy budynków,

 do czasu zalesienia, użytkowanie gruntów zgodnie z obecnym użytkowaniem

terenu,

 promocja programu zalesiania i zadrzewiania obejmującego sukcesywne

zwiększanie gruntów leśnych lub zadrzewianych na terenach o małej przydatności

rolniczej i nie użytkowanych rolniczo,

 ograniczenie wykorzystania gospodarczego,

 dopuszcza się przeprowadzenie, w razie braku innych możliwości, obiektów i

urządzeń infrastruktury technicznej (najlepiej z wykorzystaniem istniejących dróg,

duktów i przecinek),

 zachowanie w stanie naturalnym i ochrona użytków ekologicznych, tj. bagien,

trzęsawisk itp.,

 ograniczenia stosowania środków chemicznych,

 wykorzystanie terenów dla potrzeb turystyki i wypoczynku, z wykluczeniem

rozwoju funkcji osadniczych, przy zachowaniu następujących zasad:

– ruch turystyczny powinien odbywać się na wyznaczonych trasach, z określeniem

rejonów swobodnej penetracji terenu,

– dopuszcza się urządzanie punktów widokowych i miejsc wypoczynku,

– rozwój urządzeń związanych z turystyką, wypoczynkiem i sportem, a także

niezbędnych urządzeń z zakresu gospodarki leśnej oraz komunikacji i

infrastruktury technicznej warunkuje się spełnieniem wymogów w zakresie

ochrony środowiska przyrodniczego i krajobrazu.

Powyższe ustalenia mają na celu ochronę terenów wartościowych oraz

zobowiązania właścicieli do zachowania odpowiedniej równowagi w ekosystemach,

kształtowania ich równowagi i naturalnej odporności. Realizacja powyższych zasad

ma na celu wyrównanie i ujednolicenie stanu systemów lasów prywatnych do

lepszych jakościowo lasów państwowych.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 70

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków
oraz dóbr kultury współczesnej

4.1. Cele i przedmiot ochrony

Przepisy o ochronie zabytków i opiece nad zabytkami nakazują wszystkim

obywatelom ochronę dóbr kultury oraz zobowiązują samorząd terytorialny do

stworzenia prawnych, organizacyjnych i finansowych warunków, które je zapewnią.

Uwzględniając uwarunkowania zagospodarowania przestrzennego w studium

gminy Sulmierzyce uwzględnia się ochronę:

 zabytków nieruchomych wpisanych do rejestru,

 zabytków nieruchomych znajdujących się w gminnej ewidencji zabytków

 stanowisk archeologicznych.

Ponadto studium określa zasady ochrony poprzez określenie stref ochrony

konserwatorskiej mających na celu głównie:

 zachowanie istniejących walorów historycznych,

 zachowanie śladów osadnictwa wiejskiego jako świadków historii przestrzennej i

kultury materialnej tego terenu,

 eliminacje elementów zagrażających ochronie i eksponowaniu zabytków,

 zachowanie układów przestrzennych historycznych miejscowości,

Na terenie gminy Sulmierzyce nie występują obszary pomników zagłady i ich

strefy ochronne oraz obowiązujące na nich ograniczenia prowadzenia działalności

gospodarczej.

4.2. Zabytki nieruchome wpisane do rejestru zabytków

W stosunku do wskazanych w części studium dotyczącej uwarunkowań

zagospodarowania przestrzennego obiektów wpisanych do rejestru zabytków ustala

się:

 obowiązek trwałego zachowania historycznej formy architektonicznej i substancji

budowlanej, z zachowaniem tradycyjnych form, faktur oraz rozwiązań

materiałowych,

 utrzymanie otoczenia obiektu zabytkowego zgodnie z historycznym

zagospodarowaniem, w tym ochronę walorów ekspozycyjnych,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 71

 wykorzystanie zabytku wpisanego do rejestru na cele użytkowe może odbywać

się wyłącznie w sposób zapewniający trwałe zachowanie jego wartości,

 wszelkie działania przy zabytku wpisanym do rejestru wymagają postępowania

zgodnego z przepisami odrębnymi.

4.3. Zabytki nieruchome znajdujące się w gminnej ewidencji zabytków

W stosunku do wskazanych w części studium dotyczącej uwarunkowań

zagospodarowania przestrzennego obiektów znajdujących się w gminnej ewidencji

zabytków ustala się:

 obowiązek zachowania historycznej formy w zakresie bryły, kształtu, geometrii

oraz zastosowanych rozwiązań materiałowych,

 ograniczenie działań w zakresie zmiany gabarytów, zmiany dyspozycji i

artykulacji elewacji, które mogących mieć wpływ na stan zachowania lub zmianę

wyglądu zabytku,

 w sprawach dotyczących uzyskania pozwolenia na budowę lub rozbiórkę

obowiązek postępowania zgodnie z przepisami odrębnymi.

4.4. Stanowiska archeologiczne

Wszelkie działania związane z robotami ziemnymi lub zmianą

zagospodarowania w obszarze wskazanych w studium stanowiska archeologicznych

wymagają postępowania zgodnego z przepisami odrębnymi odnoszącymi się do

zabytków archeologicznych.

4.5. Strefa ochrony konserwatorskiej układów przestrzennych

Strefa ochrony konserwatorskiej układów przestrzennych obejmuje układy

rozplanowania wsi: Sulmierzyce, Bogumiłowice i Dworszowice Pakoszowe.

W granicach strefy ustala się:

 ochronę układów urbanistycznych określonych przez: sieć uliczną, linie

regulacyjne ulic, osie kompozycyjne, charakter pierzei, wysokość i skala

zabudowy,

 obowiązek porządkowania terenów z przypadkowych obiektów degradujących

otoczenie zabytków,

 obowiązek nawiązania nową i modernizowaną zabudową do charakteru i skali

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 72

zabudowy istniejącej pod względem formy, wysokości, lokalizacji - usytuowanie

budynków w określonej tradycyjnej linii zabudowy, układ połaci dachowych,

 współczesne funkcje muszą uwzględniać historyczny charakter zabudowy i

możliwości jej dostosowania bez naruszania zabytkowych wartości obiektów,

 zachowanie historycznych komponowanych układów zieleni zlokalizowanych w

ramach poszczególnych zespołów zabudowy,

ograniczenie lub zakaz lokalizacji urządzeń reklamowych.

4.6. Strefa ochrony konserwatorskiej ekspozycji

Strefa ochrony konserwatorskiej ekspozycji obejmuje przedpola miejscowości

Sulmierzyce oraz kościoła św. Erazma w Sulmierzycach.

W granicach strefy ustala się:

 obowiązek porządkowania terenów z przypadkowych obiektów degradujących

otoczenie zabytków,

 gabaryty i forma zabudowy, a także gabaryty zieleni oraz obiektów i urządzeń

infrastruktury technicznej muszą uwzględniać ekspozycję zabytkowej dominanty

przestrzennej wsi oraz jej historycznej zabudowy,

 ograniczenie lub zakaz lokalizacji urządzeń reklamowych,

 ograniczenie nowych nasadzeń zielenią wysoką.

4.7. Strefa ochrony konserwatorskiej obserwacji archeologicznej

Strefa ochrony konserwatorskiej obserwacji archeologicznej obejmuje obszary

skupisk stanowiska archeologicznych.

W granicach strefy ustala się:

 dopuszcza się przekształcenia ograniczone uwarunkowaniami ochrony i

obserwacji archeologicznej,

 ze względu na możliwość odkrycia obiektów mogących stanowić zabytki

archeologiczne roboty ziemne wymagają nadzoru archeologicznego,

 w przypadku odkrycia obiektów mogących stanowić zabytki archeologiczne

należy podjąć badania archeologiczne.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 73

5. Kierunki rozwoju systemów komunikacji i infrastruktury
technicznej

Istotnym czynnikiem rozwoju społeczno-gospodarczego jest odpowiednia

infrastruktura. Stanowi ona fundament dla wszelkiej działalności gospodarczej oraz

wyznacznik warunków życia i pracy ludności. Infrastruktura zawsze warunkuje ten

rozwój, a w niektórych przypadkach może nawet go stymulować. Niewystarczające

wyposażenie infrastrukturalne wpływa niekorzystnie na:

 zainteresowanie potencjalnych inwestorów zarówno w dziedzinie

przemysłu, jak i usług,

 powstawanie inicjatyw lokalnych, dotyczących tzw. małej

przedsiębiorczości,

 możliwości wykorzystania walorów turystycznych i rekreacyjnych,

 produkcję rolną, jej jakość i wykorzystanie surowców rolniczych oraz

zasobów pracy na wsi.

5.1. Układ komunikacyjny

Gmina Sulmierzyce posiada dobrze rozwinięty układ komunikacyjny, na który

składa się droga wojewódzka i drogi powiatowe uzupełnione przez sieć dróg

gminnych. Do najważniejszych inwestycji drogowych realizowanych na obszarze

gminy zaliczyć należy:

 rozbudowę drogi wojewódzkiej,

 budowę drogi Sulmierzyce (od DP 1500E) - Wola Wydrzyna (do DW 483),

 budowę drogi Eligiów (od DP 1910E) – granica gminy (gm. Rząśnia).

Ponadto w ramach istniejącego układu, w celu poprawy płynności ruchu i

zwiększenia bezpieczeństwa, przewiduje się:

 przebudowę i modernizację dróg powiatowych i gminnych do wymaganych

parametrów,

 budowę sieci dróg dojazdowych wewnątrz nowo wyznaczonych terenów

zabudowy mieszkaniowej,

 przebudowę skrzyżowań w celu zwiększenia poziomu bezpieczeństwa,

 budowę ścieżek rowerowych.

Klasy techniczne dróg publicznych określono na rysunku studium. Zgodnie z

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 74

aktualnie obowiązującymi przepisami, sieć drogowa powinna zostać

sparametryzowana. Wytyczne studium w tym zakresie dotyczą w szczególności

szerokości pasa drogowego uzależnionego od klasy drogi. W uzasadnionych

przypadkach studium dopuszcza przyjęcie innej (również niższej) niż określona na

rysunku klasy drogi dla poszczególnych kategorii dróg.

Poza drogami wskazanymi na załączniku graficznym studium, w zależności od

potrzeb społeczności lokalnej, możliwa jest realizacja nowych dróg, których przebieg

zostanie ustalony w drodze decyzji o zezwoleniu na realizację inwestycji drogowej

lub w miejscowych planach zagospodarowania przestrzennego.

Uzupełnienie sieci dróg publicznych stanowi struktura dróg wewnętrznych

przeważnie o nawierzchniach gruntowych i zmiennej szerokości pasa drogowego

pełniących drugorzędną rolę w układzie komunikacyjnym gminy.

5.2. Infrastruktura techniczna

5.2.a. Zaopatrzenie w wodę

Gmina Sulmierzyce jest zwodociągowania w blisko 100%, a wydajność

eksploatowanych ujęć jest wystarczająca dla zaspokojenia potrzeb gminy. Wraz z

przeznaczaniem nowych terenów pod zabudowę konieczne jest podjęcie działań

zmierzających do jak najszybszej rozbudowy sieci wodociągowej, zwiększania jej

niezawodności, obniżania awaryjności i strat ilości wody oraz zapewnienia

odpowiedniej ilość wody dla celów przeciwpożarowych, określonej w przepisach

dotyczących zaopatrzenia w wodę oraz dróg pożarowych. Kolejne inwestycje

wodociągowe na terenie gminy zakładają modernizację i wymianę wyeksploatowanej

sieci.

5.2.b. Gospodarka ściekowa

Rozwój przestrzenny gminy w najbliższych latach pociągnie za sobą

zwiększone zapotrzebowanie na wodę, a tym samym proporcjonalny będzie wzrost

wytwarzanych ścieków. W związku z tym konieczny jest harmonijny rozwój sieci

kanalizacji sanitarnej dostosowany do zachodzących zmian. Najważniejszymi

inwestycjami z zakresu gospodarki ściekami będzie rozbudowa istniejącej sieci

kanalizacji sanitarnej oraz budowa oczyszczalni ścieków we wsi Bogumiłowice.

W miejscach gdzie budowa zbiorczych systemów będzie technicznie lub

ekonomicznie nieuzasadniona zakłada się, że odprowadzanie ścieków odbywać się

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 75

będzie do przydomowych oczyszczalni lub szczelnych zbiorników bezodpływowych

na nieczystości ciekłe.

5.2.c. Zaopatrzenie w energię elektryczną

Rozbudowa elementów układu energetycznego powinna następować

równocześnie z przeznaczaniem nowych terenów pod zabudowę. Na terenach,

których walory estetyczne powinny być podkreślone, sieć rozdzielczą wykonywać

należy w wersji kablowej. Należy także podejmować działania zmierzające do

systematycznej modernizacji i rozbudowy infrastruktury elektroenergetycznej,

mającej na celu zaspokojenie potrzeb, ujawniających się wraz z sukcesywnym

rozwojem przestrzennym gminy i jej aktywizacją gospodarczą.

W ramach prowadzonych prac związanych z przebudową i rozbudową sieci

drogowej oraz infrastruktury technicznej na terenie gminy należy dążyć do

kablowania istniejących napowietrznych linii elektroenergetycznych i napowietrznych

linii oświetlenia ulicznego.

Wzdłuż napowietrznych linii elektroenergetycznych określono strefy ochronne

związane z ograniczeniami w zabudowie i zagospodarowaniu terenu o szerokości:

 36 m (po 18 m w obie strony od osi linii) dla linii 110 kV,

 15 m (po 7,5 m w obie strony od osi linii) dla linii 15 kV,

 150 m od stacji elektroenergetycznej „Wistka” 110/15kV,

w stosunku do których wszelkie ograniczenia w zabudowie i

zagospodarowaniu terenu zostaną określone po uprzednim uzgodnieniu danej

inwestycji z właścicielem linii.

Najistotniejszą dla systemu elektroenergetycznego inwestycją przewidzianą w

studium jest realizacja urządzeń wytwarzających energię z odnawialnych źródeł

energii. Studium wyznacza obszary rozmieszczenia projektowanych elektrowni

wiatrowych oraz ogniw fotowoltaicznych wraz ze strefami ochronnymi związanymi z

ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu.

Wskazane przedsięwzięcia pociągną za sobą wzbogacenie systemu energetycznego

oraz spowoduje wzrost udziału czystej energii uzyskiwanej ze źródeł odnawialnych.

Planowane inwestycje wymuszą rozbudowę istniejących sieci, a jej zakres będzie

odpowiadał planowanej mocy przyłączeniowej ww. źródeł.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 76

5.2.d. Zaopatrzenie w gaz

Gmina Sulmierzyce nie posiada zaopatrzenia w gaz sieciowy, a mieszkańcy

wykorzystują dla potrzeb indywidualnych gaz bezprzewodowy propan-butan.

Zgodnie z założeniami Planu Zagospodarowania Przestrzennego Województwa

Łódzkiego zakłada się budowę magistralnego gazociągu wysokiego ciśnienia relacji

Wieluń – Pajęczno – Radomsko – Przedbórz, biegnącego przez południową części

gminy Sulmierzyce wraz ze stacją redukcyjno – pomiarową, od którego planowane

są rozgałęzienia w kierunku gmin Kleszczów, Rząśnia, Strzelce Wielkie.

Studium uwzględnia przedmiotową inwestycję jako cel publiczny o znaczeniu

ponadlokalnym nie określając jej przebiegu na załączniku graficznym ze względu na

brak potwierdzenia w opracowaniach specjalistycznych i orientacyjne trasowanie w

Planie Zagospodarowania Przestrzennego Województwa Łódzkiego.

5.2.e. Zaopatrzenie w ciepło

Obecnie i w najbliższej przyszłości na terenie gminy Sulmierzyce nie planuje

się budowy scentralizowanego systemu produkcji, przesyłu i dystrybucji ciepła.

Zakłada się utrzymanie oraz modernizację i ewentualną rozbudowę funkcjonujących

systemów ogrzewania.

Sposób ogrzewania zabudowy opierający się na wykorzystaniu

indywidualnych źródeł ciepła zasilanych tradycyjnymi nośnikami energii powinien być

systematycznie modernizowany, a istniejące kotłownie węglowe należy stopniowo

wymieniać na zasilane paliwem ekologicznym.

Ponadto zakłada się sukcesywne zwiększanie ilości energii cieplnej

pozyskiwanej z indywidualnych odnawialnych źródeł energii, w szczególności

wykorzystujących w procesie przetwarzania energię geotermalną i energię

promieniowania słonecznego.

5.2.f. Gospodarka odpadami

Najważniejszym zadaniem gminy w zakresie gospodarki odpadami jest

ograniczenie do minimum negatywnego oddziaływania odpadów na środowisko oraz

maksymalny wzrost ich gospodarczego wykorzystania. Służyć temu ma szereg

przedsięwzięć, w tym:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 77

 zapobieganie powstawaniu odpadów realizowane poprzez stosowanie

czystych technologii produkcji oraz selektywną zbiórkę odpadów i

powtórne wykorzystanie,

 program działań edukacyjnych, którego celem będzie stworzenie kontaktu

ze społeczeństwem i przekazanie mu obrazu potrzeb, zachowań i celów,

jakim jest reorganizacja i wdrożenie nowoczesnej gospodarki odpadami,

 rozbudowa istniejącego systemu gospodarki odpadami.

Za główne cele gospodarki odpadami realizowanymi na terenie gminy jest:

 objęcie wszystkich mieszkańców gminy zorganizowaną selektywną zbiórką

odpadów komunalnych,

 wdrożenie na obszarze gminy przydomowych metod kompostowania

odpadów kuchennych ulegających biodegradacji oraz odpadów zielonych,

 organizacja i rozwijania systemu zbierania odpadów wielkogabarytowych,

 organizacja i rozwijania systemu zbierania odpadów budowlanych,

 wdrażanie nowoczesnych technologii odzysku i unieszkodliwiania

odpadów, w tym metod termicznego przekształcania odpadów,

utworzenie ponadgminnych struktur gospodarki odpadami komunalnymi, dla

realizacji wspólnych przedsięwzięć (we współpracy z powiatem).

5.2.g. Telekomunikacja

Przewiduje sie rozwój sieci teleinformatycznych, w tym budowę sieci

światłowodowych i objęcie nowo wyznaczonych terenów zintegrowanym systemem

telekomunikacyjnym połączonym z systemami sieci wojewódzkiej i krajowej. Dla

zwiększenia dostępności sieci internetowej i rozwoju społeczeństwa informacyjnego,

wskazuje się na rozwój szerokopasmowego dostępu do internetu.

Wszelkie zakazy i ograniczenia określone w niniejszym studium nie dotyczą

realizacji inwestycji celu publicznego z zakresu łączności.

6. Obszary wymagające przekształceń, rehabilitacji lub
rekultywacji

Na terenie gminy nie wyznacza się terenów wymagających rehabilitacji.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 78

Do obszarów wymagających przekształceń zaliczono grunty rolne i leśne,

które znajdują się w ramach nowo wyznaczonych obszarów zurbanizowanych i

wymagają zmiany przeznaczenia na cele nierolnicze i nieleśne.

Na terenie gminy Sulmierzyce do obszarów wymagających rekultywacji

zaliczono:

 tereny stawów hodowlanych we wsi Wola Wydrzyna osuszone na skutek

prowadzenia odwodnienia złoża węgla brunatnego - wskazany kierunek

rekultywacji leśny kierunek zagospodarowania,

 tereny eksploatacji powierzchniowej surowców w określonych graniach

obszarów górniczych - w przypadku likwidacji zakładu górniczego

przedsiębiorca zobowiązany będzie do przeprowadzenia rekultywacji gruntów

i zagospodarowania terenów po działalności górniczej. Rekultywacja powinna

być prowadzona zgodnie z kierunkiem określonym w decyzji organu

samorządu terytorialnego.

7. Polityka planistyczna

Na terenie gminy Sulmierzyce nie występują tereny zamknięte i ich strefy

ochronne oraz nie wskazuje się obszarów:

 wymagających przeprowadzenia scaleń i podziału nieruchomości,
 rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej

2000 m2.

7.1. Miejscowe plany zagospodarowania przestrzennego

Miejscowe plany zagospodarowania przestrzennego wskazane w części

studium dotyczącej uwarunkowań pokrywają cały obszar gminy Sulmierzyce.

Założenia polityki przestrzennej w zakresie planowania przestrzennego dotyczą

głównie jednostkowych zmian planu miejscowego wynikających z przeznaczenia

nowych terenów pod zabudowę (w tym obszary wymagające zmiany przeznaczenia

gruntów rolnych i leśnych na cele nierolnicze i nieleśne) lub korekty przeznaczenia

określonego w niniejszej edycji studium.

7.2. Obszary przestrzeni publicznej

Przestrzeń publiczna to obszar mający szczególne znaczenie dla

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 79

zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjające

nawiązywaniu kontaktów społecznych ze względu na ich położenie oraz cechy

funkcjonalno-przestrzenne. Wspólnie użytkowana i kształtowana przestrzeń przez

lokalną społeczność jest podstawą jej istnienia, integracji oraz rozwoju sąsiadujących

z nią terenów.

Wyznaczone obszary przestrzeni publicznej obejmują tereny zieleni

urządzonej zlokalizowane w Sulmierzycach.

7.3. Obszary, na których rozmieszczone będą inwestycje celu
publicznego

Planowane inwestycje celu publicznego o znaczeniu ponadlokalnym:

 rozbudowa drogi wojewódzkiej Nr 483 na odcinków Bogumiłowice – Strzelce

Wielkie,

 budowa magistralnego gazociągu wysokiego ciśnienia Wieluń – Pajęczno –

Radomsko – Przedbórz.

Planowane inwestycje celu publicznego o znaczeniu lokalnym:

 budowa, przebudowa i modernizacja dróg gminnych i powiatowych, w tym

również ich ukształtowanie w nowych liniach rozgraniczających, stosownie do

zakładanej kategorii,

 rozbudowa infrastruktury technicznej na nowo projektowanych terenach

zabudowy mieszkaniowej, usługowej,

 realizacja projektowanego zbiornika wodnego,

 rozbudowa i modernizacja sieci i urządzeń infrastruktury technicznej, w

szczególności systemu kanalizacji sanitarnej.

7.4. Wymogi obronności i ochrony cywilnej

Wymogi obronności i obrony cywilnej zabezpiecza się poprzez:

 realizowanie zadań związanych z zapewnieniem ochrony i dostaw wody,

produktów żywnościowych oraz płodów rolnych na terenie gminy

uwzględniających sytuacje szczególne,

 zapewnienie ochrony sanitarnej w strefach ujęć wody pitnej,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 80

 uzbrojenie istniejącej sieć wodociągowej w hydranty naziemne lub odpowiednie

zbiorniki wodne z możliwością wykorzystania tych elementów w sytuacji

szczególnej i dla celów przeciwpożarowych,

 zapewnienie stosownej strefy ochronnej wzdłuż linii elektromagnetycznych

110 kV,

 powiązanie sieci dróg tworzących podstawowy układ drogowy gminy z siecią

dróg zewnętrznych (m.in. drogą wojewódzka nr 483),

 rozwijanie łączności informatycznej i radiowej pomiędzy wszystkimi służbami

technicznymi i ratowniczymi na terenie gminy,

 utrzymanie w gotowości do użycia specjalistycznego sprzętu, materiałów

i środków technicznych w razie zaistnienia potencjalnego ryzyka,

 współpracowanie komórek organizacyjnych Urzędu Gminy ze służbami,

inspekcjami, strażami, instytucjami oraz organizatorami w celu zapewnienia

bezpieczeństwa imprez masowych.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 81

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 82

IV Podsumowanie

1. Polityka funkcjonalno-przestrzenna

Sporządzenie studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy jest niezbędnym ogniwem procesu planowania

przestrzennego, który ustawowo jest procesem ciągłym. Studium, jako etap

poprzedzający plany miejscowe, wskazuje pełen zakres możliwości realizacji

przedsięwzięć planistycznych, idei i zamierzeń rozwoju oraz ograniczeń czy ochrony,

w bliskiej i dalszej perspektywie czasowej.

W trakcie opracowywania przedmiotowego dokumentu kierowano się zasadą

zrównoważonego rozwoju. Niniejszy dokument spełnia jego podstawowe kryteria:

 cele społeczne realizowane przez takie kształtowanie struktur przestrzennych,

aby umożliwić społeczeństwu stopniowe osiąganie poprawy jakości życia,

poprzez proporcjonalne rozmieszczenie ludności w stosunku do miejsc pracy i

układów osadniczych, zachowanie prawidłowych relacji funkcjonalno-

przestrzennych między ośrodkami zamieszkania, pracy, odpoczynku, usług i

administracji, wskazanie korzystnego techniczno-przestrzennego standardu

środowiska człowieka, kształtowanie środowiska przestrzennego kreującego

nowe jakościowo potrzeby i wartości społeczne,

 cele kulturowe osiągane przez takie kształtowanie struktur przestrzennych,

które chronią istniejące dziedzictwo kulturowe przed zniszczeniem lub

dewastacją, poprzez powiązanie obiektów historycznych z krajobrazem

naturalnym i wkomponowanie ich we współczesne struktury funkcjonalno-

przestrzenne oraz poprzez tworzenie nowych istotnych wartości kulturowych,

 cele ekologiczne osiągane przez kształtowanie struktur przestrzennych

oddziałujących hamująco na dewastację środowiska i tworzących warunki

umożliwiające jego aktywną ochronę poprzez zgodność charakteru i struktury

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 83

zagospodarowania przestrzennego z cechami i walorami środowiska

przyrodniczego, zgodność intensywności zagospodarowania z naturalną

chłonnością środowiska oraz jego odpornością na zniszczenia, eksponowanie

wartości krajobrazowych i ich harmonijne łączenie z zagospodarowaniem,

tworzenie warunków zapewniających ochronę unikatowych wartości

środowiska oraz umożliwiających odzyskanie utraconej równowagi

ekologicznej,

 cele ekonomiczne osiągane przez kształtowanie struktur przestrzennych

tworzących warunki wzrostu efektywności gospodarowania poprzez

racjonalne wykorzystanie zasobów przyrodniczych i istniejącego majątku,

kształtowanie elastycznych struktur przestrzennych, podatnych na dalszy

rozwój, kształtowanie warunków przestrzennych tworzących korzystne

procesy, kształtowanie układów przestrzennych, których struktura zwiększa

sprawność i niezawodność funkcjonowania.

W wyniku przeprowadzonych analiz dokonano waloryzacji obszaru gminy i określono

politykę funkcjonalno-przestrzenną. Plansza „Kierunki zagospodarowania, polityka

funkcjonalno-przestrzenna”, przedstawia lokalizację poszczególnych obszarów i

struktur przestrzennych. Dokładne przypisanie i określenie funkcji danego obszaru

nastąpi w miejscowych planach zagospodarowania przestrzennego z wymaganą w

tych opracowaniach precyzją i stopniem uszczegółowienia. Wszelkie działania

przestrzenne na obszarach nie objętych tzw. obowiązkiem sporządzenia planu,

wymagają również wyprzedzających działań planistycznych obejmujących

obowiązkowo obszar docelowy wraz ze strefą kontekstu przestrzennego.

2. Objaśnienie zmian w nowym opracowaniu w stosunku do
poprzedniej edycji studium

Różnice pomiędzy edycją studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy Sulmierzyce, a zmianą zatwierdzoną

uchwałą XX/121/2012 Rady Gminy w Sulmierzycach z dnia 31 maja 2012 r.

wynikają przede wszystkim z konieczności uaktualnienia zawartych danych oraz

zakresu problematyki jaka powinna zostać uwzględniona w w/w opracowaniu

zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz. U. z 2012 r. poz. 647 z późn. zm.).

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 84

Do najważniejszych zmian należy zaliczyć:

1. wyznaczenie nowych oraz weryfikacja istniejących terenów przeznaczonych pod

zabudowę,

2. wyznaczenie obszarów lokalizacji urządzeń wytwarzających energię z odnawialnych

źródeł energii, a w szczególności ogniw fotowoltaicznych,

3. wyznaczenie terenów eksploatacji kopalin,

4. uwzględnienie istniejącej zabudowy zagrodowej zlokalizowanej na terenach rolnych,

5. aktualizację danych dotyczących uwarunkowań środowiskowych, kulturowych oraz

infrastrukturalnych.

3. Wpływ uwarunkowań na ustalenie kierunków i zasad
zagospodarowania przestrzennego

Przy opracowaniu Studium kierowano się kryteriami wynikającymi ze stanu

istniejącego, szeregu uwarunkowań, w tym przepisów odrębnych - szczególnie w

zakresie ochrony środowiska, ochrony przyrody, dóbr kultury, ochrony kompleksów

gleb oraz zapewnieniem bezpieczeństwa mieszkańców w związku z ograniczeniami

wynikającymi m.in. z lokalizacji na obszarze gminy dróg o znaczeniu ponadlokalnym.

Rozstrzygnięcia planistyczne nastąpiły przede wszystkim przy uwzględnieniu

wymogów ładu przestrzennego i zapewnienia zrównoważonego rozwoju. Oznacza

to, że poszerzone tereny budowlane wyznaczone zostały przy zachowaniu wartości

środowiska, przyrody, środowiska kulturowego, a przede wszystkim walorów

krajobrazowych. Przy sporządzaniu Studium uwzględniono dotychczasową politykę

przestrzenną wynikającą z opracowań planistycznych.

Jako zasadę przyjęto ochronę i rozwój oraz przekształcenia i intensyfikację

istniejących walorów i zjawisk. Jako wartości rozwojowe wprowadza się: stopniowe

przekształcanie rozproszonej zabudowy w zwarte zespoły w obrębie miejscowości,

wspieranie różnych form aktywności gospodarczej wspomagające rozwój społeczno-

gospodarczy oraz uaktywnienie gospodarcze wyznaczonych terenów usługowych i

przemysłowych. Realizacja zadań powinna obejmować różne perspektywy czasowe,

niejednokrotnie determinowane czynnikami będącymi poza władzą samorządu

gminy.

Koncepcja zawarta w „Studium uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Ostrówek” wskazuje na wzrost aktywności gospodarczej,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 85

dostosowanej do zmiennych uwarunkowań i potrzeb, a jednocześnie chroni i rozwija

istniejące walory przyrodniczo-kulturowe i wskazuje możliwość polepszenia

warunków życia jej mieszkańców oraz podnoszenia rangi gminy w strukturze

powiatu.

4. Interpretacja zapisów i ustaleń studium

Zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz. U. z 2012 r. poz. 647) studium uwarunkowań i kierunków

zagospodarowania przestrzennego nie jest aktem prawa miejscowego, lecz jedynie

dokumentem określającym politykę przestrzenną gminy. Jednocześnie ustalenia

zawarte w studium są wiążące dla organów gminy sporządzających plany

miejscowe. Ustalenia zawarte w tekście i załącznikach graficznych studium wyrażają

jedynie kierunki zagospodarowania przestrzennego obszaru, nie są zaś ścisłym

przesądzeniem o formie i granicach zainwestowania i użytkowania terenów.

Określenia dotyczące formy użytkowania terenów dotyczą podstawowych i

uzupełniających lub towarzyszących rodzajów zabudowy. Na terenach tych mogą

być realizowane także inne formy zabudowy, pod warunkiem nie pozostawania w

sprzeczności z formami określonymi w studium. Przy opracowywaniu planów

miejscowych dla terenów przeznaczonych pod zabudowę należy przewidzieć zieleń

publiczną, stwarzającą warunki do wypoczynku i rekreacji, a jednocześnie

stanowiącą o estetyce danego terenu. Poza drogami wskazanymi na załączniku

graficznym studium, w zależności od potrzeb społeczności lokalnej, możliwa jest

realizacja nowych dróg gminnych, których przebieg zostanie ustalony w drodze

decyzji o zezwoleniu na realizację inwestycji drogowej lub w miejscowym planie

zagospodarowania przestrzennego. Nowe obiekty winny spełniać wskaźniki i kierunki

określone w niniejszym opracowaniu.

5. Uzasadnienie przyjętych rozwiązań i synteza ustaleń projektu
zmiany studium

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

to opracowanie strategiczne dla rozwoju przestrzennego gminy Sulmierzyce. Mimo,

że nie ma ono rangi prawa miejscowego, to jednak stanowi oś systemu planowania

przestrzennego na poziomie gminy.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 86

W opracowanym dokumencie znalazły się informacje wynikające z:

 rozpoznania aktualnej sytuacji gminy, istniejących uwarunkowań oraz problemów

związanych z jej rozwojem,

 sformułowania kierunków rozwoju i zagospodarowania przestrzennego gminy,

a także podstawowych zasad polityki przestrzennej i zasad ochrony interesu

publicznego,

 konieczności integrowania polityki przestrzennej państwa z interesami gminy, a

także wpływanie na formułowanie zadań rządowych, wojewódzkich i

powiatowych, związanych z priorytetami rozwoju gminy,

 zbiorów informacji stwarzających warunki dla promocji przestrzennych walorów

gminy w celu lokowania działalności związanej z preferowanymi formami

aktywności gospodarczej i społecznej.

Podczas kolejnych etapów realizowania opracowania analizie poddane

zostały istniejące opracowania planistyczne i branżowe oraz wnioski złożone przez

zainteresowanych. W ten sposób określone zostały potrzeby i aspiracje

społeczeństwa, władz i przedsiębiorców, a także zjawiska wpływające na samą

przestrzeń gminy. Ustalone zostały:

 stan środowiska przyrodniczego i kulturowego,

 stan i faktyczne wyposażenie w infrastrukturę techniczną, transportową

i społeczną,

 potencjał demograficzny,

 potencjał ekonomiczny i gospodarczy gminy,

 sytuacja na rynku pracy oraz problemy związane z bezrobociem.

Zebrane informacje posłużyły do przeanalizowania ich pod kątem możliwości

przestrzennego kształtowania gminy. Wyniki przeprowadzonych badań stanowią

bazę do określenia kierunków rozwoju gminy oraz rozpoznania jej predyspozycji i

możliwości z uwzględnieniem zasad ochrony środowiska przyrodniczego i

kulturowego. Wyznaczone tereny inwestycyjne w pełni wystarczają na

zabezpieczenie potrzeb gminy w zakresie terenów budownictwa mieszkaniowego,

działalności usługowej i gospodarczej na najbliższy okres, przy jednoczesnym

zachowaniu w stanie nienaruszonym walorów środowiska.

Realizacja ustaleń studium, wynikająca z przeprowadzonych analiz opiera się

przede wszystkim na:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego
Gminy Sulmierzyce

Strona | 87

 stymulowaniu rozwoju gminy,

 inspirowaniu i realizowaniu programów zmierzających do poprawy jakości życia

mieszkańców,

 tworzeniu infrastruktury dla istniejących i planowanych inwestycji,

 zapewnieniu współdziałania samorządu gminy z samorządem powiatowym

i wojewódzkim odnośnie prowadzonych analiz i studiów z zakresu

zagospodarowania przestrzennego powiatu, zagadnień jego rozwoju, styków

pomiędzy gminą a gminami sąsiednimi,

 analizie i kontrolowaniu stopnia wykorzystania gruntów.

Z przeprowadzonych analiz wynika, że dotychczasowe kierunki rozwoju i

istniejące funkcje gminy mogą być kontynuowane, pod warunkiem zwrócenia

większej uwagi na zrównoważony rozwój wszystkich z nich oraz na aktywizację mniej

znaczących dotychczas funkcji, do takiego stopnia, aby stały się czynnikami

napędzającymi rozwój gminy Sulmierzyce.

