

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

Burmistrz Miasta i Gminy Szamotuły
Instytut Gospodarki Przestrzennej i Mieszkalnictwa

**STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY**

II. KIERUNKI I POLITYKA PRZESTRZENNA

*Załącznik nr 3 do
Uchwały Nr Rady Miasta i Gminy Szamotuły
z dnia r.*

Szamotuły 2016
Zmiany w tekście oznaczone kolorem

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

SPORZĄDZIŁ:

Burmistrz Miasta i Gminy Szamotuły
ul. Dworcowa 26
64-500 Szamotuły

OPRACOWAŁ:

Instytut Gospodarki Przestrzennej i Mieszkalnictwa
ul. Targowa 45
03-728 Warszawa

w składzie:

dr Piotr Fogel- główny projektant, członek OIU z siedzibą w Warszawie nr 370
mgr inż. Kacper Kamiński
mgr inż. Wioletta Kamińska
mgr inż. Krzysztof Poglód
mgr Zofia Bida - Wawryniuk

Zmiana z 2016 r. opracowana przez:

Urbanika
ul. Matejki 12a
62-040 Puszykowo

w składzie:

mgr inż. arch. Agata Marciniak
mgr inż. arch. Aldona Cieśla
mgr inż. Paulinia Stachowska
mgr inż. Sonia Myszak

SPIS TREŚCI

II.1. SYNTEZA UWARUNKOWAŃ I CELE POLITYKI PRZESTRZENNEJ

- II.1.1. SYNTEZA UWARUNKOWAŃ
- II.1.2. OCENA UWARUNKOWAŃ
- II.1.3. PROGNOZA DEMOGRAFICZNA
- II.1.4. CELE POLITYKI PRZESTRZENNEJ

II.2. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW W TYM TERENY WYŁĄCZONESPOD ZABUDOWY ORAZ WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO

- II.2.1. OKREŚLENIE STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ
- II.2.2. BILANS TERENU
- II.2.3. TERENY WYŁĄCZONE SPOD NOWEJ ZABUDOWY
- II.2.4. TERENY OGRANICZEŃ W ZABUDOWIE
- II.2.5. KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW WYNIKAJĄCE WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO

II.3. WYTYCZNE DO PLANÓW MIEJSCOWYCH - KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIATERENÓW

- II.3.1. W ZAKRESIE MIESZKALNICTWA
- II.3.2. W ZAKRESIE USŁUG I DZIAŁALNOŚCI GOSPODARCZEJ
- II.3.3. W ZAKRESIE USŁUG SPORTU I REKREACJI
- II.3.4. W ZAKRESIE EKSPLOATACJI SUROWCÓW
- II.3.5. W ZAKRESIE DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ
- II.3.6. W ZAKRESIE ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ
- II.3.7. W ZAKRESIE FUNKCJONOWANIA PRZYRODNICZEGO (W TYM LEŚNEJ PRZESTRZENI PRODUKCYJNEJ)
- II.3.8. W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ

II.4. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO

- II.4.1. SYSTEM PRZYRODNICZY GMINY SZAMOTUŁY
- II.4.2. FORMY OCHRONY PRZYRODY
- II.4.3. PROPONOWANE OBIEKTY I OBSZARY DO OBJĘCIA OCHRONĄ PRZYRODY
- II.4.4. ZASADY W ZAKRESIE OCHRONY POWIERZCHNI ZIEMI
- II.4.5. ZASADY W ZAKRESIE OCHRONY POWIETRZA ATMOSFERYCZNEGO
- II.4.6. ZASADY W ZAKRESIE OCHRONY ZASOBÓW WODNYCH I ICH JAKOŚCI
- II.4.7. ZASADY W ZAKRESIE OCHRONY AKUSTYCZNEJ
- II.4.8. ZASADY W ZAKRESIE OCHRONY KRAJOBRAZU KULTUROWEGO

II.5. OBSZARY I ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

- II.5.1. GENERALNE ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO
- II.5.2. OBSZARY I OBIEKTY ZABYTKOWE WPISANE DO REJESTRU ZABYTKÓW, OBJĘTE OCHRONĄ PRAWNĄNA PODSTAWIE PRZEPISÓW ODRĘBNYCH
- II.5.3. OBIEKTY BĘDĄCEW GMINNEJ EWIDENCJI ZABYTKÓW
- II.5.4. ZAEWIDENCJONOWANE STANOWISKA ARCHEOLOGICZNE
- II.5.5. STREFY OCHRONY KONSERWATORSKIEJ
 - II.5.5.1. Obszary wskazane do ochrony w formie stref ochrony konserwatorskiej

II.6. KIERUNKI ROZWOJU KOMUNIKACJI

- II.6.1. POLITYKA ROZWOJU TRANSPORTU
 - II.6.1.1. Cele polityki rozwoju transportu
 - II.6.1.2. Rekomendowany podział zadań przewozowych pomiędzy komunikację indywidualną i zbiorową
- II.6.2. KIERUNKI ROZWOJU PODSYSTEMÓW TRANSPORTOWYCH
 - II.6.2.1. Kierunki rozwoju systemu drogowego
 - II.6.2.2. Rozwój komunikacji kolejowej i autobusowej
 - II.6.2.3. Transport ładunków
 - II.6.2.4. Ruch pieszy i rowerowy
 - II.6.2.5. Polityka parkingowa
- II.6.3. KOORDYNACJA POLITYKI ROZWOJU TRANSPORTU I POLITYKI ROZWOJU PRZESTRZENNEGO

II.7. KIERUNKI ROZWOJU SYSTEMÓW INFRASTRUKTURY TECHNICZNEJ

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

- II.7.1. ELEKTROENERGETYKA
- II.7.2. GAZOWNICTWO
- II.7.3. CIEPŁOWNICTWO
- II.7.4. ZAOPATRZENIE W WODĘ
- II.7.5. GOSPODARKA ŚCIEKAMI
- II.7.6. WODY DESZCZOWE
- II.7.7. ODPADY KOMUNALNE I PRZEMYSŁOWE
- II.7.8. TELEKOMUNIKACJA

II.8. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

II.9. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM

II.10. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIEMIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO

II.10.1. OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI

II.10.2. OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH WIELKOPOWIERZCHNIOWYCH

II.10.3. OBSZARY PRZESTRZENI PUBLICZNEJ

II.11. OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE

II.12. KIERUNKI I ZASADY KSZTAŁTOWANIA ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

II.13. OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH

II.14. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY

II.15. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY (DZ.U. NR 41, POZ. 412 ORAZ Z 2002 R. NR 113, POZ. 984 I NR 153, POZ. 1271)

II.16. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENIA, REHABILITACJI LUB REKULTYWACJI LUB REMEDIACJI, W TYM OBSZARY ZDEGRADOWANE

II.17. GRANICE TERENÓW ZAMKNIĘTYCH I ICH STREF OCHRONNYCH

II.18. OBSZARY PROBLEMOWE

II.19. OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM, W ZALEŻNOŚCI OD UWARUNKOWAŃ I POTRZEB ZAGOSPODAROWANIA WYSTĘPUJĄCYCH W GMINIE.

II.1. SYNTEZA UWARUNKOWAŃ I CELE POLITYKI PRZESTRZENNEJ

Istniejące uwarunkowania, zarówno zewnętrzne jak i wewnętrzne determinują rozwój i zagospodarowanie przestrzenne gminy Szamotuły. Uwarunkowania zawarte w pierwszej części dokumentu pozwalają określić najbardziej pożądany i realny kierunek przemian przestrzennych, gospodarczych i społecznych, jak również zachodzących między nimi interakcji. Wynikiem tego są przedstawione w dalszej części kierunki rozwoju gminy.

Poniżej wymienione uwarunkowania poddano ocenie, dzieląc je na sprzyjające i zagrażające rozwojowi przestrzennemu gminy, odgrywające wiodącą rolę w kształtowaniu jej polityki przestrzennej.

II.1.1. SYNTEZA UWARUNKOWAŃ

W dniu 18 listopada 2015 r. weszła w życie Ustawa z dnia 9 października 2015 r. o rewitalizacji (Dz. U. z 2015 r., poz. 1777), która wprowadziła również zmiany w ustawie o planowaniu i zagospodarowaniu przestrzennym i w związku z tym zmienił się wymagany zakres dokumentu studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin.

W art. 10 uszczegółowiono m.in. jakie uwarunkowania należy uwzględniać. Jednym z tych uwarunkowań jest obecnie ocena możliwości rozwoju gminy w oparciu o prognozę demograficzną i bilans terenów. W roku 2016 r. gmina zleciła opracowanie takiego dokumentu - „Bilans terenów przeznaczonych pod zabudowę w oparciu o prognozę demograficzną dla gminy Szamotuły”. Częścią dokumentu jest zaktualizowana prognoza demograficzna, analizy ekonomiczne, środowiskowe i społeczne, możliwości finansowania przez gminę wykonania sieci komunikacyjnej i infrastruktury technicznej, a także infrastruktury społecznej, służących realizacji zadań własnych gminy. Zapotrzebowanie i bilans wolnych terenów przeznaczonych pod zabudowę wyrażony jest w powierzchni użytkowej budynków.

Wykonane w ramach opracowania analizy są w części poszerzeniem analiz uwarunkowań już zawartych w studium, nie ma więc konieczności ich cytowania.

Uzupełnieniem jest tu analiza możliwości finansowych gminy oraz obliczone zapotrzebowanie na poszczególne funkcje zabudowy w gminie oraz obliczona chłonność wolnych terenów w gminie.

Uwarunkowania zewnętrzne rzutujące na zagospodarowanie:

- Gmina Szamotuły położona jest w zachodniej części województwa wielkopolskiego, w powiecie szamotulskim. Jest gminą miejsko-wiejską.
- Miasto Szamotuły jest ośrodkiem administracyjnym dla władz powiatu szamotulskiego.
- Gmina położona jest w bliskiej odległości od autostrady A2 (ok. 30 km) oraz miasta Poznania (ok. 30 km).
- Przez teren gminy przebiegają cztery drogi wojewódzkie nr 184, 185, 187 i 306 (zapewniające powiązania m.in. z autostradą A2 oraz drogami krajowymi nr 92 relacji Rzepin-Poznań-Łowicz oraz nr 11 relacji Bytom-Poznań-Koło).
- W gminie planowana jest budowa obwodnicy miasta Szamotuły.
- Przez teren gminy przebiega linia kolejowa nr 351 (E59) Poznań-Szczecin, z przystankami w Szamotułach (o znaczeniu lokalnym i krajowym), Baborówku i Pamiątkowie (o znaczeniu lokalnym).
- Przez teren gminy przebiega linia wysokiego napięcia 110 kV relacji Tarnowo Podgórne-Wronki.
- Przez południową część gminy przebiega gazociąg tranzytowy wysokiego ciśnienia Europa Zachodnia DN-1400 wraz z kablem światłowodowym.

Uwarunkowania wewnętrzne wpływające na zagospodarowanie

- Na terenie gminy obowiązuje 113 miejscowych planów zagospodarowania przestrzennego.
- Pokrycie planami wynosi ok. 4% powierzchni. Obrębem o największym pokryciu obowiązującymi plany jest miasto Szamotuły (ok. 23% powierzchni miasta).
- Gmina podjęła 27 uchwał o przystąpieniu do sporządzenia planów miejscowych (obejmujących ponad 13% powierzchni gminy).
- Zarządzanie przestrzenią w gminie realizowane jest głównie w oparciu o decyzje o warunkach

zabudowy i zagospodarowania terenu.

- Największym zainteresowaniem inwestycyjnym cieszą się tereny południowo-wschodnie gminy (obręby: Pamiątkowo, Przeclaw, Lulinec) oraz miasto Szamotuły.
- W strukturze użytkowania gruntów dominują użytki rolne zajmując ok. 75% powierzchni gminy. Grunty leśne, zakrzewione i zadrzewione zajmują 14% powierzchni gminy, natomiast tereny zabudowane i zurbanizowane - 9% powierzchni gminy.
- Na obszarze wiejskim dominuje zabudowa mieszkaniowa zagrodowa oraz jednorodzinna, koncentrując się przy lokalnych szlakach komunikacyjnych.
- Zabudowa miasta jest zwarta, z wyraźnie wyodrębnioną strefą produkcyjną w południowej części miasta. Zabudowę mieszkaniową podzielić można na mieszkaniowo-usługową (XIX-wieczne kamienice usytuowane w śródmieściu), mieszkaniową jednorodzinną oraz mieszkaniową wielorodzinną.
- Rzeźba terenu oraz budowa geologiczna nie stanowią barier dla rozwoju zabudowy w gminie.
- Jedynymi formami ochrony przyrody na terenie gminy zgodnie z Ustawą o ochronie przyrody są pomniki przyrody (19 sztuk).
- Lesistość gminy wynosi 14,1% (2010 r.). Zdecydowana większość (93%) lasów znajduje się w zarządzie Lasów Państwowych.
- Sieć hydrograficzna oparta jest na rzece Sama oraz kanałach: Przybrodzkim, Kluczewskim, Otorowskim, będących jej dopływami. Na terenie gminy zlokalizowane jest także Jezioro Pamiątkowskie, Jezioro Szamotulskie oraz Zbiornik Radzyny.
- Południowa część obrębu Pamiątkowo leży w obszarze złoża wód termalnych Tarnowo Podgórne. Na obszarze gminy brak jest innych udokumentowanych złóż surowców mineralnych.
- Na terenie gminy nie występują tereny narażone na niebezpieczeństwo powodzi oraz osuwanie się mas ziemnych.
- Gmina posiada zwarte kompleksy gleb najwyższych klas bonitacyjnych tj. II i III (ok. 35% pow. użytków rolnych) oraz IV (ok. 35%).
- Wzdłuż dolin rzecznych i rowów występują gleby organiczne, pokrywają ok. 10% gminy.
- Blisko 50% powierzchni gminy wyposażonych jest w podziemną sieć drenarską.
- Warunki rolniczej przestrzeni produkcyjnej gminy Szamotuły są sprzyjające. Obszar gminy charakteryzuje się korzystną strukturą agrarną.
- Centralna część gminy znajduje się w obrębie czwartorzędowego Głównego Zbiornika Wód Podziemnych nr 145 Dolina Kopalniana Szamotuły-Duszniki, natomiast zachodnia część w obrębie trzeciorzędowego GZWP nr 146 Subzbiornik Jezioro Bityńskie-Wronki-Trzmiel.
- Na terenie gminy znajduje się 13 obiektów wpisanych do rejestru Wojewódzkiego Konserwatora Zabytków, w tym historyczny układ urbanistyczny miasta Szamotuły.
- W Gminnej Ewidencji Zabytków znajduje się 374 obiektów.
- Na terenie gminy istnieje 12 parków zabytkowych, w tym 9 wpisanych do rejestru zabytków oraz 9 zabytkowych cmentarzy.
- Na obszarze gminy zewidencjonowano 755 stanowisk archeologicznych na 12 obszarach AZP, pięć z nich wpisane zostało do rejestru Wojewódzkiego Konserwatora Zabytków.
- Gminę Szamotuły w 2010 r. zamieszkiwało 29 165 osoby, w tym 18 878 osób w mieście i 10 287 na obszarze wiejskim. W ciągu ostatnich 10 lat zaobserwować można systematyczny wzrost liczby mieszkańców. Średnia gęstość zaludnienia wynosi ok. 166 os./km²
- Miejscowościami o największej liczbie ludności poza miastem Szamotuły są Otorowo, Gałowo i Pamiątkowo (powyżej tysiąca mieszkańców).
- W 2010 r. na terenie gminy działalność gospodarczą prowadziły 3272 zarejestrowane podmioty gospodarki narodowej, w tym zdecydowana większość (73% wszystkich podmiotów) to działalność usługowa.
- W 2014 r. na terenie gminy działalność gospodarczą prowadziły 3338 zarejestrowane podmioty gospodarki narodowej, z czego 3181 to podmioty małe zatrudniające do 9 osób, 126 to podmioty zatrudniające 10-49 osób, 26 to podmioty zatrudniające 50-249 osób, a 2 to podmioty zatrudniające 250-999 osób. W ostatnich 7 latach liczba podmiotów zatrudniających od 50 do 249 osób wzrosła o 10.

- Placówki oświatowe zapewniają edukację na poziomie przedszkolnym (6), wczesnoszkolnym (11 szkół podstawowych), gimnazjalnym (6), ponadgimnazjalnym (licea, technika, szkoły zawodowe) oraz wyższym (ośrodek zamiejscowy Akademii Ekonomicznej w Poznaniu).
- W 2015 r. było 8 przedszkoli, 10 szkół podstawowych, 6 szkół gimnazjalnych oraz 9 szkół średnich publicznych ponadgimnazjalnych.
- Zadania z zakresu służby zdrowia realizowane są przez szpital powiatowy w Szamotulach oraz 12 zakładów opieki zdrowotnej (w tym 2 publiczne).
- W gminie działa Szamotulski Ośrodek Kultury. W gminie zlokalizowane są m.in. biblioteki publiczne, muzea oraz kino Halszka.
- Głównym ośrodkiem, który skupia usługi z zakresu sportu i rekreacji jest Szamotulski Ośrodek Sportu i Rekreacji. Na terenie gminy zlokalizowane są m.in. 2 stadiony, 12 boisk piłkarskich, korty tenisowe, sale gimnastyczne, pływalnia, strzelnica, hala widowiskowa i in. Na terenie gminy (Szamotuły) zlokalizowany jest Orlik.
- Ponad połowa gruntów gminy jest własnością osób fizycznych oraz prawnych (54%). Skarb Państwa jest właścicielem 40% gruntów, gmina 6%.
- Na terenie gminy Szamotuły wyznaczono tereny zamknięte. Są nimi tereny przebiegu linii kolejowych.
- Ogólna długość rozdzielczej sieci wodociągowej w gminie wynosi 213,6 km. Korzysta z niej 100% ludności w mieście oraz blisko 100% ludności na obszarze wiejskim. W gminie zlokalizowanych jest 5 czynnych ujęć wody z wyznaczonymi strefami ochrony bezpośredniej oraz 3 ujęcia przedsiębiorstwa Gałopól.
- Gmina Szamotuły posiada kanalizację sanitarną i deszczową. Do kanalizacji sanitarnej podłączonych jest 92% mieszkańców w mieście oraz 50% mieszkańców na obszarze wiejskim. Kanalizacja deszczowa rozwinięta jest głównie na obszarze miasta.
- Na terenie gminy funkcjonują 3 mechaniczno-biologiczne oczyszczalnie ścieków w Szamotulach, Otorowie oraz Pamiętkowie.
- Przez teren gminy przebiega linia elektroenergetyczna wysokiego napięcia 110 kV relacji Tarnowo Podgórne-Szamotuły-Wronki z Głównym Punktem Zasilania zlokalizowanym w północno-wschodniej części miasta.
- W północnej części miasta zlokalizowany jest gazociąg wysokiego ciśnienia relacji Binino-Szamotuły wraz ze stacją redukcyjno-pomiarową. Z gazu na terenie miasta korzysta 21% mieszkańców, na obszarze wiejskim 8,2% mieszkańców.
- Gmina Szamotuły posiada własne składowisko odpadów komunalnych zlokalizowane w obrębie Szczuczyn.
- Przez wschodnią część gminy przebiega cyfrowa linia radiowa relacji Poznań-Szamotuły-Szczecin. Na terenie miasta zlokalizowana jest stacja radiokomunikacyjna.
- *Możliwości finansowe gminy w zakresie realizacji zadań z zakresu infrastruktury technicznej i społecznej zostały opisane w ww. dokumencie dotyczącym oceny możliwości rozwoju gminy. Cytując: Widać wzrost nakładów na ww. inwestycje w ostatnich dwóch latach. Gmina również otrzymała dofinansowanie na realizację niektórych inwestycji na mocy umów o przyznaniu pomocy, zawartych z Samorządem Województwa Wielkopolskiego.*

Prześledzenie rodzajów inwestycji w latach 2012 – 2015 w zestawieniu z planowanymi i prowadzonymi inwestycjami pokazuje, że gmina sukcesywnie realizuje zadania własne w zakresie usług społecznych, w tym usług oświaty.

W budżecie gminy na rok 2016 (uchwała Nr XIV/132/2015 Rady Miasta i Gminy Szamotuły z dnia 21 grudnia 2015 r. w sprawie uchwały budżetowej Miasta i Gminy Szamotuły na 2016 rok) zaplanowano niecałe 7,8 mln zł na budowę i modernizację dróg publicznych, w tym powiatowych.

Gmina realizuje również wieloletnie przedsięwzięcia finansowe, które są wymienione w uchwale Nr XIV/132/2015 Rady Miasta i Gminy Szamotuły z dnia 21 grudnia 2015 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Miasta i Gminy Szamotuły na lata 2016 – 2019. Planowana suma wydatków w roku 2016-2019 na zadania inwestycyjne z zakresu infrastruktury technicznej i komunikacyjnej oraz oświaty i sportu wynosi niecałe 13 mln zł.

II.1.2. OCENA UWARUNKOWAŃ

Głównymi uwarunkowaniami sprzyjającymi rozwojowi przestrzennemu gminy są:

- Wysoka różnorodność obiektów kulturowych i ich unikalność, co stanowi o dużej atrakcyjności terenu.
- Dobra dostępność komunikacyjna - dobrze rozwinięta sieć drogowa oraz sieć kolejowa stanowiąca połączenia zewnętrzne z otaczającymi obszarami. Bliska odległość od autostrady A2 (ok. 30 km).
- Planowana budowa obwodnicy miasta Szamotuły.
- Korzystne położenie geograficzne w zasięgu oddziaływania aglomeracji poznańskiej.
- Korzystne warunki naturalne do rozwoju rolnictwa, duży udział gleb o wysokich klasach bonitacyjnych, korzystna struktura agrarna.
- Brak ograniczeń w rozwoju zagospodarowania gminy wynikających z naturalnych cech środowiska przyrodniczego, takich jak: tereny narażone na niebezpieczeństwo powodzi, osuwanie się mas ziemnych.
- Brak obszarów chronionych na podstawie ustawy o ochronie przyrody (w gminie występują jedynie pomniki przyrody).
- W ciągu ostatnich 10 lat zaobserwować można systematyczny wzrost liczby mieszkańców.

Głównymi zagrożeniami dla rozwoju przestrzennego gminy mogą być:

- Znikomy udział miejscowych planów zagospodarowania przestrzennego wśród instrumentów realizacji polityki przestrzennej. Zarządzanie przestrzenią głównie w oparciu o decyzje o warunkach zabudowy i zagospodarowania terenu.
- Rozpraszanie zabudowy, powodujące wzrost kosztów budowy i utrzymania infrastruktury technicznej i drogowej.
- Duży udział zabudowy zdegradowanej, wymagającej rewitalizacji na obszarach byłych PGR.
- Stan infrastruktury komunikacyjnej (zły stan dróg, brak obwodnicy Szamotuł) oraz technicznej.
- [Zmniejszenie nakładów na zadania inwestycyjne w dokumentach finansowych gminy.](#)

II.1.3. PROGNOZA DEMOGRAFICZNA

Przeprowadzona na potrzeby Studium uproszczona prognoza zmian demograficznych w gminie Szamotuły opiera się na danych statystycznych odnoszących się do ogólnej liczby ludności, przyrostu naturalnego i salda migracji (dane BDL GUS dla lat 2000-2010). W założonym okresie prognozy do roku 2030, dane dotyczące przyrostu naturalnego i salda migracji posłużyły za zmienny ciąg liczbowy. Przy założeniu utrzymania się istniejących trendów, określono zmiany liczby ludności w ciągu najbliższych dwudziestu lat.

Wykres 1: Liczba mieszkańców gminy oraz jej prognoza zmian

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
 GMINY SZAMOTUŁY
 CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

Źródło: Opracowanie własne na podstawie danych BDL GUS

Szacunkową liczbę ludności przedstawia także poniższa tabela.

Tabela I: Liczba mieszkańców gminy (wytluszczone) oraz prognozowane zmiany

ROK	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2015	2020	2025	2030
LICZBA LUDNOŚCI	28 425	28 311	28 361	28 369	28 484	28 553	28 545	28 737	28 826	28 976	29 165	29 471	29 779	30 091	30 470

Źródło: Opracowanie własne na podstawie danych BDL GUS

W prognozowanym okresie liczba ludności w gminie będzie rosła. Prognozowane wartości wynikają wprost z dotychczasowego dodatniego salda migracji oraz przyrostu naturalnego.

Przedstawiona powyżej prognoza uwzględnia obok czynników naturalnych także procesy migracji. Jednak zmiany wartości salda migracji mogą przebiegać z różną, trudną do prognozowania dynamiką. Wpływ na to mają zarówno warunki zewnętrzne - sytuacja społeczno-ekonomiczna regionu, jak i wykorzystanie endogenicznego potencjału gminy. Przedstawione w tabeli szacunkowe zmiany liczby ludności gminy w dłuższej perspektywie mogą odbiegać od przyjętych wartości, ze względu na zmianę warunków ekonomicznych oraz kierunków migracji ludności.

W dokumencie dotyczący oceny możliwości rozwoju gminy, zawarto zaktualizowaną prognozę demograficzną.

Prognoza ta została opracowana w oparciu o dane z GUS do roku 2014. W roku tym gminę zamieszkiwało 29607 osób. Cytując opracowanie: *W latach 2004-2014 zaobserwowano wzrost liczby ludności w gminie o 1123 osoby. Przez te 11 lat bilans salda migracji jest dodatni i wynosi 493 osoby. Przyrost naturalny w tym okresie wyniósł 620 osób. W obliczu obecnych danych i prognoz zakłada się, że tendencja przyszłych lat będzie systematycznie utrzymywać i nieznacznie wzrastać.*

Podsumowując powyższe analizy demograficzne:

prognozuje się wzrost liczby mieszkańców gminy Szamotuły o 1920 osób w ciągu kolejnych 20 lat, wynikający z:

- *dodatniego przyrostu naturalnego: 1120;*
- *dodatniego salda migracji: 800 osób;*

prognozuje się wzrost liczby mieszkańców gminy Szamotuły o 3000 osób w ciągu kolejnych 30 lat, wynikający z:

- *dodatniego przyrostu naturalnego: 1800;*
- *dodatniego salda migracji: 1200 osób.*

Widać zatem, że trend nieco uległ zmianie w stosunku do prognozy z roku 2010.
Dalsze wyliczenia oparto o nowe dane i zaktualizowaną prognozę demograficzną.

II.1.4. CELE POLITYKI PRZESTRZENNEJ

Kierunki zagospodarowania przestrzennego gminy oraz jej polityka przestrzenna muszą uwzględniać zasadę zrównoważonego rozwoju, wedle której: zachowanie trwałości podstawowych procesów przyrodniczych i równowagi przyrodniczej, zintegrowane z procesami rozwoju społeczno-gospodarczego, dają równoważne szanse dostępu do środowiska obecnym, jak i przyszłym pokoleniom.

Na podstawie wszechstronnej analizy uwarunkowań, zapisów polityki rozwoju przestrzennego gminy, określonych w Studium z 1999 r., zapisów "Planu Rozwoju Lokalnego Miasta i Gminy Szamotuły" (2005 r.), Strategii Rozwoju Miasta i Gminy Szamotuły (2003 r.) oraz uwzględniając konstytucyjną zasadę zrównoważonego rozwoju, a także nadrzędny cel planowania przestrzennego jakim jest ład przestrzenny ustala się, że nadrzędnym celem polityki przestrzennej gminy Szamotuły jest:

Zrównoważony rozwój gminy wspierany przez rozsądną politykę przestrzenną uwzględniającą położenie geograficzne gminy, stan zagospodarowania, potrzeby i możliwości rozwojowe, interes społeczny i gospodarczy mieszkańców, sprawne funkcjonowanie systemu komunikacyjnego i infrastruktury technicznej, wymogi ochrony przyrody, środowiska, krajobrazu i dziedzictwa kulturowego.

Ponadto ustalono następujące cele zagospodarowania przestrzennego:

1. Wzmocnienie roli Szamotuł jako lokalnego oraz ponadlokalnego ośrodka administracyjnego, oświatowego i gospodarczego.
2. Wzmocnienie roli lokalnych ośrodków usługowych oraz ośrodków wspomagających na obszarze wiejskim.
3. Rozwój społeczno-kulturowy gminy. Rozbudowa, przebudowa i remont bazy sportowo-rekreacyjnej oraz oświatowej.
4. Stworzenie warunków do rozwoju mieszkalnictwa, usług, rzemiosła i produkcji, rekreacji, bazy turystycznej. Ilość takich terenów powinna być adekwatna do prognozowanej liczby ludności i realnych możliwości rozwoju. [Zapotrzebowanie na poszczególne funkcje zabudowy, wyrażone w powierzchni użytkowej budynków znalazło się w opracowaniu dotyczącym możliwości rozwoju gminy wraz z bilansem terenów.](#)
5. Uporządkowanie funkcjonalno-przestrzenne i estetyczne zabudowy, poprawa wizerunku miasta i wsi.
6. Utrzymanie zwarteści lub dążenie do wytworzenia zwartej struktury przestrzennej terenów zabudowanych gminy.
7. Ochrona terenów o wysokich walorach przyrodniczo-krajobrazowych.
8. Ochrona krajobrazu kulturowego m.in. poprzez: respektowanie historycznych układów zabudowy, projektowanie nowych obiektów w nawiązaniu do tradycyjnego charakteru zabudowy lub w innych formach harmonizujących z krajobrazem kulturowym.
9. Ochrona terenów o najwyższych walorach do rozwoju rolnictwa.
10. Powiększanie zasobów leśnych poprzez zalesianie gruntów o najniższej przydatności dla rozwoju rolnictwa.
11. Budowa, przebudowa i remont układu komunikacyjnego i jego rozwój w nawiązaniu do planowanej budowy obwodnicy Szamotuł w ciągu drogi wojewódzkiej nr 184.
12. Stworzenie sieci ścieżek rowerowych wzdłuż dróg o dużym natężeniu ruchu.
13. Przebudowa oraz budowa infrastruktury technicznej na istniejących terenach zabudowanych.

Powyższe cele są podstawą do wyznaczenia kierunków zagospodarowania przestrzennego gminy.

[Podstawą do wprowadzania zmian w strukturze przestrzennej studium i do projektowania nowych terenów pod zabudowę są obliczenia zawarte w opracowaniu dotyczącym możliwości rozwoju gminy - „Bilans terenów przeznaczonych pod zabudowę w oparciu o prognozę demograficzną dla gminy Szamotuły”.](#)

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

W powyższym opracowaniu obliczono zapotrzebowanie na nowe tereny zabudowy w oparciu o przeprowadzone analizy i zaktualizowaną prognozę demograficzną.

Zapotrzebowanie na nową zabudowę w skali gminy, wyrażone w powierzchni użytkowej budynków

Funkcja terenu	prognozowana powierzchnia użytkowa [m²]	prognozowana powierzchnia użytkowa skorygowana o warunki ekonomiczne i wskaźnik inwestycyjny [m²]
Tereny zabudowy mieszkaniowej jednorodzinnej i mieszkaniowej jednorodzinnej z usługami	141480	183924
Tereny zabudowy mieszkaniowej wielorodzinnej i mieszkaniowej wielorodzinnej z usługami	25140	32682
Tereny zabudowy usługowej	88200	114660
Tereny zabudowy aktywizacji gospodarczej	327600	425880
Tereny zabudowy zagrodowej	27000	35100
Tereny zabudowy letniskowej	9900	12870

II.2. KIERUNKI ZMIAN W STRUKTURZE PRZESTRZENNEJ GMINY ORAZ W PRZEZNACZENIU TERENÓW W TYM TERENY WYŁĄCZONE SPOD ZABUDOWY ORAZ WYNIKAJĄCE WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Szamotuły jest kontynuacją polityki przestrzennej przyjętej w Studium uchwalonym w 1999 r. Pozostaje ona w zgodzie z przyjętymi kierunkami zmian, jednocześnie aktualizując je i dostosowując do obecnych potrzeb rozwoju gminy i wymogów prawa.

Kierunki rozwoju zagospodarowania przestrzennego zostały sformułowane w oparciu o analizę istniejących uwarunkowań oraz przyjętych celów polityki przestrzennej, przedstawionych we wcześniejszych rozdziałach.

Za priorytetowy kierunek rozwoju przestrzennego miasta uznaje się funkcje miastotwórcze: usługową, administracyjną, oświatową, kulturalną, rekreacyjno-wypoczynkową, produkcyjną. Równorzędnym kierunkiem rozwoju jest mieszkalnictwo. W strefie centralnej miasta należy dążyć do wzmocnienia struktury funkcjonalno-przestrzennej odpowiedniej dla centrum miejskiego o zasięgu ponadlokalnym. Obszar centrum powinien posiadać charakter głównie usługowy.

Na obszarze wiejskim jako podstawową wskazuje się funkcję rolniczą, uzupełnianą przez funkcję zabudowy zagrodowej, mieszkaniowej oraz w mniejszym stopniu funkcję produkcyjno-usługową. Wymienione funkcje pozarolnicze winny rozwijać się przede wszystkim w lokalnych ośrodkach usługowych (Otorowo, Gałowo, Pamiątkowo) oraz w mniejszym stopniu w ośrodkach wspomagających (Brodziszewo, Bobrówko, Koźle, Przeclaw, Lipnica). W pozostałych jednostkach osadniczych tj. ośrodkach podstawowych winny rozwijać się funkcje niezbędne do prawidłowego funkcjonowania tych terenów. Wyznaczone kierunki zmian będą realizowane poprzez działania prowadzące do osiągnięcia wcześniej wymienionych celów zagospodarowania przestrzennego.

Funkcja mieszkaniowa związana jest przede wszystkim z obszarem miasta Szamotuły, gdzie

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

realizowana jest w osiedlach zabudowy jednorodzinnej i wielorodzinnej oraz na terenach bezpośrednio do niego przyległych (Śmiłowo, Gałowo, Piaskowo, Kępa). Poza wyżej wymienionymi obszarami funkcje mieszkaniowe skupiają się we wsiach, tworząc w części zwartą, w części zaś rozproszoną zabudowę. Przekształcenia w obrębie tych terenów mają na celu stworzenie wysokiej jakości przestrzeni, gdzie harmonijnie współistnieją ze sobą zabudowa jednorodzinna i zagrodowa oraz usługi obsługujące te tereny. Zmiany w samej strukturze funkcjonalnej mają na celu wspomaganie rozwoju zwartego charakteru zabudowy, poprzez dogęszczenie terenów częściowo już zainwestowanych wzdłuż istniejących dróg gminnych i powiatowych, przy jednoczesnym utrzymaniu parametrów proponowanych klas dróg, zapewniając należyte z nich korzystanie.

Tereny produkcyjno-usługowe koncentrują się w południowej części miasta w rejonie linii kolejowej oraz ul. Wojska Polskiego tworząc czytelnie wyodrębnioną strefę aktywności gospodarczej. **Ważne tereny rozwojowe wyznaczono również tuż przy północnej granicy miasta (Mutowo).**

Pozostałe tereny występują pojedynczo na całym obszarze gminy. **Ważnym uwarunkowaniem dla rozwoju tych funkcji jest również istniejąca infrastruktura komunikacyjna w tym linie kolejowe czy drogi wojewódzkie (np. Gałowo). Należy dążyć do maksymalnego wykorzystania transportu kolejowego, np. wykorzystując istniejącą bocznice w obszarze Śmiłowa i Jastrowa-Ostrolesia.**

Tereny produkcyjne należy oddzielać od terenów zabudowy mieszkaniowej strefami zieleni izolacyjnej.

Zakres przekształceń i kierunków zmian w strukturze przestrzennej dla obszarów gminy sformułowano w odniesieniu do wyodrębnionych jednostek strukturalnych, którym przypisano funkcję wyrażoną poprzez odpowiednie przeznaczenie terenu.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Szamotuły jest dokumentem kierunkowym, w którym wskazuje się potencjalne tereny inwestycyjne w 50-cio letnim horyzoncie czasowym. Stąd aby zoptymalizować gospodarowanie przestrzenią zaleca się etapowanie przeznaczenia terenu w planach miejscowych.

Zmiany opracowane w roku 2016 zostały oparte o dokument „Bilans terenów przeznaczonych pod zabudowę w oparciu o prognozę demograficzną dla gminy Szamotuły”, gdzie określono zapotrzebowanie na poszczególne funkcje terenów, wyrażone w powierzchni użytkowej budynków. Określono również chłonność terenów dla lokalizacji nowej zabudowy. Następnie porównano wyliczone zapotrzebowanie i chłonność dla poszczególnych funkcji.

Chłonność terenów obliczano według zasad przedstawionych w art. 10 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym.

Zapotrzebowanie a chłonność – chłonność liczona w ramach zwartych jednostek osadniczych.

Funkcja terenu	MN	MN/U	MW	MW/U	RM	U	AG	ML
Zapotrzebowanie na nową zabudowę	183924		32682		35100	114660	425880	12870
Chłonność jednostek osadniczych	298662	104754	25089	9031	66767	131886	120028	0
Chłonność planów miejscowych	18535	4035	0	0	4149	807	74894	8707
Różnica	-242062		-1438		-35816	-18033	230958	4163

Cytując ww. dokument: *Z powyższego zestawienia wynika, że chłonność terenów w ramach jednostek osadniczych oraz w ramach obowiązujących miejscowych planów przewyższa zapotrzebowanie na nową zabudowę mieszkaniową i zagrodową w skali gminy. Chłonność terenów zabudowy usługowej również przewyższa zapotrzebowanie na tę zabudowę, jednak taką zabudowę można również zlokalizować w ramach terenów aktywizacji gospodarczej.*

Zapotrzebowanie zarówno na zabudowę aktywizacji gospodarczej, jak i zabudowy lotniskowej nie jest zrównoważone chłonnością, zatem można zaprojektować w studium nowe tereny po te funkcje.

Analiza rynku pracy i struktury przedsiębiorstw na terenie gminy pokazuje, że należy się liczyć z rozwojem

funkcji produkcyjnych. Zwłaszcza jest to zauważalne w sektorze średnich przedsiębiorstw, dla których istnieje perspektywa rozwoju związana z korzystnymi uwarunkowaniami lokalizacyjnymi – a zwłaszcza sąsiedztwo dróg kolejowych.

Zatem na terenie gminy istnieje potrzeba wyznaczenia nowych terenów pod funkcje związane z produkcją i aktywizacją gospodarczą, tak by dopełnić prognozowane zapotrzebowanie na tego typu zabudowę w gminie. Zmiana studium z roku 2016 wyznacza takie nowe tereny w obrębach Śmiłowo, Jastrowo-Ostrolesie i w Gałowie.

Podatki od nieruchomości pobierane z terenów zabudowy produkcyjno-usługowej pozwolą na finansowanie inwestycji własnych gminy, w tym realizacji dróg publicznych i niezbędnej infrastruktury technicznej w obszarach zmiany studium.

II.2.1. OKREŚLENIE STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ

W ramach struktury przestrzennej gminy Szamotuły wydzielono dwie strefy funkcjonalne: otwartą i zainwestowania. Podstawą ich wydzielenia jest stopień ich zagospodarowania. Strefy te wzajemnie przeplatają się. W ramach stref wydzielono tereny pełniące określone funkcje w przestrzeni, nazwane terenami funkcjonalnymi, przypisano im ogólne zasady i wskaźniki zagospodarowania.

Tereny zostały wydzielone zgodnie z wytyczonym kierunkiem zmian, z uwzględnieniem istniejącego zainwestowania w zakresie mieszkalnictwa, usług publicznych i komercyjnych, aktywności gospodarczej, turystyki i rekreacji, rolniczej i leśnej przestrzeni produkcyjnej oraz uwarunkowań wynikających z przepisów odrębnych.

Strefy funkcjonalne i tereny funkcjonalne wskazano na rysunku "*Kierunki i polityka przestrzenna*".

Strefy funkcjonalne

- **Strefa zainwestowania**, w której przewiduje się utrzymanie istniejącej zabudowy i rozwój nowych inwestycji.

Tworzą je obszary koncentracji osadnictwa wraz z terenami niezbędnej infrastruktury technicznej i komunikacyjnej zapewniającymi ich obsługę. Optymalne funkcjonowanie i rozwój całego układu strefy zainwestowania, zapewniają działania koordynujące i integrujące polityki: zagospodarowania przestrzennego, rozwoju komunikacji, rozwoju infrastruktury oraz ochronną. Prowadzą one do zapobiegania nadmiernemu rozprzestrzenianiu się układu osadniczego i w rezultacie zmniejszaniu kosztów jego funkcjonowania.

W tym zakresie głównymi działaniami powinny być:

- 1) Wzmocnienie roli miasta Szamotuły jako miejscowości o znaczeniu lokalnym oraz ponadlokalnym poprzez jego rewitalizację.
- 2) Wzmocnienie powiązań obszarów wiejskich z miastem.
- 3) Utrzymanie zwartej charakteru zabudowy oraz dążenie do nierozpraszania zabudowy na obszarze gminy.
- 4) Utrzymanie powierzchni biologicznie czynnych w obrębie terenów zurbanizowanych w formie korytarzy zieleni.
- 5) Ochrona dziedzictwa kulturowego, tożsamości i tradycyjnych elementów środowiska miejskiego.
- 6) Rewitalizacja terenów zabudowy na obszarach wiejskich (szczególnie zabudowy byłych PGRów: Lipnica, Gałowo, Śmiłowo, Baborówko, Brodziszewo, Przyborówko, Myszkowo, Jastrowo, Szczuczyn, Mutowo, Pamiątkowo, Kąsinowo, Baborowo).
- 7) Przeciwdziałanie przenoszeniu się osadnictwa na obszary trudne do obsługi lub wymagające znacznych nakładów dla jej zapewnienia (m.in. po przez opracowywanie planów miejscowych).

- 8) Oddzielenie od siebie terenów mieszkaniowych oraz generujących uciążliwości¹ terenów przemysłowych.
 - 9) Kształtowanie zagospodarowania przyjaznego ruchowi pieszemu i rowerowemu oraz umożliwienie jego obsługi transportem zbiorowym.
 - 10) Rozwój infrastruktury technicznej.
 - 11) Rozwój infrastruktury komunikacyjnej.
 - 12) Wszystkie projektowane obiekty o wysokości równej i większej od 50 m npt podlegają, przed wydaniem decyzji o pozwoleniu na budowę zgłoszeniu do Szefostwa Służby Ruchu Lotniczego Sił Zbrojnych RP.
- **Strefa otwarta**, w której utrzymuje się dotychczasowe przeznaczenie terenów związane z produkcją rolną i leśną, obszary wód i nieużytków. Ponadto utrzymuje się istniejącą zabudowę głównie zagrodową położoną w obrębie strefy otwartej.

Podstawowym założeniem kształtowania obszarów otwartych jest dążenie do tego, aby całość tworzyła zwarty, powiązany funkcjonalnie i strukturalnie układ stanowiący bazę dla wewnętrznych i zewnętrznych powiązań przyrodniczych gminy.

Celem wszelkich zabiegów powinno być utrzymanie ciągłości strukturalnej i funkcjonalnej istniejących powiązań ekologicznych, zachowanie ich potencjału biologicznego, ograniczenie działań mogących zmienić warunki siedliskowe.

Zachowaniu istniejących walorów środowiska, powinno służyć kształtowanie właściwych proporcji oraz względnie równomiernego rozmieszczenia na terenie gminy obszarów biologicznie czynnych oraz terenów biologicznie pasywnych tzn. intensywnie wykorzystywanych rolniczo i gospodarczo.

Tereny funkcjonalne

Tereny te zostały wydzielone w oparciu o:

1. wiodącą funkcję pełnioną przez dany obszar,
2. stopień jego oddziaływania na środowisko.

Wydzielono je uwzględniając istniejący stan zagospodarowania, prognozowane potrzeby rozwojowe gminy, uwarunkowania wynikające z przepisów odrębnych oraz walory środowiska przyrodniczego i kulturowego. Ze względu na specyfikę zagospodarowania terenów zabudowanych na obszarach gminy tj. przeplatanie się w obrębie obszarów funkcji: terenów zabudowy zagrodowej, mieszkaniowej jednorodzinnej, wielorodzinnej, usług nieuciążliwych oraz dynamikę zmian przestrzennych wyróżniono w strukturze funkcjonalno-przestrzennej gminy tereny o charakterze wielofunkcyjnym.

Zasięgi wydzielen terenów funkcjonalnych mogą być nieznacznie korygowane w trybie opracowywania planów miejscowych i nie wymagają przeprowadzania zmiany studium.

Tereny funkcjonalne posiadają symbol jednoznacznie identyfikujący je na rysunku "*Kierunki i polityka przestrzenna*".

Na obszarze gminy Szamotuły w ramach **strefy zainwestowania** wyodrębniono następujące tereny funkcjonalne wraz z ich kategoriami:

¹ Ilekroć w niniejszym dokumencie jest mowa o "uciążliwościach" rozumie się przez to zjawiska wpływające ujemnie na stan szeroko pojętego środowiska, które utrudniają lub pogarszają komfort życia ludzi i stanu funkcjonowania siedlisk i gatunków roślin i zwierząt danego terenu (np. hałas, drgania, zanieczyszczenie powietrza, stan wód itp.). Powodują one przekroczenie dopuszczalnych wartości parametrów, charakteryzujących stan środowiska (np. norm jakości powietrza, dopuszczalnych normy hałasu itp.), stwarzając zagrożenie zdrowia i życia ludzi lub degradację środowiska.

I. **Tereny zabudowy śródmiejskiej**, oznaczone na mapie "Kierunki i polityka przestrzenna" symbolem **MU** - obejmują obszar położony w centralnej części miasta, położony wzdłuż ulicy Dworcowej, na północy graniczący z ul. Powstańców Wielkopolskich oraz Aleją 1 Maja, zaś od południa ograniczony ul. Wojaka Polskiego oraz Aleją Jana Pawła II. Dominującą funkcją tych terenów jest funkcja usługowa, uzupełniana przez funkcję mieszkaniową wielorodzinną. Tereny zabudowy śródmiejskiej są położone w obrębie historycznego układu urbanistycznego miasta Szamotuły wpisanego decyzją Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w dniu 28 czerwca 2007 r. do rejestru zabytków pod numerem rejestru 486/Wlkp/A.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie terenów zabudowy mieszkaniowej, usługowo-mieszkaniowej, usług publicznych, usług komercyjnych, w szczególności usług handlu, gastronomi, rozrywki itp., zieleni publicznej, zieleni izolacyjnej, a także niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- dopuszcza się możliwość zamiany przeznaczenia terenów w ramach wyżej wymienionych funkcji;
- nie dopuszcza się funkcjonowania instalacji i urządzeń które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem obiektów i urządzeń infrastruktury technicznej i komunikacji;
- należy dążyć do wzmocnienia struktury funkcjonalno-przestrzennej odpowiedniej dla centrum miejskiego o zasięgu ponadlokalnym.

Studium zakłada wzmocnienie funkcjonalne i przestrzenne centrum Szamotuł poprzez podjęcie działań rewitalizacyjnych:

- zwiększenie ilości usług, o odpowiedniej różnorodności i jakości,
- zapewnienie właściwej ilości oraz uatrakcyjnienie przestrzeni publicznych,
- adaptacji i ochrony historycznego układu urbanistycznego miasta.

II. **Tereny zabudowy wielorodzinnej**, oznaczone na mapie "Kierunki i polityka przestrzenna" symbolem **MW** - obejmują obszary istniejącej zabudowy wielorodzinnej. Są to tereny istniejących osiedli zabudowy wielorodzinnej m.in. w rejonach ulic: Sportowa, Kolarska, Kopernika, Lipowa, Obornicka, Sezamkowa. Dominującą funkcją tych terenów jest funkcja mieszkaniowa wielorodzinną. Funkcją uzupełniającą są usługi zapewniające obsługę mieszkańców oraz inne usługi nieuciążliwe, nie kolidujące z funkcją podstawową.

W ramach tego wydzielenia:

- możliwe jest: lokalizowanie terenów: zabudowy mieszkaniowej wielorodzinnej, mieszkaniowo-usługowej, usług publicznych, usług komercyjnych, zieleni publicznej, sportu i rekreacji oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej (za wyjątkiem składowania odpadów) i komunikacji;
- adoptuje się istniejącą zabudowę mieszkaniową jednorodziną z możliwością jej rozbudowy.
- nie dopuszcza się funkcjonowania instalacji i urządzeń, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana;
- dopuszcza się możliwość zamiany przeznaczenia terenów w ramach wyżej wymienionych funkcji.

W ramach powyższego wydzielenia wyodrębnia się **tereny zabudowy wielorodzinnej byłych obszarów PGR**, oznaczone na mapie "Kierunki i polityka przestrzenna" symbolem **MWp**.

MWp są to tereny istniejącej wielorodzinnej zabudowy zagrodowej. Występują w sąsiedztwie byłych PGR na obszarach wiejskich gminy. Nie wskazuje się tych terenów do rozwoju zabudowy.

Dopuszcza się przebudowę i rozbudowę już istniejącej zabudowy. Obszary te wyznaczono w obrębach Lipnica, Gałowo, Śmiłowo, Baborówko, Brodziszewo, Przyborówko, Myszkowo, Jastrowo, Szczuczyn, Mutowo, Pamiątkowo, Kaśinowo, Baborowo.

W ramach zmiany studium z 2016 r. w rejonie Śmiłowo, Jastrowo, Ostrolesie dopuszcza się zachowanie istniejących rodzajów funkcji zabudowy mieszkaniowej, w tym występującej zabudowy mieszkaniowej jednorodzinnej, z uzupełnieniem już funkcjonujących terenów oraz wydzieleniem terenów usług sportu i rekreacji dla realizacji placu zabaw.

III. Tereny wielofunkcyjne o dominującym udziale zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem MN – obejmują obszary istniejącej i planowanej zabudowy mieszkaniowej jednorodzinnej lub usługowej. Tereny MN występują na obszarze miasta oraz obszarze wiejskim. Są to obszary zabudowy mieszkaniowej jednorodzinnej m.in. w rejonach ulic: Powstańców Wielkopolskich, Długiej, Alei 1 Maja, Spółdzielczej, Alei Jana Pawła II, Sportowej. Ponadto Studium wyznacza je we wszystkich większych miejscowościach wiejskich (duże obszary w miejscowościach podmiejskich: Gałowie, Kępie oraz w południowo-wschodniej części gminy: Pamiątkowo, Lulinek, Przeclaw). Dominującą funkcją tych terenów jest funkcja mieszkaniowa, uzupełniana przez usługi zapewniające obsługę mieszkańców oraz inne usługi nieuciążliwe, a także istniejące tereny składów i produkcji, nie kolidujące z funkcją podstawową.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie zabudowy mieszkaniowej jednorodzinnej, mieszkaniowo-usługowej, usług publicznych (np. przedszkola, szkoły itp.), usług komercyjnych, zieleni urządzonej, zieleni izolacyjnej, sportu i rekreacji, a także niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń liniowej infrastruktury technicznej i komunikacji;
- dopuszcza się możliwość lokalizacji zabudowy zagrodowej;
- utrzymuje się istniejącą zabudowę mieszkaniową wielorodzinną;
- wyznaczone tereny MN po zachodniej stronie Zbiornika Radzyny (obręb Przyborowo) oraz Jeziora Pamiątkowskiego (obręb Pamiątkowo) preferowane są do lokalizacji zabudowy o niskiej intensywności;
- dopuszcza się możliwość dowolnej zamiany przeznaczenia terenów w ramach wyżej wymienionych funkcji; jej uszczegółowienie każdorazowo nastąpi w miejscowym planie zagospodarowania przestrzennego;
- możliwe jest takie kształtowanie funkcji przeznaczenia terenu, na których dominująca może być funkcja niemieszkalna (np. usługi);
- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem zabudowy mieszkaniowej, zabudowy usługowej (w szczególności placówki edukacyjne, obiekty sportowe), obiektów i urządzeń infrastruktury technicznej i komunikacji.

IV. Tereny wielofunkcyjne o dominującym udziale zabudowy usługowej, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem UMN - obejmują obszary istniejącej i planowanej zabudowy usługowej lub usługowo-mieszkaniowej. Tereny UMN występują na obszarze miasta (rejon ulicy Sportowej) oraz w miejscowości Kępa przy granicy z miastem. Dominującą (podstawową) funkcją tych terenów jest funkcja usługowa, uzupełniane przez tereny zabudowy mieszkaniowej jednorodzinnej, ekstensywnej.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie zabudowy usługowej, usługowo-mieszkaniowej, drobnej działalności produkcyjnej oraz zieleni izolacyjnej, a także niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń liniowej infrastruktury technicznej i komunikacji;
- możliwe jest lokalizowanie zabudowy mieszkaniowej jednorodzinnej ekstensywnej, jako uzupełnienie funkcji podstawowej, głównie dla osób prowadzących w miejscu zamieszkania działalność usługową;
- dopuszcza się możliwość dowolnej zamiany przeznaczenia terenów w ramach wyżej wymienionych

funkcji, z zastrzeżeniem, że tereny mieszkaniowe jednorodzinne nie mogą być funkcją samodzielną. Uszczegółowienie przeznaczenia terenów każdorazowo nastąpi w miejscowym planie zagospodarowania przestrzennego;

- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem zabudowy mieszkaniowej, obiektów i urządzeń infrastruktury technicznej i komunikacji.

V. Tereny wielofunkcyjne o dominującym udziale zabudowy zagrodowej, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem **MR** - obejmują obszary istniejącej i planowanej zabudowy zagrodowej lub mieszkaniowej. Tereny MR występują wyłącznie na obszarach wiejskich (poza małym fragmentem na północnych obrzeżach miasta). Są to przede wszystkim obszary koncentracji zabudowy zagrodowej we wsiach sołeckich. Są to przede wszystkim obszary koncentracji zabudowy zagrodowej we wsiach sołeckich. Dominującą funkcją tych terenów jest funkcja mieszkaniowa wraz z obsługą rolnictwa. Funkcją uzupełniającą są: zabudowa mieszkaniowa jednorodzinna, usługi zapewniające obsługę mieszkańców oraz inne usługi nieuciążliwe, a także istniejące tereny składów i produkcji, nie kolidujące z funkcją podstawową.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie zabudowy zagrodowej, mieszkaniowej niskiej intensywności, mieszkaniowo-usługowej, zabudowy usług publicznych (np. przedszkola, szkoły itp.), usług komercyjnych, składów i produkcji, zieleni urządzonej, zieleni izolacyjnej, sportu i rekreacji oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń liniowej infrastruktury technicznej i komunikacji;
- lokalizacja i funkcja obiektów usługowych określana będzie na etapie sporządzania planu miejscowego;
- dopuszcza się możliwość dowolnej zamiany przeznaczenia terenów w ramach wyżej wymienionych funkcji; jej uszczegółowienie każdorazowo nastąpi w miejscowym planie zagospodarowania przestrzennego;
- możliwe jest takie kształtowanie funkcji przeznaczenia terenu, na których dominująca może być funkcja niemieszkalna (usługi);
- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem zabudowy mieszkaniowej, zabudowy usługowej (w szczególności placówki edukacyjne, obiekty sportowe), obiektów i urządzeń infrastruktury technicznej i komunikacji.

VI. Tereny wydzielonych usług publicznych, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **UP** - obejmują obszary istniejących wydzielonych usług publicznych. Studium wyróżnia tereny wydzielonych usług publicznych, w których priorytetem dla lokalizacji są usługi celu publicznego z zakresu infrastruktury społecznej: oświaty, zdrowia, kultury, bezpieczeństwa publicznego, obsługi komunikacji, sportu i rekreacji, a także miejskich placów targowych. Wydzielenie obejmuje również tereny kultu religijnego.

W ramach tego wydzielenia:

- budynki usług publicznych, powinny stanowić dominanty architektoniczne i identyfikatory przestrzeni;
- o ile zajdzie taka konieczność Studium dopuszcza lokalizację nowej zabudowy usług publicznych w ramach innych terenów funkcjonalnych (MU, MW, MN, MR).

VII. Tereny usług handlu o powierzchni sprzedaży powyżej 2000 m², oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **UC** - obejmują istniejące i projektowane obszary obiektów handlowych o

powierzchni sprzedaży powyżej 2000 m². Wydzielenie to obejmuje tereny przy: Alei Jana Pawła II i ul. Szamotulskiej w Szamotułach. Funkcją uzupełniającą są: inne usługi komercyjne, w szczególności aktywność gospodarcza służąca zaspokojeniu potrzeb ludności, zieleni urządzona oraz niezbędne do prawidłowego funkcjonowania tych terenów urządzenia infrastruktury technicznej i komunikacja. Dla terenów tych istnieje obowiązek zapewnienia dogodnej dostępności komunikacyjnej oraz odpowiedniej ilości miejsc postojowych.

VIII. Tereny wydzielonych usług sportu i rekreacji, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **US** - obejmują istniejące lub planowane obszary i obiekty zaspokajające potrzeby mieszkańców w zakresie usług sportu i rekreacji. Wydzielenie to obejmuje m.in. tereny Szamotułskiego Ośrodka Sportu i Rekreacji, stadionu, pływalni oraz istniejące i planowane tereny boisk sportowych. Podstawową funkcją tych terenów jest funkcja sportowa i rekreacyjna, dostępna dla wszystkich mieszkańców.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie: terenów sportu i rekreacji, zieleni publicznej, usług nieuciążliwych oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji, chyba że przepisy odrębne stanowią inaczej;
- dopuszcza się możliwość zamiany przeznaczenia terenów w ramach wyżej wymienionych funkcji;
- nie przewiduje się możliwości lokalizacji obiektów mieszkaniowych oraz produkcyjnych;
- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości w emisji substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem obiektów i urządzeń infrastruktury technicznej i komunikacji;
- [wyznaczony w ramach zmiany studium z 2016 r. teren US w obrębach Śmiłowo, Jastrowo-Ostrolesie przeznaczony jest pod lokalizację placu zabaw.](#)

IX. Tereny aktywności gospodarczej, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **AG** - obejmują obszary istniejącej i projektowanej aktywności gospodarczej. Są to tereny rozproszone po obszarze całej gminy. Koncentrują się przede wszystkim w Szamotułach, w jego południowo-zachodniej części (po zachodniej stronie torów kolejowych), w rejonie ulic: Wojska Polskiego i Bolesława Chrobrego, a także na południowo-wschodniej części obrębu Piaskowo oraz północno-zachodniej części obrębu Mutowo. Podstawowe przeznaczenie terenów pod usługi (w tym usługi turystyki) oraz działalność produkcyjną, przetwórczą, bazy, składy, magazyny, centra logistyczne itp.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji;
- poza budowlami związanymi z funkcją podstawową możliwa jest lokalizacja obiektów administracyjno-technicznych, sieci i urządzeń infrastruktury technicznej, dróg dojazdowych i wewnętrznych, parkingów, garaży;
- wyznaczone tereny AG po zachodniej stronie Zbiornika Radziny w obrębie Przyborowo preferowane są pod lokalizację usług turystyki, z uwzględnieniem usług hotelarskich;
- [na wyznaczonych w zmianie studium z 2016 r. terenach AG w obrębach Śmiłowo, Jastrowo-Ostrolesie dopuszcza się zachowanie produkcji dla obsługi rolnictwa, w tym chów i hodowlę zwierząt z możliwością rozbudowy;](#)
- nie wskazane jest lokalizowanie zabudowy mieszkaniowej, za wyjątkiem mieszkań służbowych i właścicieli;
- możliwa jest lokalizacja nowych obiektów produkcyjnych i usługowych, magazynowo-składowych, baz i składów itp. w tym obiektów i technologii, które powodują uciążliwości w emisji substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko może być wymagana;
- teren predysponowany jest do lokalizowania stacji bazowych telefonii komórkowej.

X. Tereny obsługi rolnictwa, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **AR** - obejmują obszary wielkopowierzchniowej zabudowy obsługi byłych Państwowych Gospodarstw Rolnych oraz obszary zabudowy służącej hodowli zwierząt, m.in. drobiu. Są to wydzielone tereny położone m.in. we wsiach: Lipnica, Brodziszewo, Myszkowo, Przyborówko, Pamiątkowo, Gałowo, Jastrowo, Śmiłowo, Szczuczyn, Gąsawy, Batorówko, Mutowo. Podstawową funkcją tych obszarów jest obsługa produkcji rolnej uzupełniana obsługą funkcji mieszkaniowej.

W ramach tego wydzielenia:

- możliwe jest lokalizowanie niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej (za wyjątkiem składowania odpadów) i komunikacji;
- poza budowlami związanymi z funkcją podstawową możliwa jest lokalizacja obiektów administracyjno - technicznych, sieci i urządzeń infrastruktury technicznej, dróg dojazdowych i wewnętrznych parkingów, garaży;
- adaptuje się istniejącą zabudowę mieszkaniową,
- nie wskazane jest lokalizowanie nowej zabudowy mieszkaniowej, za wyjątkiem mieszkań służbowych i właścicieli;
- dopuszcza się modernizację, przebudowę i rozbudowę już istniejących obiektów;
- możliwa jest lokalizacja obiektów i technologii, dla których ocena oddziaływania przedsięwzięcia na środowisko może być wymagana, chyba że przepisy odrębne stanowią inaczej
- wskazane jest podjęcie pilnych działań rewitalizacyjnych.

XI. Tereny infrastruktury technicznej, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem **IT** - obejmują wybrane obszary istniejących i projektowanych urządzeń lub obiektów infrastruktury technicznej. Są to tereny rozproszone na obszarze całej gminy. Wskazuje się przeznaczenie terenów infrastruktury technicznej na realizację i utrzymanie urządzeń i obiektów gminnej infrastruktury technicznej. Podstawową funkcją dla tych terenów jest obsługa techniczna gminy i regionu w zakresie ujmowania i uzdatniania wody, oczyszczania ścieków, składowania odpadów, transponowania napięcia, redukcji ciśnienia gazu, komunikacji umożliwiającej ich wykorzystanie. Wszystkie obiekty obsługi technicznej gminy, a w szczególności wodnokanalizacyjne, energetyczne, w tym obiekty kubaturowe i budowle lokalizowane na terenach funkcjonalnych należy realizować zgodnie z opracowaniami dotyczącymi rozwoju infrastruktury technicznej sporządzonymi przez Burmistrza Miasta i Gminy Szamotuły.

XII. Tereny komunikacji kolejowej, oznaczone na rysunku „*Kierunki i polityka przestrzenna*” symbolem **K** - obejmują obszary istniejących terenów kolejowych. Podstawową funkcją tych terenów jest transport kolejowy, uzupełniająca obiekty i urządzenia pomocnicze dla funkcji podstawowej oraz infrastruktura techniczna. Dla terenów tych wprowadza się zakaz lokalizacji zabudowy nie związanej z funkcją podstawową.

XIII. Tereny powierzchniowej eksploatacji surowców, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem **PE** - obejmują planowany obszar powierzchniowej eksploatacji surowców. Studium wyznacza ten teren w miejscowości Witoldzin. Przeznaczenie terenu pod eksploatację surowców. Po zakończeniu eksploatacji Studium wprowadza obowiązek rekultywacji terenu wyrobiska. Planowaną rekultywację terenu należy przeprowadzić bezpośrednio po zakończeniu eksploatacji złoża. Po zrehabilitowaniu preferuje się wykorzystanie turystyczne i rekreacyjne.

W zakresie transportu materiałów i elementów konstrukcyjnych na potrzeby eksploatacji surowców obowiązują następujące ustalenia:

- transport należy prowadzić zgodnie z przepisami szczególnymi, przy równoczesnym zabezpieczeniu, na koszt inwestorów eksploatacji surowców, stanu technicznego dróg publicznych przed ich degradacją;
- na drogach wojewódzkich, przebiegających przez obszar gminy Szamotuły dopuszczony jest ruch pojazdów, których nacisk pojedynczej osi nie może przekraczać: dla dróg nr 184 na odcinku Szamotuły /droga 187/ - Przeźmierowo /droga 92/ oraz nr 187 Szamotuły /droga 184/- Murowana Goślina /droga 196/ 10 t/pojedynczą oś pojazdu; dla dróg 185, 306 oraz pozostałych odcinkach dróg

184, 187 - 8 t/pojedynczą oś pojazdu;

W przypadku wielokrotnych osi pojazdów należy uwzględnić dopuszczalne naciski osi, określone w załączniku nr 1 do ustawy z dnia 21 marca 1985 r. o drogach publicznych.

Zobowiązuje się inwestorów i właścicieli terenów, na których dopuszcza się zagospodarowanie pod budowę eksploatacji surowców, do przestrzegania dopuszczalnego obciążenia tych dróg.

XIV. Tereny cmentarzy, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem ZC obejmują obszary cmentarzy. Są to czynne cmentarze położone w Szamotułach, Otorowie i Brodziszewie, a także nieczynne cmentarze w Piotrkówku, Przeclawiu, Przyborowie, Otorowie, Koźlem. W Studium wskazuje się teren powiększenia istniejącego cmentarza w Szamotułach. Dla terenów cmentarzy ustala się ochronę i utrzymanie funkcji cmentarzy, zakaz zmniejszania powierzchni terenu cmentarzy.

Na terenie gminy znajduje się 9 cmentarzy zabytkowych, opisane zostały one w rozdziale 1.7.2.4. Wszystkie cmentarze zabytkowe objęte zostały strefą B - ochrony konserwatorskiej wybranych elementów środowiska kulturowego. Dla obszarów zabytkowych lub o wartościach kulturowych istnieje obowiązek rewalizacji według wymogów wynikających z ochrony wartości zabytkowych i kulturowych, przede wszystkim utrzymanie lub uczynienie kompozycji założeń poprzez ochronę i pielęgnację drzewostanu oraz zachowanie lub renowację obiektów architektury cmentarnej.

Wokół cmentarzy czynnych wskazuje się strefy uciążliwości, w granicach których wprowadza się zakaz lokalizacji zabudowy mieszkaniowej, zakładów produkujących żywność, zakładów żywienia zbiorowego, bądź zakładów przechowujących artykuły żywności oraz studzien, źródeł i strumieni, służących do czerpania wody do picia i potrzeb gospodarczych w odległości 150 m. Odległość ta może być zmniejszona do 50 m pod warunkiem, że teren w granicach od 50 do 150 m odległości od cmentarzy posiada sieć wodociągową i wszystkie budynki są do niego podłączone.

Na terenie cmentarza parafialnego przy ul. Cmentarnej oraz dawnego cmentarza ewangelicznego przy ul. Powstańców Wlkp. - objętych historycznym układem urbanistycznym miasta Szamotuły, wpisanym decyzją Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w dniu 28 czerwca 2007r do rejestru zabytków pod numerem 11 rejestru 486/Wlkp/A działania inwestycyjne należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków (wycinki, nasadzenia, inwestycje). Możliwość nowych inwestycji każdorazowo będzie rozpatrywana ze stanowiska konserwatorskiego.

XV. Tereny ogrodów działkowych, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem ZD - obejmują obszary istniejących ogrodów działkowych. Są to tereny położone wyłącznie na obszarze miasta w rejonie ulicy: Nowowiejskiego, Wojska Polskiego, Sportowej, Zamkowej oraz pomiędzy torami kolejowymi (okolice ul. Uskok) oraz w obrębie Mutowo. Podstawową funkcją tych terenów jest rekreacja. Nie wskazuje się nowych obszarów przeznaczonych na tereny ogrodów działkowych.

W ramach tego wydzielenia:

- wskazuje się utrzymanie funkcji rekreacyjnej;
- nie przewiduje się możliwości lokalizacji zabudowy mieszkaniowej, obiektów usługowych oraz produkcyjnych;
- dopuszcza się rozbudowę, przebudowę oraz realizację nowych obiektów małej architektury;
- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem obiektów i urządzeń infrastruktury technicznej i komunikacji.

XVI. Tereny zieleni urządzonej, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem **ZP** - obejmują obszary istniejących parków oraz zieleni miejskiej. Podstawowym przeznaczeniem tych terenów jest zieleń urządzona, w tym o funkcji służącej rekreacji i wypoczynkowi.

W ramach tego wydzielenia:

- ustala się zagospodarowanie w formie zieleni urządzonej wykorzystującej istniejącą zieleń drzewiastą i krzewiastą przy zagospodarowaniu z zastosowaniem gatunków rodzimych odpowiednich dla siedliska;
- dopuszcza się prowadzenie ścieżek rowerowych i pieszych, za wyjątkiem terenów zieleni urządzonej objętych historycznym układem urbanistycznym miasta Szamotuły, w szczególności dotyczy to parku Jana III Sobieskiego, pl. Sienkiewicza oraz terenu przy stacji kolejowej,
- dopuszcza się modernizację istniejącej i realizację nowej zabudowy związanej z funkcją terenu o charakterze architektury ogrodowej, przeznaczonej m.in. na funkcję usługową (usługi nieuciążliwe), dekoracyjną oraz komunikacyjną, urządzenia wodne, urządzenia związane z placami zabaw dla dzieci, urządzenia sportowe i rekreacyjne (boiska), za wyjątkiem terenów zieleni urządzonej objętych historycznym układem urbanistycznym miasta Szamotuły, w szczególności dotyczy to parku Jana III Sobieskiego, pl. Sienkiewicza oraz terenu przy stacji kolejowej,
- prowadzenie sieci i lokalizowanie obiektów infrastruktury technicznej,
- nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem obiektów i urządzeń infrastruktury technicznej i komunikacji.

Na terenach tych wprowadza się zakaz sytuowania zabudowy mieszkaniowej, produkcyjnej,składowej. Zachowanie min. 80% powierzchni biologicznie czynnej.

Na terenie zieleni urządzonej - objętej historycznym układem urbanistycznym miasta Szamotuły, w szczególności dotyczy to parku Jana III Sobieskiego, pl. Sienkiewicza oraz terenu przy stacji kolejowej, wpisany decyzją Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w dniu 28 czerwca 2007r do rejestru zabytków pod numerem rejestru 486/Wlkp/A działania inwestycyjne należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków (wycinki, nasadzenia, inwestycje). Możliwość nowych inwestycji każdorazowo będzie rozpatrywana ze stanowiska konserwatorskiego.

W ramach powyższego wydzielenia wyodrębnia się **tereny historycznych założeń parkowych**, oznaczonych na mapie "*Kierunki i polityka przestrzenna*" symbolem **ZPp**.

ZPp to obszary istniejących dwunastu historycznych założeń parkowych wraz z zabudową towarzyszącą o wartościach kulturowych. Są to tereny położone w miejscowościach: Baborówko, Gałowo, Gąsawy, Lipnica, Myszkowo, Otorowo, Pamiątkowo, Szamotuły, Piaskowo (znajdujące się w rejestrze zabytków) oraz w Przyborówku, Śmiłowie i Szczuczynie (znajdujące się w ewidencji zabytków). Są to obszary o funkcji reprezentacyjnej, służącej rekreacji i wypoczynkowi. Obszary te wymagają ochrony według wymogów wynikających z zasad ochrony wartości zabytkowych i kulturowych z zakazem zmniejszania powierzchni parku. Dla obszarów zabytkowych lub o wartościach kulturowych istnieje obowiązek rewaloryzacji według wymogów wynikających z ochrony wartości zabytkowych i kulturowych, przede wszystkim utrzymanie lub uczytelnienie kompozycji założeń poprzez ochronę i pielęgnację drzewostanu oraz zachowanie lub renowację cennych historycznie obiektów.

W ramach tego wydzielenia nie jest dozwolona lokalizacja obiektów i technologii, które powodują uciążliwości poprzez emisję substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogącymi potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko jest wymagana lub może być wymagana z wyłączeniem obiektów i urządzeń infrastruktury technicznej i komunikacji.

W ramach terenów zieleni urządzonej wyodrębnia się **tereny zieleni urządzonej ze schroniskiem dla zwierząt**, oznaczonych na mapie "*Kierunki i polityka przestrzenna*" symbolem **ZPs**.

ZPs to obszar Parku Edukacji Przyrodniczej ze schroniskiem dla zwierząt w Przyborówku. W ramach tego wydzielenia przewiduje się realizację parku leśno-łąkowego o zagospodarowaniu bezkubaturowym, schroniska dla zwierząt (z wydzieloną strefą dla psów, zwierząt kopytnych i małych) oraz terenów zabaw edukacyjno-plenerowych.

Na obszarze gminy w ramach **strefy otwartej** wyodrębniono następujące tereny funkcjonalne:

XVII. Tereny rolne, oznaczone na rysunku "*Kierunki i polityka przestrzenna*" symbolem **R** obejmują zwarte obszary głównie użytkowane rolniczo. Występują na obszarach wiejskich gminy oraz w niewielkich fragmentach na terenie miasta. Funkcją podstawową tych terenów jest produkcja rolnicza. Podstawowym przeznaczeniem tych terenów jest użytkowanie pod uprawy polowe, łąki i pastwiska. Poza przyjętym podstawowym użytkowaniem terenów rolnych, mając na uwadze racjonalne wykorzystanie gruntów rolnych.

W ramach tego wydzielenia dopuszcza się:

- lokalizowanie obiektów i urządzeń służących rolnictwu w tym: budynków i urządzeń służących przechowywaniu środków produkcji, prowadzeniu produkcji rolnej, w tym produkcji szklarniowej, przetwarzaniu i magazynowaniu wyprodukowanych w gospodarstwie produktów rolnych (po spełnieniu warunków zawartych w przepisach odrębnych);
- budowę kompletnego siedliska zagrodowego, zgodnie z przepisami odrębnymi w tej mierze;
- przebudowę i rozbudowę istniejących siedlisk zagrodowych;
- przebudowę, rozbudowę i budowę obiektów produkcji ogrodniczej i sadowniczej;
- zmianę przeznaczenia gruntów rolnych na cele leśne, na terenach o najniższej przydatności do produkcji rolnej (po spełnieniu warunków zawartych w przepisach odrębnych);
- lokalizację sieci i urządzeń infrastruktury technicznej;
- budowę dróg lokalnych i dojazdowych niezbędnych do prawidłowego funkcjonowania tych terenów oraz poszerzenie istniejących dróg;
- możliwość lokalizacji stawów oraz zbiorników wodnych służących regulacji przepływu wody.

Ponadto Studium utrzymuje istniejącą zabudowę położoną w obrębie terenów rolnych.

XVIII. Tereny rolno-krajobrazowe, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **RZ** - obejmują obszary położone na obszarze wiejskim wzdłuż obniżeń dolinnych, na obszarach o podwyższonych walorach przyrodniczo-krajobrazowych stanowiących lokalne i regionalne korytarze ekologiczne i obszary węzłowe. Zawierają się wśród nich niewielkie enklawy gruntów ornych, łąk i pastwisk. Są to przede wszystkim obszary położone w dolinie rzeki Sama oraz w sąsiedztwie Kanału Przybrodzkiego na odcinku od granic miasta do Baborowa. Podstawowym przeznaczeniem tych terenów jest użytkowanie pod łąki i pastwiska.

W ramach tego wydzielenia:

- dopuszcza się budowę i modernizację urządzeń małej retencji;
- dopuszcza się budowę i modernizację przepraw mostowych przez rzekę Sama oraz Kanał Przybrodzki;
- dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej;
- dopuszcza się lokalizację terenów sportu i rekreacji oraz zieleni publicznej.

XIX. Tereny krajobrazowe, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **Z** obejmują obszary położone w obrębie miasta wzdłuż obniżeń dolinnych lub zagłębień bezodpływowych o okresowo lub stale wysokim poziomie wód gruntowych, na obszarach o podwyższonych walorach przyrodniczo-krajobrazowych stanowiących lokalne i regionalne korytarze ekologiczne i obszary węzłowe. Zawierają się wśród nich niewielkie enklawy gruntów ornych, łąk i pastwisk.

W ramach tego wydzielenia:

- dopuszcza się budowę i modernizację urządzeń n1ależ retencji w dolinie rzeki Sama;
- dopuszcza się budowę i modernizację przepraw mostowych przez rzekę Sama;
- dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej;
- dopuszcza się lokalizację terenów sportu i rekreacji oraz zieleni publicznej;
- wprowadza się zakaz lokalizacji nowej zabudowy.

XX. Tereny lasów, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **ZL** obejmują zwarte i rozproszone obszary leśne. Występują na obszarze całej gminy. Podstawowe przeznaczenie to utrzymanie dotychczasowych kompleksów leśnych. Gospodarowanie na tych obszarach wynika z planów urządzenia lasów - dla lasów będących własnością Skarbu Państwa oraz uproszczonych planów urządzenia lasów - dla lasów nie stanowiących własności Skarbu Państwa.

W ramach tego wydzielenia dopuszcza się:

- lokalizację budynków i budowli związanych z prowadzeniem gospodarki leśnej oraz
- obszarów i urządzeń sportu, turystyki i rekreacji;
- lokalizację stawów oraz zbiorników wodnych służących regulacji przepływu wody;
- lokalizację sieci i urządzeń infrastruktury technicznej;
- prowadzenie ścieżek rowerowych i pieszych;
- budowę dróg lokalnych i dojazdowych niezbędnych do prawidłowego funkcjonowania tych terenów oraz poszerzenie istniejących dróg;

XXI. Tereny wód powierzchniowych, oznaczone na mapie "*Kierunki i polityka przestrzenna*" symbolem **W** - obejmują tereny wód powierzchniowych płynących (rzeka Sama oraz Kanał Kluczewski, Przybrodzki oraz Otorowski) oraz stojących (Jeziro Pamiątkowskie i Jeziorko, Zbiornik Radzyny, staw w Gałowie).

Zagospodarowanie tych terenów może polegać na powszechnym, zwykłym lub szczególnym korzystaniu z wód. Na terenach wód powierzchniowych stojących dopuszcza się wprowadzanie zagospodarowania turystycznego i rekreacyjnego, w szczególności budowę: przystani wodnych, pomostów, organizację kąpielisk.

II.2.2. BILANS TERENU

Tabela 1: Bilans terenu

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

	TERENY FUNKCJONALNE (wraz z ich oznaczeniami na mapie „Kierunki i polityka przestrzenna”)	Pow. [ha]	%	
Strefa otwarta	R – Tereny rolne	11779,98	67,17	85,41
	RZ – Tereny rolno-krajobrazowe	331,69	1,89	
	Z – Tereny krajobrazowe	168,89	0,96	
	ZL – Tereny lasów	2555,7	14,57	
	W – Tereny wód powierzchniowych	143,59	0,82	
Strefa zainwestowania	MU – Tereny zabudowy śródmiejskiej	28,29	0,16	14,59
	MW – Tereny zabudowy wielorodzinnej	53,63	0,31	
	MWp – Tereny zabudowy wielorodzinnej byłych obszarów PGR	28,29	0,16	
	MN – Tereny wielofunkcyjne o dominującym udziale zabudowy mieszkaniowej jednorodzinnej	1105,06	6,30	
	UMN – Tereny wielofunkcyjne o dominującym udziale zabudowy usługowej	27,19	0,16	
	MR – Tereny wielofunkcyjne o dominującym udziale zabudowy zagrodowej	318,99	1,82	
	UP – Tereny wydzielonych usług publicznych	34,84	0,20	
	UC – Tereny usług handlu o powierzchni sprzedaży powyżej 2000 m ²	3,78	0,02	
	US – Tereny wydzielonych usług sportu i rekreacji	23,75	0,14	
	AG – Tereny aktywności gospodarczej	483,99	2,76	
	AR – Tereny obsługi rolnictwa	134,97	0,77	
	IT – Tereny infrastruktury technicznej	57,34	0,33	
	K – Tereny komunikacji kolejowej	64,84	0,37	
	PE – Tereny powierzchniowej eksploatacji surowców	9,94	0,06	
	ZC – Tereny cmentarzy	11,09	0,06	
	ZD – Tereny ogrodów działkowych	66,09	0,38	
	ZP – Tereny zieleni urządzonej	17,89	0,10	
	ZPp – Tereny historycznych założeń parkowych	79,87	0,46	
ZPs – Tereny zieleni urządzonej ze schroniskiem dla zwierząt	9,3	0,05		

Źródło: Opracowanie własne

Na podstawie bilansu terenów ustalono potencjalną pojemność terenów mieszkaniowych wskazanych w Studium dla gminy Szamotuły. Wynosi ona ok. 45 tys. mieszkańców dla gminy, przy czym ok. 26 tys. na terenie miasta oraz ok. 19 tys. na obszarze wiejskim. Potencjalna pojemność terenów mieszkaniowych o ponad 15 tys. mieszkańców przekracza prognozowaną liczbę ludności w 2030 roku.

Zmiana studium z 2016 r. wprowadza nowe tereny zabudowy dla rozwoju działalności gospodarczej AG w obrębach Śmiłowo, Jastrowo-Ostrolesie oraz Gałowo. Wyznaczone tereny uzupełniają obliczone w skali gminy zapotrzebowanie na tę funkcję. Łącznie wyznaczono ok. 109 ha nowych terenów pod funkcję AG, co przekłada się na 193700 m² prognozowanej powierzchni użytkowej budynków, zgodnie z założeniami przyjętymi w dokumencie „Bilans terenów przeznaczonych pod zabudowę w oparciu o prognozę demograficzną dla gminy Szamotuły”. Prognozowane zapotrzebowanie na funkcję zostało tym samym dopełnione projektowanymi terenami i projektowaną chłonnością.

Zapotrzebowanie na tereny rozwoju działalności gospodarczej wyliczono na 425880 m². Po odjęciu chłonności wolnych terenów w ramach zwartych jednostek osadniczych pozostała chłonność do wypełnienia to 230958 m² powierzchni użytkowej budynków.

Łączna chłonność terenów wyznaczonych w studium pod funkcję AG (w tym z projektowaną zmianą

z 2016 r.) wynosi 227200 m².

Chłonność terenów wyrażona w powierzchni użytkowej w podziale na obręby – obszary poza jednostkami i obszary nowo projektowane została przedstawiona w tabeli.

Obręb/ Funkcja terenu	AG
Brodziszewo	9900
Gałowo	10200
Jastrowo-Ostrolesie	155000
Kąsinowo	10800
Pamiątkowo	12800
Śmiłowo	28500
SUMA funkcje ogółem w gminie	227200

II.2.3. TERENY WYŁĄCZONESPOD NOWEJ ZABUDOWY

Terenami wyłączonymi spod nowej zabudowy są:

- tereny PE - powierzchniowej eksploatacji surowców;
- tereny Z - krajobrazowe;
- tereny W - wód powierzchniowych
- tereny ZL -lasów.

Tereny te wskazano na rysunku "*Kierunki i polityka przestrzenna*".

II.2.4. TERENY OGRANICZEŃ W ZABUDOWIE

Terenami występowania ograniczeń dla zabudowy są:

- tereny wyposażone w podziemną sieć drenarską. W przypadku lokalizacji obiektów budowlanych na terenach zdrenowanych należy dokonać przebudowy sieci drenarskiej w sposób umożliwiający prawidłowe jej funkcjonowanie w porozumieniu z zarządcą sieci;
- tereny występowania gleb II i III klasy bonitacyjnej;
- tereny o trudnych warunkach geoinżynierskich. Dla obiektów budowlanych lokalizowanych na terenach o trudnych warunkach geoinżynierskich wprowadza się zakaz ich podpiwniczenia;
- pasy techniczne od napowietrznych linii elektroenergetycznych wysokiego i średniego napięcia zgodnie z przepisami odrębnymi;
- strefa kontrolowana gazociągu wysokiego ciśnienia zgodnie z przepisami odrębnymi;
- strefy ochronne wokół cmentarzy czynnych zgodnie z przepisami odrębnymi;
- strefy ochronne wokół ujęć wody (strefy ochrony bezpośredniej zamykające się w granicach działki);
- pasy technologiczne o szerokości 5 m po obu brzegach cieków, wzdłuż rzek, rowów melioracyjnych i innych cieków, w celu sprawnego przeprowadzenia zabiegów konserwacyjnych.

Wybrane tereny ograniczeń wskazano na rysunku "*Kierunki i polityka przestrzenna*".

II.2.5. KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW WYNIKAJĄCE WYNIKAJĄCE Z AUDYTU KRAJOBRAZOWEGO

Audyt krajobrazowy nie został jak dotąd sporządzony, zatem nie ma to wpływu na tereny zmiany studium z 2016 r.

II.3. WYTYCZNE DO PLANÓW MIEJSCOWYCH KIERUNKI I WSKAŹNIKI DOTYCZĄCE

ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW

Niezależnie od wydzielen w ramach wymienionych wyżej terenów funkcjonalnych dopuszcza się realizację zieleni publicznej, inwestycji celu publicznego z zakresu infrastruktury społecznej, obiektów służących innym funkcjom o charakterze lokalnym oraz niezbędnych do prawidłowego funkcjonowania tych terenów urządzeń infrastruktury technicznej i komunikacji.

II.3.1. W ZAKRESIE MIESZKALNICTWA

W zakresie mieszkalnictwa Studium ustala:

- konieczność zachowania zwartej charakteru zabudowy, tworzenie zwartych kompleksów mieszkaniowych z zabudowy rozproszonej, preferowany kierunek przekształceń dogęszczenie istniejącej zabudowy, tworzenie osiedli mieszkaniowych o spójnym charakterze;
- dopuszczenie przebudowy, remontu i uzupełniania istniejącej oraz wprowadzania nowej zabudowy w ciągu istniejących dróg (z uwzględnieniem przebiegu urządzeń melioracyjnych);
- wysokość nowej zabudowy powinna harmonizować z istniejącymi budynkami i nie powinna przekraczać:
 - 4 kondygnacji nadziemnych dla terenów oznaczonych symbolem MW;
 - 4 kondygnacji nadziemnych dla terenów oznaczonych symbolem MU;
 - 3 kondygnacji nadziemnych dla terenów oznaczonych symbolem: MN, MR;
 - 3 kondygnacji nadziemnych dla terenów oznaczonych symbolem: UMN;
 - minimalny udział powierzchni biologicznie czynnej wynosi:
 - 30% dla terenów oznaczonych symbolem MW;
 - 40% dla terenów oznaczonych symbolem: MN;
 - 50% dla terenów oznaczonych symbolem: MR;
 - 40% dla terenów oznaczonych symbolem: UMN;
 - dla terenów oznaczonych symbolem MU minimalny udział powierzchni biologicznie czynnej zostanie ustalony na etapie opracowywania planu miejscowego, po wykonaniu szczegółowej inwentaryzacji stanu zagospodarowania;
 - maksymalna wysokość zabudowy dotyczy głównej bryły budynków, dopuszcza się przekroczenie wysokości w przypadkach uzasadnionych względami technicznymi lub funkcjonalnymi niezbędnymi do właściwego funkcjonowania zabudowy (wysokość tych obiektów i urządzeń zgodna z wymaganiami technicznymi lub kulturowymi);
 - wskaźniki te winny być doprecyzowywane i uszczegółowione na etapie opracowania miejscowych planów zagospodarowania przestrzennego z dopuszczeniem w uzasadnionych przypadkach odchylen od wskaźników zapisanych w Studium.

II.3.2. W ZAKRESIE USŁUGI DZIAŁALNOŚCI GOSPODARCZEJ

W zakresie usług i działalności gospodarczej Studium określa:

- na terenach AG zachowanie istniejących oraz możliwość lokalizacji nowych obiektów produkcyjnych i usługowych, magazynowo-składowych, baz i składów itp. w tym obiektów i technologii, które powodują uciążliwość w emisji substancji i energii oraz są przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko lub mogą potencjalnie znacząco oddziaływać na środowisko, dla których ocena oddziaływania przedsięwzięcia na środowisko może być wymagana, chyba, że przepisy odrębne stanowią inaczej;
- zachowanie istniejących oraz możliwość lokalizacji nowych obiektów usługowych i produkcyjnych o charakterze nieuciążliwym, dla których ocena oddziaływania przedsięwzięcia na środowisko nie jest wymagana jako uzupełnienia funkcji mieszkaniowej na terenach MU, MW, MN, MR;
- zachowanie istniejących oraz możliwość lokalizacji nowych obiektów usługowych i produkcyjnych o charakterze nieuciążliwym, dla których ocena oddziaływania przedsięwzięcia na środowisko nie jest wymagana na terenach UMN;
- gabaryty i standardy obiektów użyteczności publicznej oraz zagospodarowanie terenów usług publicznych należy kształtować indywidualnie w dostosowaniu do wielkości i rodzaju pełnionej

funkcji;

- zakaz lokalizacji nowych obiektów chowu i hodowli zwierząt na terenie miasta oraz na terenach MN, UMN;
- wysokość nowej zabudowy powinna harmonizować z istniejącymi budynkami i nie powinna przekraczać (nie odnosi się to do wież, kominów, masztów, słupów itp.):
 - 15 metrów dla terenów oznaczonych symbolem AG, UC, UP;
 - 12 metrów dla terenów oznaczonych symbolem UMN;
 - 10 metrów dla terenów oznaczonych symbolem AR;
 - minimalny udział powierzchni biologicznie czynnej wynosi:
 - 30% dla terenów oznaczonych symbolem: AG, AR;
 - 20% dla terenów oznaczonych symbolem AG dla zmiany studium z 2016 r. w obrębach Śmiłowo, Jastrowo-Ostrolesie i Gałowo;
 - 40% dla terenów oznaczonych symbolem UMN;
 - 40% dla terenów oznaczonych symbolem UP, UC;
 - maksymalna wysokość zabudowy dotyczy głównej bryły budynków, dopuszcza się przekroczenie wysokości w przypadkach uzasadnionych względami technicznymi lub funkcjonalnymi niezbędnymi do właściwego funkcjonowania zabudowy (wysokość tych obiektów i urządzeń zgodna z wymaganiami technicznymi lub kulturowymi);
 - wskaźniki te winny być doprecyzowywane i uszczegółowione na etapie opracowania miejscowych planów zagospodarowania przestrzennego z dopuszczeniem w uzasadnionych przypadkach odchyień od wskaźników zapisanych w Studium;
 - konieczność zabezpieczenia odpowiedniej liczby miejsc parkingowych zgodnie z przepisami odrębnymi;
 - tereny produkcyjne należy oddzielać od terenów zabudowy mieszkaniowej strefami zieleni izolacyjnej wydzielonymi z terenów przemysłowych.

II.3.3. W ZAKRESIE USŁUG SPORTU I REKREACJI

W zakresie usług turystyki oraz rekreacji Studium ustala:

- zachowanie istniejących obiektów sportu i rekreacji oraz możliwość lokalizacji nowych na terenach US, MN, MW, UMN;
- dopuszcza się lokalizowanie zabudowy rekreacji indywidualnej na terenach zabudowy mieszkaniowej jednorodzinnej - MN;
- budowę, przebudowę i remont istniejących ogólnodostępnych obiektów sportu i rekreacji;
- dla terenów oznaczonych symbolem US minimalny udział powierzchni biologicznie czynnej oraz wysokość nowej zabudowy zostanie ustalony na etapie opracowywania planu miejscowego, po wykonaniu szczegółowej inwentaryzacji stanu zagospodarowania;
- zachowanie istniejącej zieleni urządzonej, możliwość zakładania nowej;
- zachowanie oraz możliwość lokalizacji nowych szlaków turystycznych;
- maksymalna wysokość zabudowy dotyczy głównej bryły budynków, dopuszcza się przekroczenie wysokości w przypadkach uzasadnionych względami technicznymi lub funkcjonalnymi niezbędnymi do właściwego funkcjonowania zabudowy (wysokość tych obiektów i urządzeń zgodna z wymaganiami technicznymi lub kulturowymi);
- wskaźniki te winny być doprecyzowywane i uszczegółowione na etapie opracowania miejscowych planów zagospodarowania przestrzennego z dopuszczeniem w uzasadnionych przypadkach odchyień od wskaźników zapisanych w Studium;

II.3.4. W ZAKRESIE EKSPLOATACJI SUROWCÓW

W zakresie eksploatacji surowców Studium ustala:

- możliwość wyznaczania nowych w obrębie rozpoznanych złóż surowców zgodnie z przepisami odrębnymi;
- obowiązek rekultywacji terenu wyrobiska po zakończeniu eksploatacji. Planowaną rekultywację

terenu należy przeprowadzić bezpośrednio po zakończeniu eksploatacji złoża.
Po zrehabilitowaniu preferuje się wykorzystanie turystyczne i rekreacyjne.

II.3.5. W ZAKRESIE DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

W zakresie dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej Studium ustala:

- zachowanie i opiekę nad obiektami wpisanymi do rejestru zabytków oraz obiektami znajdującymi się w wojewódzkiej i gminnej ewidencji zabytków;
- zachowanie stref ochrony archeologicznej;
- zachowanie stref ochrony konserwatorskiej;
- zachowanie i pielęgnację istniejącej zabudowy historycznej oraz zachowanie historycznego układu dróg;
- utrzymanie i uczynienie założeń parkowych.

Wytyczne i zalecenia dotyczące ochrony zabytków nieruchomości zawarte są w ustawie z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 ze zmianami) oraz w obowiązujących aktach prawnych. Każdorazowo przed podjęciem działań w strefach objętych ochroną konserwatorską, należy uzgodnić zakres prac i uzyskać, w zależności od formy ochrony, pozwolenie lub pozytywną opinię WVKZ.

II.3.6. W ZAKRESIE ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ

W zakresie rolniczej przestrzeni produkcyjnej Studium ustala:

- zachowanie gruntów o najkorzystniejszych warunkach glebowych pod podstawowe użytkowanie rolnicze (ochrona gruntów rolnych II i III klasy bonitacji ze szczególnym uwzględnieniem zwartych kompleksów, leżących poza terenami zurbanizowanymi), o ile w pobliżu znajdują się tereny, charakteryzujące się gorszymi warunkami glebowymi;
- pozostawienie w dotychczasowym użytkowaniu terenów łąk;
- zakaz lokalizowania nowych obiektów chowu i hodowli zwierząt na terenie miasta;
- zachowanie istniejących urządzeń melioracyjnych oraz drenarskich z zachowaniem możliwości ich przebudowy, remontu i konserwacji.

II.3.7. W ZAKRESIE FUNKCJONOWANIA PRZYRODNICZEGO (W TYM LEŚNEJ PRZESTRZENI PRODUKCYJNEJ)

W zakresie funkcjonowania przyrodniczego (w tym leśnej przestrzeni produkcyjnej) Studium ustala:

- włączenie do systemu przyrodniczego gminy kompleksów leśnych oraz doliny rzeki Samy oraz innych cieków, (jako lokalnych korytarzy ekologicznych), mozaiki łąk, pól i lasów (jako obszarów zasilania), sprzyjających zachowaniu bioróżnorodności, przy jednoczesnym zachowaniu funkcji gospodarczych, estetycznych, turystyczno – wypoczynkowych i rekreacyjnych terenu;
- zachowanie istniejących form ochrony przyrody: pomniki przyrody;
- zachowanie istniejących terenów zwartych kompleksów leśnych bez możliwości zmiany ich przeznaczenia na cele nieleśne i wprowadzania nowej zabudowy, z wyłączeniem budynków i budowli związanych z prowadzeniem gospodarki leśnej na gruntach we władaniu Skarbu Państwa;
- powiększanie zasobów leśnych poprzez zalesianie gruntów rolnych, które spełniają wymagania zawarte w przepisach odrębnych w tym zakresie, na wniosek władających.

II.3.8. W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ

W zakresie infrastruktury technicznej Studium ustala:

- utrzymanie istniejących obiektów lub urządzeń infrastruktury technicznej (ujęcia wód, oczyszczalnie ścieków, składowisko odpadów itp.) wraz z możliwością ich przebudowy i remontu, a także budowę nowych sieci, urządzeń, budynków i budowli infrastruktury technicznej, niezbędnych do

prawidłowego funkcjonowania zurbanizowanych terenów gminy.

II.4. OBSZARY ORAZ ZASADY OCHRONY ŚRODOWISKA I JEGO ZASOBÓW, OCHRONY PRZYRODY, KRAJOBRAZU KULTUROWEGO

Przy określaniu celów polityki przestrzennej gminy przyjęto jako podstawową zasadę zrównoważonego rozwoju, podkreślając dodatkowo potrzebę zachowania trwałości procesów przyrodniczych i równowagi przyrodniczej. Oznacza to konieczność określenia zasad zagospodarowania pozwalających na zachowanie zasobów środowiska przyrodniczego, w tym jego najcenniejszych elementów, przy jednoczesnym racjonalnym wykorzystaniu jego walorów. Stąd Studium ustala następujące kierunki ochrony środowiska i kształtowania funkcji przyrodniczych:

- Ochrona wód powierzchniowych i podziemnych.
- Ochrona powietrza atmosferycznego.
- Zapobieganie nadmiernemu przekształcaniu gleb.
- Ochrona przed hałasem komunikacyjnym i przemysłowym.
- Wdrożenie nowoczesnego systemu gospodarowania odpadami.
- Ochrona walorów przyrody i krajobrazu.

Do działań wypełniających przyjęte kierunki należy:

- Utrzymanie ciągłości przestrzennej obszarów o znaczących wartościach przyrodniczych i krajobrazowych, które w strukturze gminy stanowią system przyrodniczy, obejmując także fragmenty korytarzy ekologicznych i obszarów węzłowych o randze ponadregionalnej (krajowej).
- Ochrona istniejących oraz wprowadzanie nowych terenów zieleni urządzonej i zadrzewień śródpolnych.

W celu ochrony środowiska i jego zasobów w planowaniu i zagospodarowaniu przestrzennym określa się:

- System obszarów otwartych (system przyrodniczy).
- Obiekty ochrony przyrody.
- Zasady ochrony powierzchni ziemi.
- Zasady ochrony powietrza atmosferycznego.
- Zasady ochrony zasobów wodnych i ich jakości.
- Zasady ochrony akustycznej.
- Zasady ochrony krajobrazu kulturowego.

II.4.1. SYSTEM PRZYRODNICZY GMINY SZAMOTUŁY

System przyrodniczy gminy jest to zespół obszarów funkcjonalnych, który jest kluczowy z punktu widzenia funkcjonowania przyrody w gminie, nie ma on umocowania prawnego w powszechnie obowiązujących przepisach prawa. Niemniej jego elementy należy chronić poprzez zapisy w miejscowych planach zagospodarowania przestrzennego.

Analiza komponentów środowiska oraz ich znaczenie i rozmieszczenie przestrzenne wskazuje, że system przyrodniczy gminy Szamotuły oparty jest przede wszystkim na:

- dolinie rzeki Samy, która przecina teren gminy południkowo;
- zwartych kompleksach leśnych nadleśnictwa Pniewy, rozmieszczonych południkowo;
- dolinach dopływów Samy: Strumień Przybrodzki, Kanał Gałowski, Kluczewski, Otorowski i Lubomirski;
- zbiornikach wód powierzchniowych: Jezioro Pamiątkowskie, zbiornik retencyjny Radziny;
- pozostałych obszarach otwartych, na których możliwa jest naturalna sukcesja roślinna.

Podstawowy system przyrodniczy wzbogacają tereny cmentarzy, tereny zieleni urządzonej oraz pojedyncze elementy zieleni - nasadzenia i kępy śródpolne, pasy zieleni przydrożnej, roślinność przyrodna. W ramach struktury funkcjonalno-przestrzennej gminy, system ten współtworzą tereny oznaczone symbolami: Z, R, RZ, ZL, W, ZP, ZPp, ZD, ZC.

Przedstawiony system przyrodniczy ocenia się wysoko, jest on nieznacznie przekształcony, jednakże

należy wzmocnić jego rolę poprzez: ochronę łąk oraz zarośli i zadrzewień jako otwartych przestrzeni przyrodniczych w pobliżu rzek i cieków, ze względu na ich ważną rolę w funkcjonowaniu środowiska przyrodniczego. Obszary te utrzymują równowagę hydrologiczną terenu i odpowiedni poziom wód gruntowych poprzez retencjonowanie wody. Mają znaczenie hydrosanitarnie oraz wpływają korzystnie na warunki mikroklimatyczne.

Rola systemu przyrodniczego i jego ochrona musi zostać wzmocniona poprzez zapisy w planach miejscowych.

Na terenach rolnych oznaczonych symbolem R zaleca się utrzymanie trwałych użytków zielonych oraz wprowadzanie zieleni śródpolnej w sąsiedztwie cieków, celem eliminacji źródeł powierzchniowego zanieczyszczania wód powierzchniowych i podziemnych, jakimi może być intensywne nawożenie i uprawa ziemi.

II.4.2. FORMY OCHRONY PRZYRODY

Prawnie ustanowionymi formami ochrony przyrody na obszarze gminy Szamotuły są pomniki przyrody (19);

Obiekty te zostały wskazane na rysunku *"Kierunki i polityka przestrzenna"*.

Zasady ochrony w/w form ochrony przyrody regulują przepisy odrębne.

II.4.3. PROPONOWANE OBIEKTY I OBSZARY DO OBJĘCIA OCHRONĄ PRZYRODY

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Szamotuły uchwalone w 1999 r. proponuje wyznaczenie (zgodnie z Wieloprzestrzennym Systemem Obszarów Chronionych opracowanym dla Województwa Poznańskiego):

- Lipnicko - Kaźmierzowskiego Obszaru Chronionego Krajobrazu z fragmentami doliny Samy na odcinku zbiornika Radzyny. W części zachodniej obszar chronionego krajobrazu łączyłyby się z Sierakowskim Parkiem Krajobrazowym. W obszarze tym występowałyby lasy leśnictw: Ostrolesie, Otorowo, Kaźmierz. Lasy położone na wododziale pagórków czołowo morenowych strefy marginalnej (Pniewy - Otorowo - Duszniki - Grzebienisko – Lusówko) pełnią funkcje wodochronne. Projektowany obszar chronionego krajobrazu spełniałby funkcję ekologiczną i rekreacyjną (głównie w rejonie zbiornika Radzyny);
- Obszaru Chronionego Krajobrazu "Puszcza Notecka" obejmującego niewielkim fragmentem północną część gminy Szamotuły w rejonie doliny Samy z lasami leśnictwa Obrzycko.

Opracowanie ekofizjograficzne podstawowe dla gminy Szamotuły (2005 r.) wskazuje 8 obszarów proponowanych do objęcia ochroną w formie użytków ekologicznych:

- 1) torfianki wraz z przyległymi podmokłymi łąkami pomiędzy Kaścinowem i Baborówkiem, jest to ostoja ptaków, np. łabędzia niemego i remiza;
- 2) mokradła i szuwały (głównie trzciniowiska) w dolinie Kanału Gałowskiego, jest to ostoja ptaków, np. bąka i błotniaka stawowego;
- 3) stawek i zadrzewienia śródpolne przy drodze Myszkowo-Witoldzin;
- 4) stawy i podmokła łąka w dolinie Samy, na północny-wschód Przyborówka;
- 5) torfianki wraz z przyległymi podmokłymi łąkami przy drodze do Koźła;
- 6) oczka wodne w Ostrolesiu;
- 7) zadrzewienia i podmokłe zarośla w dolinie rzeki Samy w rejonie Grabówka;
- 8) stawy Rybniki w rejonie Przyborowa.

Wskazane jest potwierdzenie walorów tych obszarów w formie inwentaryzacji przyrodniczej.

Opracowanie ekofizjograficzne wskazuje również wykaz drzew, które w przypadku potwierdzenia odpowiedniego stanu zdrowotnego można uznać za pomniki przyrody. Są to pojedyncze drzewa lub kępy drzew, o szczególnej wartości, które powinny być objęte ochroną ze względu na ich wielkość, wiek, pokrój lub znaczenie historyczne.

Zgodnie z Programem Ochrony Środowiska dla Miasta i Gminy Szamotuły na lata 2004-2007 z

perspektywą na lata 2008-2011 uchwalonym w 2004 r. na terenie gminy planowana jest:

- inwentaryzacja przyrodnicza oraz ewentualne utworzenie Obszaru Chronionego Krajobrazu;
- inwentaryzacja doliny Samy i jej ochrona jako tereny wodno-błotne;
- ustanowienie użytku ekologicznego "Rybniki-Przyborowo".

Uchwalony w 2010 r. Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego nie wskazuje na terenie gminy Szamotuły obszarów do objęcia ochroną prawną.

Proponowany do objęcia ochroną Lipnicko - Kaźmierzowski Obszar Chronionego

Krajobrazu oraz użytki ekologiczne zostały wskazane na rysunku „Kierunki i polityka przestrzenna”.

II.4.4. ZASADY W ZAKRESIE OCHRONY POWIERZCHNI ZIEMI

W zakresie ochrony powierzchni ziemi Studium ustala:

- zachowanie ukształtowania naturalnych form rzeźby terenu za wyjątkiem prac eksploatacyjnych prowadzonych na wyznaczonych terenach górniczych zgodnie z przepisami odrębnymi, prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwsuwiskowym, z utrzymaniem, budową, odbudową urządzeń wodnych oraz przedsięwzięć infrastrukturalnych służących obsłudze gminy i regionu;
- zakaz wykonywania prac ziemnych trwale zniekształcających naturalne formy rzeźby terenu i obniżających walory krajobrazowe, za wyjątkiem prac eksploatacyjnych prowadzonych na wyznaczonych terenach górniczych zgodnie z przepisami odrębnymi, prac związanych z zabezpieczeniem przeciwpowodziowym, z utrzymaniem, budową, odbudową urządzeń wodnych oraz przedsięwzięć infrastrukturalnych służących obsłudze gminy i regionu.

Na terenie gminy Szamotuły nie są obecnie eksploatowane złoża surowców mineralnych. Studium dopuszcza możliwość wyznaczania terenów górniczych w obrębie rozpoznanych złóż surowców zgodnie z przepisami odrębnymi. Po zakończeniu eksploatacji Studium wprowadza obowiązek rekultywacji terenu wyrobiska. Planowaną rekultywację terenu należy przeprowadzić bezpośrednio po zakończeniu eksploatacji złoża. Po zrehabilitowaniu preferuje się wykorzystanie turystyczne i rekreacyjne.

II.4.5. ZASADY W ZAKRESIE OCHRONY POWIETRZA ATMOSFERYCZNEGO

W zakresie ochrony powietrza atmosferycznego Studium postuluje:

- termomodernizację budynków wielorodzinnych;
- ograniczenie emisji powierzchniowej, liniowej (związanych z ruchem samochodowym) na tereny zabudowy mieszkaniowej poprzez budowę obwodnicy miasta Szamotuły;
- ograniczenie emisji ze źródeł komunikacyjnych - stosowanie zintegrowanego systemu transportowego w zakresie: rozwoju ścieżek rowerowych, wprowadzanie wzdłuż ciągów komunikacyjnych o dużym natężeniu ruchu pasa zieleni izolacyjnej oraz budowę dróg i parkingów w oparciu o materiały i technologie ograniczające emisję pyłu;
- ograniczenie emisji ze źródeł technologicznych i komunalno-bytowych poprzez nie wprowadzanie instalacji i urządzeń wymagających pozwolenia na wprowadzanie gazów i pyłów do powietrza, na terenach zabudowy mieszkaniowej oraz o znacznym udziale tej zabudowy.

II.4.6. ZASADY W ZAKRESIE OCHRONY ZASOBÓW WODNYCH I ICH JAKOŚCI

W zakresie ochrony zasobów i jakości wód Studium ustala:

- ochronę zbiorowisk roślinności wodnej i przywodnej;
- zachowanie określonej w przepisach odrębnych odległości od brzegów cieków i odległości ogrodzenia od brzegów cieków i zbiorników wodnych;
- ochronę i wykorzystanie naturalnych zagłębień terenu i terenów podmokłych, istniejących stawów do zwiększenia małej retencji wodnej; określenie w planach miejscowych zasad zagospodarowania zapewniających gromadzenie, przechowywanie i powolny odpływ wód opadowych i roztopowych;

- odprowadzanie wód deszczowych do gruntu na terenach zabudowy mieszkaniowej, o ile nie doprowadzono kanalizacji ogólnospławnej ;
- zachowanie jak największego udziału powierzchni biologicznie czynnej na terenach przewidzianych do urbanizacji.
- utrzymanie stref ochronnych ujęć wody.

II.4.7. ZASADY W ZAKRESIE OCHRONY AKUSTYCZNEJ

W zakresie ochrony akustycznej Studium postuluje:

- poprawę stanu dróg zgodnie z obowiązującymi standardami, na etapie planowania, projektowania i eksploatacji systemu transportowego;
- stosowanie zabezpieczeń akustycznych zabezpieczających istniejące tereny zabudowy mieszkaniowej wzdłuż dróg o dużym natężeniu ruchu (ekrany akustyczne, zieleń izolacyjna itp.).

II.4.8. ZASADY W ZAKRESIE OCHRONY KRAJOBRAZU KULTUROWEGO

W zakresie ochrony krajobrazu kulturowego Studium ustala:

- wyeksponowanie dziedzictwa kulturowego miasta i gminy Szamotuły poprzez ochronę układu urbanistycznego miasta, rewitalizację zespołów pałacowo-parkowych, dworsko-parkowych, pojedynczych obiektów architektonicznych o wartościach zabytkowych;
- zachowanie elementów związanych z ekspozycją krajobrazową, a w szczególności zachowanie ciągów widokowych o walorach krajobrazowych;
- zachowanie skali otwartych przestrzeni poprzez ochronę zespołów krajobrazu otwartego oraz ograniczenie działalności inwestycyjnej na tych terenach;
- rewitalizację obszarów i obiektów dysharmonizujących z otoczeniem;
- ochronę tradycyjnych form zabudowy i zagospodarowania na obszarach o czytelnej tożsamości kulturowej - nowe lub przebudowywane obiekty powinny nawiązywać skalą i formą do lokalnej tradycji architektonicznej oraz harmonizować z zabudową istniejącą i otaczającym krajobrazem.

II.5. OBSZARY I ZASADY ZABYTEKÓW OCHRONY DZIEDZICTWA ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

Celem prowadzonej w Studium polityki przestrzennej jest zachowanie wartości dziedzictwa kulturowego i zabytków, w tym również dziedzictwa archeologicznego. Podejmowane działania dotyczyć będą w szczególności historycznych założeń przestrzennych, zespołów budowlanych i pojedynczych obiektów, form zakomponowanej zieleni, miejsc upamiętniających wydarzenia historyczne. Wartości podlegające ochronie odnoszą się do ich walorów historycznych, architektonicznych i ekspozycyjnych.

II.5.1. GENERALNE ZASADY OCHRONY DZIEDZICTWA KULTUROWEGO

Generalnymi zasadami ochrony wartości zabytkowych, którym należy podporządkować kształtowanie zagospodarowania przestrzennego w obszarach dziedzictwa kulturowego, są:

- zachowanie i konserwacja zabytkowej substancji,
- zachowanie zabytkowego układu i kompozycji przestrzennej zespołów zabudowy,
- wykluczenie lokalizowania nowych obiektów dysharmonizujących z historycznym sąsiedztwem i przesłaniających obiekty zabytkowe, w tym ograniczenie lokalizowania naziemnych obiektów infrastruktury technicznej,
- uwzględnianie wymogów ochrony archeologicznej,
- wytyczne i zalecenia dotyczące ochrony zabytków nieruchomych zawarte są w ustawie z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, póź. 1568 ze zmianami) oraz w obowiązujących aktach prawnych i wykonawczych. Każdorazowo przed podjęciem działań przy obiektach i strefach objętych ochroną konserwatorską, należy uzgodnić zakres prac i uzyskać, w zależności od formy ochrony, pozwolenie lub pozytywną opinię WVKZ.

Dla zachowania spuścizny kulturowej postulowane jest:

- w rejonie historycznego centrum miasta należy przewidzieć ochronę układu przestrzennego miasta oraz zabudowy o wartościach historycznych, architektonicznych i zabytkowych; ochrona taka powinna być wskazana w miejscowym planie zagospodarowania przestrzennego,
- dla zachowania tradycyjnego charakteru zabudowy wzdłuż ulic, gdzie wykształciły się pierzeje w liniach rozgraniczających należy ustalić konieczność realizacji zwartej zabudowy pierzejowej w granicach działek przylegających do ulic, zwłaszcza przy skrzyżowaniach i narożnikach,
- możliwość tradycyjnego sposobu lokalizacji zabudowy oficynowej – mieszkalnej i gospodarczej w granicach między poszczególnymi działkami,
- kształtowanie zwartej struktury miejscowości w oparciu o tradycyjne miejsca koncentracji usług i życia publicznego (rynki, place) oraz ograniczanie zabudowy rozproszonej deformującej ich panoramę i historyczne układy przestrzenne,
- nawiązanie nowej zabudowy (skali zabudowy i zagospodarowania terenu) do charakteru i skali zabudowy istniejącej (ochrona sylwet),
- ograniczenie wiejskich układów zabudowy wstęgowej (przydrożnej) do historycznie uzasadnionych - pozostałe poddać rehabilitacji,
- zakaz obudowywania dróg, lasów, parków i dolin rzecznych w przypadkach mających wpływ na deformację krajobrazu kulturowego,
- kontynuowanie i odtwarzanie alei przydrożnych, będących elementem tradycyjnego pejzażu Polski,
- zakaz lokalizowania w sąsiedztwie obiektów zabytkowych budynków zasłaniających widok na zabytek, a także obiektów dysharmonizujących przestrzennie i kompozycyjnie z tym zabytkiem.

Dla ochrony stanowisk archeologicznych oraz nawarstwień kulturowych zabytkowych układów urbanistycznych i ruralistycznych oraz w obrębie zabytków architektury, cmentarzy i zabytkowej zieleni nakazuje się:

- prowadzenia badań archeologicznych podczas prac ziemnych przy realizacji inwestycji związanych z zabudowaniem i zagospodarowaniem terenu;
- uzyskania pozwolenia konserwatora zabytków na prowadzenie badań archeologicznych, przed wydaniem decyzji o pozwoleniu na budowę;
- w przypadku zadań inwestycyjnych związanych z szerokopłaszczyznowymi pracami ziemnymi (m.in. drogi, kopalnie, odkrywki, eksploatacji złóż, inwestycje kubaturowe) należy: wykonać na etapie przygotowania projektu, archeologiczne badania rozpoznawczo- powierzchniowe określające ilość stanowisk archeologicznych kolidujących z inwestycją oraz rodzaj form ich ochrony, nakaz przeprowadzenia, na etapie wyprzedzającym realizację inwestycji, ratowniczych badań wykopaliskowych na wytypowanych stanowiskach archeologicznych w tym na stanowiskach nowoodkrytych,
- nakaz uzyskania pozwolenia konserwatora zabytków na wszystkie rodzaje badań archeologicznych.

II.5.2. OBSZARY I OBIEKTY ZABYTKOWE WPISANE DO REJESTRU ZABYTKÓW, OBJĘTE OCHRONĄ PRAWNĄ NA PODSTAWIE PRZEPISÓW ODREBNYCH

Obiekty i obszary wpisane do rejestru zabytków:

Baborówko

- zespół pałacowy i folwarczny, 2 poł. XIX, nr rej.: 2135/A z 21.09.1987:
- pałac
- ogrodzenie z bramami na folwark, mur.
- 2 obory
- chlewnia
- wozownia
- stajnia

Pamiętkowo

- park dworski, 1 poł. XIX, 2 poł. XIX, nr rej.: 2558/A z 22.09.1995
- Piaskowo
- zespół willi nr 64, 1897, nr rej.: 2585/A z 28.03.1996:
- willa
- budynek gospodarczy (gołębnik)
- ogród

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

- kuźnia
- spichlerz
- budynek mieszkalny
- szklarnia
- park, nr rej.: 64/Wlkp/A z 20.08.2001

Galowo

- zespół pałacowy, poł. XIX:
 - pałac, nr rej.: 1415/A z 1.03.1973
 - park, nr rej.: 1712/A z 9.04.1975
- Gąsawy
- zespół dworski, poł. XIX, XX, nr rej.: 2136/A z 23.09.1987:

- dwór
- park

Lipnica

- zespół dworski, nr rej.: 2158/A z 12.11.1990:
- dwór, 2 poł. XVIII
- park, XVIII/XIX
- oficyna, XIX
- domek ogrodnika, 4 ćw. XIX
- budynek gospodarczy, 4 ćw. XIX
- ogrodzenie z bramą wjazdową, 4 ćw. XIX

Myszkowo

- zespół dworski :
- dwór, 1786, 1 poł. XIX, nr rej.: 345/Az 29.10.1968
- park, 1 poł. XIX, nr rej.: 2371/A z 25.05.1995 i 20.09.1997

Otorowo

- kościół par. p.w. Wszystkich Świętych, 1 poł. XVI, XVIII, nr rej.: 2451/A z 21.12.1932
- zespół pałacowy, XVIII-XIX:
- pałac, nr rej.: 2493/A z 31.01.1952
- park, nr rej.: 2217/A z 16.12.1991

Szamotuły

- historyczny układ urbanistyczny, XIV-XX, nr rej.: 486/Wlkp/A z 28.06.2007
- kościół par. p.w. Św. Stanisława Biskupa, ul. Kapłańska, 1423, 1513-42, nr rej.: 2455/A z 21.12.1932
- zespół klasztorny reformatów, ul. Dworcowa:
- kościół p.w. Świętego Krzyża, 1675-82, nr rej.: 2456/A z 21.12.1932
- klasztor, 2 poł. XVII, nr rej.: 1090/A z 27.04.1970
- zespół zamkowy, nr rej.: 109/A z 1.06.1968:
- wieża mieszkalna "Baszta Halszki", 1518, 1869, nr rej.: 2457/A z 21.12.1932
- budynek na podzamczu, tzw. Zamek, k. XV, 1518-49, 1869
- oficyna, k. XVIII
- park z fragmentami fosy i wałów, (XV) XIX
- dom, ul. Braci Czeskich 8, szach., XIX, nr rej.: 774/A z 14.11.1969
- dom, Rynek 10, poł. XIX, nr rej.: 1224/A z 3.09.1970
- dom, Rynek 14, po 1826, nr rej.: 2305/A z 23.06.1994
- dom, pl. Sienkiewicza 23,2 poł. XIX, nr rej.: 2214/A z 17.10.1991
- budynek chłodni z lodownią, na terenie d. rzeźni, ul. Wodna 3, 1907, nr rej.: 820/Wlkp/A z 21.10.2010

Do rejestru zabytków wpisanych zostało również sześć stanowisk archeologicznych

Tabela 2. Stanowiska archeologiczne wpisane do rejestru zabytków.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

Tabela 2: Stanowiska archeologiczne wpisane do rejestru zabytków

Miejscowość	Nr w rejestrze i data	Nr arkusza AZP i nr stanowiska
JASTROWO-OSTROLESIE stan.1	657/A grodzisko wkłęsle 16.07.1969	48-23 Stan. 100
KĄSINOWO stan.1	1976/A grodzisko wkłęsle 10.12.1984	49-25 Stan. 144
ŚMIŁOWO stan.1	1314/A grodzisko wczesnośredniowieczne 03.12.1971	48-24 Stan. 10
SZAMOTUŁY stan.2	672/A Grodzisko stożkowe 10.07.1969	48-24 Stan.99
MUTOWO stan.2	2264/A osada, omentarzysko 19.05.1993	47-24 Stan. 27
MUTOWO stan.3 (Stare Szamotuły)	19/Wkp./C zespół osadniczy 26.02.2007	47-24 Stan. 26

Źródło: Opracowanie własne na podstawie danych od Wojewódzkiego Konserwatora Zabytków w Poznaniu

W stosunku do obszarów i obiektów zabytkowych wpisanych do rejestru zabytków obowiązuje priorytet wymagań konserwatorskich wynikający z przepisów odrębnych. Wykorzystanie na cele użytkowe zabytku wpisanego do rejestru zabytków może odbywać się wyłącznie w sposób zapewniający zachowanie jego wartości. Obiekty i obszary wpisane do rejestru zabytków wskazano na rysunku "Kierunki i polityka przestrzenna".

II.5.3. OBIEKTY BĘDĄCEW GMINNEJ EWIDENCJI ZABYTKÓW

Gmina Szamotuły posiada opracowaną gminną ewidencję zabytków. Wykaz obiektów i obszarów znajdujących się w gminnej ewidencji zabytków został przedstawiony w tomie I – Uwarunkowania. Powyższa Gminna ewidencja zabytków nie została pozytywnie zaopiniowana przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków. Zgodnie z opinią WWKZ z dnia 25.09.2012 r. (znak: POWN. 5150.6346.1.2012) gminną ewidencję zabytków należy uzupełnić o obiekty ujęte w załączniku nr 1 ww. pisma oraz zabytki archeologiczne znajdujące się w wojewódzkiej ewidencji zabytków, które zostały zamieszczone w tomie I - Uwarunkowania.

Obiekty i obszary znajdujące się w rejestrze oraz ewidencji zabytków o walorach historycznych lub architektonicznych, będące charakterystycznymi elementami historycznej zabudowy, należy przewidzieć do trwałej adaptacji, z zachowaniem tradycyjnych dla miejsca form i faktur.

Adaptacja winna odbywać się na zasadach zapewniających zachowanie istotnych dla miejscowej tradycji form architektonicznych, proporcji, detalu, materiałów i faktur wypraw zewnętrznych.

Wszelkie działania dotyczące zmiany gabarytów, zmian w sposobie dyspozycji i artykulacji elewacji - czyli takie, które mogą mieć wpływ na stan zachowania lub zmianę wyglądu obiektów:

- znajdujących się w rejestrze zabytków - wymagają uzgodnień z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu,
- znajdujących się w ewidencji zabytków - wymagają uzgodnień z Wojewódzkim Konserwatorem Zabytków

II.5.4. ZAEWIDENCJONOWANE STANOWISKA ARCHEOLOGICZNE

W ewidencji Wojewódzkiego Konserwatora Zabytków figuruje 755 stanowisk archeologicznych. Wykaz stanowisk został przedstawiony w tomie I -Uwarunkowania.

Zgodnie z uzgodnieniami otrzymanymi od Wielkopolskiego Wojewódzkiego Konserwatora Zabytków stanowiska archeologiczne zostały przedstawione na rysunku "Kierunki i polityka przestrzenna" za pomocą:

- strefy ścisłej ochrony konserwatorskiej stanowisk archeologicznych wpisanych do rejestru zabytków (wyznaczona w Studium strefa "W");

- strefy ochrony konserwatorskiej stanowisk archeologicznych ujętych w wojewódzkiej ewidencji zabytków (wyznaczona w Studium strefa "OW");
- archeologiczna strefa ochrony konserwatorskiej nawarstwień kulturowych miasta Szamotuły (wyznaczona w Studium strefa "NW").

Przedmiotem ochrony w archeologicznych strefach ochrony konserwatorskiej są znajdujące się w nich zabytki archeologiczne:

- stanowiska archeologiczne wpisane do rejestru zabytków,
- zewidencjonowane stanowiska archeologiczne ujęte w wojewódzkiej ewidencji zabytków,
- pradziejowe, średniowieczne i nowożytne nawarstwienia kulturowe w strefach ochrony zabytkowych układów urbanistycznych, ruralistycznych oraz w obrębie zabytków architektury, cmentarzy i zabytkowej zieleni na terenie gminy.

Dla stref ochrony archeologicznej istnieje obowiązek opiniowania z właściwym Wojewódzkim Konserwatorem Zabytków na etapie przystąpienia do prac projektowych danego przedsięwzięcia wszelkich prac ziemnych związanych z realizacją obiektów budowlanych lub liniowych w obrębie wyżej wymienionych stref w zakresie badań archeologicznych zgodnie z przepisami odrębnymi.

Ochrona stanowisk archeologicznych polega na uwzględnianiu w zagospodarowaniu przestrzennym i przy opracowywaniu nlpz następujących zasad:

- wskazanie w opracowywanych planach miejscowych,
- prowadzenie wszelkich działań inwestycyjnych po przeprowadzeniu badań archeologicznych na zasadach przepisów odrębnych,
- możliwość odstąpienia od w/w czynności w przypadkach uzgodnionych z organem ds. ochrony zabytków.

Postuluje się, aby tereny, na których stwierdzono występowanie stanowisk archeologicznych pozostały otwarte (niezabudowane). Ewentualna zmiana zagospodarowania tych terenów winna być poprzedzona badaniami archeologicznymi, których wyniki zadecydują o dopuszczalnym zakresie działalności inwestycyjnej. Na prowadzenie badań archeologicznych wymagane jest uzyskanie pozwolenia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu.

Plan zagospodarowania przestrzennego Województwa Wielkopolskiego proponuje w zakresie ochrony i wykorzystania dziedzictwa kulturowego powołanie na terenie gminy Szamotuły Kulturowego Parku Archeologicznego "Zaginione miasto".

II.5.5. STREFY OCHRONY KONSERWATORSKIEJ

II.5.5.1. Obszary wskazane do ochrony w formie stref ochrony konserwatorskiej

Studium proponuje wprowadzenie stref ochrony konserwatorskiej obejmujących tereny posiadające wartości kulturowe i krajobrazowe, przedstawiono je na rysunku "*Kierunki i polityka przestrzenna*". Zasięgi stref ze względu na skalę opracowania mają charakter wstępny i wymagają uszczegółowienia na etapie opracowywania planów miejscowych poszczególnych terenów.

Zasięg przestrzenny wszystkich stref ochrony konserwatorskiej został wskazany na rysunku "*Kierunki i polityka przestrzenna*". Szereg z nich łączy się ze sobą lub we fragmentach nakłada, stąd wykazano strefę wynikową. W części I studium "Uwarunkowania" przedstawiono szczegółowo zasoby kulturowe w gminie.

Propozycje wprowadzenia w miejscowych planach zagospodarowania przestrzennego następujących stref ochrony konserwatorskiej:

STREFA "A"- ścisłej ochrony konserwatorskiej

Obejmuje obszary najcenniejszych zabytków i zespołów zabytkowych wraz z najbliższym

otoczeniem, wpisane do rejestru zabytków.

Strefa "A" obejmuje:

- historyczny układ urbanistyczny miasta Szamotuły wpisany decyzją Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w dniu 28 czerwca 2007r do rejestru zabytków pod numerem rejestru 486/Wlkp/A;
- zespoły pałacowo-parkowe w Baborówku, Gałowie, Otorowie;
- zespoły dworsko-parkowe w Gąsawach, Lipnicy, Myszkowie;
- zespół willi z ogrodem w Piaskowie;
- park w Pamiątkowie;
- zabudowania kościoła p.w. Wszystkich Świętych w Otorowie wraz z jego bezpośrednim otoczeniem.

Na terenach objętych strefą "A" ustala się:

- zachowanie i konserwację zabytkowej zabudowy i jej reliktyw,
- zachowanie historycznego układu rozplanowania - układ ulic, dróg, placów,
- zachowanie historycznych podziałów własnościowych,
- zachowanie wartościowych elementów naturalnych - rzeźba terenu, zieleń, układ wodny,
- zakaz wprowadzania nowej zabudowy,
- usunięcie dysharmonizujących nawarstwień,
- zezwolenie Wojewódzkiego Konserwatora Zabytków na wszelką działalność inwestycyjną,
- obowiązek prowadzenia badań archeologicznych podczas prac ziemnych przy realizacji inwestycji związanych z zabudowaniem i zagospodarowaniem terenu,
- uzyskanie pozwolenia konserwatora zabytków na prowadzenie badań archeologicznych, przed wydaniem decyzji o pozwoleniu na budowę.

STREFA "B" - ochrony konserwatorskiej wybranych elementów środowiska kulturowego

Strefa "B" obejmuje:

- otoczenie zespołów pałacowo-parkowych w Baborówku, Gałowie, Otorowie;
- otoczenie zespołów dworsko-parkowych w Gąsawach, Lipnicy, Myszkowie, Pamiątkowie;
- otoczenie zespołu willi z ogrodem w Piaskowie;
- parki zabytkowe w Przyborówku, Śmiłowie, Grabowcu;
- cmentarze o cechach zabytkowych w Brodziszowie, Otorowie, Piotrkówku, Przeclawiu, Przyborowie, Szamotułach, Koźlu.

Na terenach objętych strefą "B" ustala się:

- zachowanie i konserwację zabytkowej zabudowy, posiadającej walory kulturowe, znajdujące się w wojewódzkiej ewidencji zabytków,
- zachowanie historycznego układu rozplanowania - układ ulic, dróg, placów,
- ochronę przestrzeni pozwalającą na zachowanie i eksponowanie obiektów obszarów chronionych i relacji widokowych,
- zachowanie historycznych podziałów własnościowych,
- zachowanie wartościowych elementów naturalnych - rzeźba terenu, zieleń, układ wodny,
- dostosowanie nowej zabudowy w zakresie lokalizacji, skali i formy architektonicznej, intensywności zabudowy do lokalnej tradycji budowlanej lub lokalnie zakaz nowej zabudowy,
- usunięcie dysharmonizujących nawarstwień,
- obowiązek uzgadniania z Wojewódzkim Konserwatorem Zabytków przekształceń formy zabudowy istniejącej oraz lokalizacji, skali i formy nowej zabudowy.

STREFA "K" - ochrony krajobrazu kulturowego

Obejmuje: teren krajobrazu o wysokich naturalnych wartościach przyrodniczych, związany z zespołami

zabytkowymi lub posiadającymi walory kulturowe - tj. pasmo kulturowo-przyrodnicze od ul. Wojska Polskiego, przez założenie pałacowo-parkowe w Gałowie do torów kolejowych.

Na terenach objętych strefą "K" ustala się:

- zachowanie wartościowych elementów naturalnych - rzeźba terenu, zieleń, układ wodny,
- rekultywacja terenów zdegradowanych,
- dostosowanie nowej zabudowy w zakresie lokalizacji, skali i formy architektonicznej do lokalnej tradycji budowlanej lub lokalnie zakaz nowej zabudowy,
- usunięcie dysharmonizujących nawarstwień.

STREFA "W" - ścisłej ochrony konserwatorskiej stanowisk archeologicznych wpisanych do rejestru zabytków.

Obejmuje: tereny o rozpoznanej zawartości stanowisk archeologicznych podlegających ochronie konserwatorskiej (wpisanych do rejestru zabytków): osada, cmentarzysko w Mutowie, grodzisko wklęsłe w Jastrowie-Ostrolesie, grodzisko średniowieczne w Śmiłowie, grodzisko stożkowe w Szamotułach oraz grodzisko wklęsłe w Kąsinowie.

Na terenach objętych strefą "W" ustala się:

- na terenie tym istnieje zakaz prowadzenia wszelkich robót budowlanych oraz przemysłowych prace porządkowe prowadzone w obrębie strefy wymagają uzgodnienia z WWKZ.

STREFA "OW" - ochrony konserwatorskiej stanowiska archeologicznych ujętych w wojewódzkiej ewidencji zabytków

Obejmuje: obszary o możliwym (na podstawie badań lub przekazów archiwalnych) występowaniu podziemnych warstw kulturowych. W studium wyznaczono 111 stref "OW" rozproszonych po terenie gminy.

Na terenach objętych strefą "OW" ustala się:

- obowiązek uzgadniania z WWKZ inwestycji związanych z zagospodarowaniem i zabudowaniem terenu, a wymagających prac ziemnych, celem ustalenia zakresu badań archeologicznych, przed uzyskaniem pozwolenia na budowę,
- uzyskanie zezwolenia lub opinii Wojewódzkiego Konserwatora Zabytków na temat wszelkiej działalności inwestycyjnej .

STREFA "NW" - archeologiczna strefa ochrony konserwatorskiej nawarstwień kulturowych miasta Szamotuły

Obejmuje obszar nawarstwień kulturowych miasta Szamotuły. Ochronie konserwatorskiej podlegają nawarstwienia kulturowe układów urbanistycznych, ruralistycznych, założeń pałacowo-parkowych i zabytkowych cmentarzy.

Podczas inwestycji związanych z zabudowaniem i zagospodarowaniem, a wymagających prac ziemnych podejmowanych:

- przy/lub w bezpośrednim sąsiedztwie obiektów wpisanych do rejestru zabytków oraz obiektów ujętych w ewidencji konserwatorskiej,
- na terenie układów urbanistycznych, założeń pałacowo -parkowych, cmentarzy wpisanych do rejestru zabytków,
- na terenie zespołów budowlanych, parków, cmentarzy ujętych w ewidencji konserwatorskiej należy prowadzić badania archeologiczne. Inwestor winien uzyskać pozwolenie WWKZ na prowadzenie badań archeologicznych, przed wydaniem decyzji o pozwoleniu na budowę."

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

Rysunek 1: Obszary proponowane do objęcia ochroną w planach miejscowych

Źródło: Opracowanie własne na podstawie danych od Wojewódzkiego Konserwatora Zabytków w Poznaniu

II.6. KIERUNKI ROZWOJU KOMUNIKACJI

II.6.1. POLITYKA ROZWOJU TRANSPORTU

II.6.1.1. Cele polityki rozwoju transportu

Celem generalnym polityki rozwoju transportu, opartej na zasadach zrównoważonego rozwoju, jest stworzenie warunków dla sprawnego, bezpiecznego i ekonomicznego przemieszczania się osób i towarów, przy ograniczaniu szkodliwego wpływu na środowisko i warunki życia.

Celami szczegółowymi są:

- zapewnienie powiązań z ponadlokalnymi systemami transportowymi i terenami sąsiednimi,
- zaspokojenie powiązań wewnętrznych, potrzeb przewozowych mieszkańców i gospodarki,
- zapewnienie sprawności funkcjonowania transportu przy rosnącym poziomie motoryzacji,
- poprawa standardów podróży i bezpieczeństwa ruchu,
- zapewnienie możliwości korzystania z komunikacji zbiorowej oraz dotarcia pomocy,
- poprawa warunków ruchu pieszego i rowerowego oraz parkowania,
- stymulowanie rozwoju przestrzennego i gospodarczego, współtworzenie ładu przestrzennego,
- ograniczenie negatywnego wpływu transportu na środowisko oraz warunki życia mieszkańców.

II.6.1.2. Rekomendowany podział zadań przewozowych pomiędzy komunikację indywidualną i zbiorową

Ze względu na strukturę przestrzenną miasta i gminy, intensywność i charakter zagospodarowania historycznie ukształtowany system transportowy i zróżnicowane możliwości jego rozwoju, za właściwe uznaje się:

- umożliwienie pełnej swobody korzystania z samochodu osobowego, z możliwością wprowadzenia ograniczeń w centrum miasta, gdzie należy dążyć do ograniczenia ruchu samochodów osobowych, wraz z rozważeniem jego eliminacji w wybranych miejscach, towarzyszyć temu powinno priorytetowe traktowanie transportu publicznego oraz ruchu pieszego i rowerowego,
- tworzenie warunków dla rozwoju komunikacji zbiorowej,
- tworzenie bezpiecznych warunków dla ruchu pieszego i rowerowego.

II.6.2. KIERUNKI ROZWOJU PODSYSTEMÓW TRANSPORTOWYCH

II.6.2.1. Kierunki rozwoju systemu drogowego

Głównymi celami rozwoju układu drogowego gminy Szamotuły są:

- zapewnienie powiązań z siecią dróg nadrzędnych, dostępności celów podróży znajdujących się w gminie, obsługa terenów rozwojowych oraz umożliwienie funkcjonowania komunikacji zbiorowej,
- poprawa funkcjonalności i czytelności układu drogowego, poprzez uwzględnienie jego hierarchizacji, określającej zróżnicowane funkcje poszczególnych dróg w układzie transportowym, ochronę dróg wyższych klas przed nadmierną dostępnością, uwolnienie zwartych obszarów zabudowy od ruchu tranzytowego,
- poprawa warunków i bezpieczeństwa ruchu.

Przy określaniu kierunków rozwoju układu drogowego, w szczególności wzięto pod uwagę podstawowe zasady jego rozwoju ustalone w planach miejscowych, dotychczas obowiązującym Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Szamotuły, a także Plan Rozwoju Lokalnego Miasta i Gminy Szamotuły na lata 2005 - 2013, Strategii Rozwoju Miasta i Gminy Szamotuły na lata 2004-2014, Plan Rozwoju Lokalnego Powiatu Szamotulskiego na lata 2004- 2014, Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego, Strategii Rozwoju Województwa Wielkopolskiego do 2020 oraz działania i zamierzenia inwestycyjne Zarządu Dróg Wojewódzkich.

Spełnienie określonych wyżej celów wymaga rozbudowy, przebudowy i remontu układu drogowego oraz dostosowania dróg do właściwych standardów.

Układ drogowy gminy będzie stanowił zhierarchizowany system, tworzony przez:

- układ podstawowy (drogi główne i zbiorcze), składający się z dróg: wojewódzkich i powiatowych, mających znaczenie ponadlokalne i lokalne o istotnym znaczeniu dla gminy,
- układ obsługujący (drogi lokalne i dojazdowe), o znaczeniu lokalnym, składający się z dróg gminnych.

Układ podstawowy będzie wypełniał nadrzędne funkcje, wynikające z kierunków rozwoju systemu transportowego kraju i województwa, służąc powiązaniom krajowym, regionalnym, a także powiązaniom zewnętrznym i częściowo wewnętrznym gminy. Zadaniem tego układu będzie przede wszystkim prowadzenie ruchu. Obsługa zagospodarowania przy pomocy dróg układu podstawowego będzie odbywać się w zakresie i w sposób, wynikający z klas poszczególnych dróg i przepisów dotyczących warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Szczególnie w przypadku dróg wojewódzkich obsługa zagospodarowania powinna być ograniczana.

Zadaniem układu obsługującego będzie zapewnienie bezpośredniego dojazdu i obsługa zagospodarowania, wyprowadzenie ruchu na układ podstawowy oraz zapewnienie powiązań zewnętrznych i wewnętrznych, nie obsługiwanych przez układ podstawowy.

Zgodnie z ustaleniami obowiązującego Planu zagospodarowania przestrzennego województwa wielkopolskiego studium na obszarze gminy wyznacza jako podstawowy południowo-zachodni przebieg obwodnicy miasta Szamotuły w ciągu dróg wojewódzkich nr 184 i 185 relacji Baranowo Obrzycko. Przebieg obwodnicy wskazano na rysunku "*Kierunki i polityka przestrzenna*".

W marcu 2008 r. opracowana została Koncepcja układu komunikacyjnego miasta Szamotuły.

Uwzględniając w koncepcji stopień zurbanizowania i warunki przyrodnicze występujące w sąsiedztwie istniejącego skrzyżowania drogi nr 187 (ulice Wojska Polskiego i Jana Pawła II) ze szlakiem kolejowym założono, że nie będzie możliwości takiego posadowienia w poziomie (-I) drogi nr 187 aby zapewnić skrajnię dla pojazdów ciężarowych powyżej 3,5 tony. Założenie to przyjęto jako wyjściowe dla dalszych rozważań. Założono również likwidację skrzyżowania drogi nr 184 (ul. Bolesława Chrobrego) ze szlakiem kolejowym. Po analizie zdjęć lotniczych, mapy sytuacyjno-wysokościowej i wizji w terenie stwierdzono, że poszukiwania alternatywnych (w stosunku do dzisiejszych) rozwiązań komunikacyjnych będzie stwarzać konflikty na tle społecznym, przyrodniczym, historycznym i innych, trudnych na tym etapie prac do przewidzenia.

Biorąc to pod uwagę przy projektowaniu nowego układu starano się tak go lokalizować, aby zminimalizować pola potencjalnych konfliktów. Wzięto również pod uwagę obowiązujące miejscowe plany zagospodarowania przestrzennego, projekty planów, wydane decyzje i obowiązujące studium. Biorąc powyższe pod uwagę wyznaczono kilka wariantów przebiegu obwodnicy miasta. Po przeprowadzeniu dalszych analiz wybrano jeden wariant przebiegający wschodnią częścią miasta.

Proponuje się następujące rozwiązanie:

- Przedłużenie drogi na Kaźmierzw kierunku wschodnim od drogi nr 184,
- wiadukt nad torami kolejowymi,
- obejście miejscowości Kępa po stronie południowo - wschodniej,
- skręt w kierunku północnym i włączenie w drogę nr 187 (kierunek na Oborniki)
- poza granicami miasta (ok. 600 - 700 m za granicą).
- zjazd z drogi nr 187 i poprowadzenie jej dalej w kierunku północnym,
- po skręcie w kierunku zachodnim ominięcie oczyszczalni ścieków po stronie północnej,
- obejście obustronnej zabudowy ulicy Granicznej w okolicy skrzyżowania z ulicą Szczucińską po stronie północnej,
- dojazd do drogi nr 185 na Czarnków.

Zgodnie z wybranym wariantem przebiegu obwodnicy miasta należy zaprojektować 7 węzłów drogowych na terenie gminy Szamotuły: Powstańców Wielkopolskich, Szczuczyn, Piotrkówko, Mutowo, Gąsawy, Kępa, Kąsinowo, 2 estakady: wzdłuż doliny rzeki Samy oraz doliny rowu Przybrodzkiego oraz wiadukt nad torami PKP w południowej części obrębu Kępa.

Poza opisanym rozwiązaniem, które ma zapewnić możliwość poruszania się pojazdów samochodowych, należy też uwzględnić ruch pieszy i rowerowy. Zakłada się, że wspomniany wiadukt nad torami PKP w południowej części obrębu Kępa będzie obsługiwać również ruch pieszy i rowerowy.

Wielkopolski Zarząd Dróg Wojewódzkich wnioskuje o:

- przesunięcie włączenia w kierunku Obrzycka celem płynnego włączenia do drogi wojewódzkiej nr 185 poza obszarem zabudowanym,
- przecięcie pod kątem zbliżonym do 90° z drogą powiatową w węźle Piotrkówko i tym samym likwidację łuków poziomych przed i za skrzyżowaniem z tą drogą,
- zwiększenie łuku poziomego na odcinku pomiędzy węzłem Gąsawy i Kępa,
- przesunięcie poza teren zabudowy odcinka pomiędzy drogą powiatową w węźle Kępa i drogą 184 (kierunek Poznań).

Zgodnie z powyższymi wnioskami WZDW wskazano w Studium, jako alternatywę, przesunięcie włączenia do drogi wojewódzkiej nr 185 w kierunku Obrzycka.

Parametry obwodnicy oraz dróg wojewódzkich ją przecinających należy przyjąć jak dla klasy głównej (G), a na odcinakach to umożliwiających klasy głównej ruchu przyspieszonego (GP) zgodnie z przepisami odrębnymi.

Ponadto w zakresie układu drogowego proponuje się następujące rozwiązania:

- wyznaczenie obejścia miejscowości: Otorowo, Lipnica, Myszkowo;
- przebudowa drogi do klasy zbiorczej: ul. Kolarska, Sportowa, Felińskiego, al. Powstania Styczniowego, droga nr 246511 ;
- wyznaczenie drogi wzdłuż Kanału Przybrodzkiego od al. Jana Pawła II do ul. Bolesława Chrobrego z

planowanym przejazdem kolejowym;

- wyznaczenie zachodniej obwodnicy miasta od ul. Bolesława Chrobrego do al. Powstania Styczniowego wraz z planowanym przejazdem kolejowym (przecinającą ul. Wojska Polskiego oraz Ostrorogowską);
- przebudowa drogi powiatowej nr 1855 w Jastrowie (wyznaczenie łuku poziomego);
- wyznaczenie obejścia miejscowości Śmiłowo łączącego drogę powiatową nr 1855 z drogą gminną nr 246511;
- wyznaczenie obejścia miejscowości Pamiątkowo wraz z planowanym przejazdem kolejowym.

W zakresie podstawowego układu drogowego przewiduje się:

- zapewnienie możliwości przestrzennych dla rozbudowy i przebudowy w niezbędnym zakresie (np. przebudowa skrzyżowań, budowa chodników i ścieżek rowerowych) pozostałych odcinków dróg wojewódzkich, jako dróg klasy głównej (G), a na odcinających to umożliwiających klasy głównej ruchu przyspieszonego (GP),
- zapewnienie możliwości przestrzennych dla przebudowy w niezbędnym zakresie (np. przebudowa skrzyżowań, budowa chodników i ścieżek rowerowych) istniejących dróg powiatowych, jako dróg klasy zbiorczej (Z), będących obecnie drogami klasy lokalnej (L).

W zakresie układu obsługującego przewiduje się:

- rozbudowę i przebudowę istniejących dróg gminnych, w szczególności budowę nawierzchni twardych i chodników, jako dróg klasy lokalnej (L) i dojazdowej (D),
- budowę nowych dróg na terenach planowanego zagospodarowania, w zależności od potrzeb.

Przedstawione na rysunku drogi gminne nie wyczerpują możliwości ich rozwoju. W szczególności w sporządzanych planach miejscowych mogą być wyznaczane kolejne drogi gminne oraz uszczegółowiane przebiegi planowanych dróg wskazanych w Studium.

Zgodnie z art. 10 ust. 5 ustawy z dnia 21 marca 1985 r. o drogach publicznych (Dz. U. 07.19.115 z późno zm.), odcinek drogi zastąpiony nowo wybudowanym odcinkiem drogi, z chwilą oddania go do użytkowania zostaje pozbawiony dotychczasowej kategorii i zaliczony do kategorii drogi glinnej. Dotyczy to drogi wojewódzkiej nr 185 w Szamotułach. Do czasu budowy odpowiednich odcinków obwodnic drogi te na całej długości w gminie powinny mieć zachowane parametry techniczne jak dla dróg klasy głównej (G). Po ich wybudowaniu powinny to być drogi gminne klasy lokalnej (Z).

Postuluje się również zaliczenie wybranych dróg wewnętrznych, szczególnie obsługujących zabudowę mieszkaniową i usługową do kategorii dróg gminnych.

Zgodnie z Planem zagospodarowania przestrzennego województwa wielkopolskiego przez teren gminy Szamotuły przebiega Zewnętrzny Pierścień Drogowy Dalekiego Zasięgu Aglomeracji Poznańskiej, który stanowi ośnowę komunikacyjną obsługi dośrodkowej i odśrodkowej centrum regionu. Zewnętrzny Pierścień Drogowy Dalekiego Zasięgu na terenie gminy tworzą drogi wojewódzkie nr 187 i 306.

Dodatkowo wszystkie drogi wojewódzkie na terenie gminy zaliczone zostały do sieci połączeń komunikacyjnych II stopnia. Sieć ta wyznaczona została dla powiązania miast o znaczeniu regionalnym i ponad lokalnym województwa wielkopolskiego. Główne działania w zakresie sieci połączeń II stopnia będą się koncentrować m.in. na:

- przebudowie dróg wojewódzkich pod kątem podniesienia ich standardu do odpowiadającego warunkom europejskim, w tym budowie odcinków dróg o nowym przebiegu,
- budowie obwodnic miejscowości w ciągach dróg wojewódzkich,
- wyposażeniu dróg wojewódzkich w urządzenia obsługi, odpowiednich dla funkcji drogi i kategorii połączenia,
- uwzględnieniu Systemu Zintegrowanego Ratownictwa Medycznego w wyznaczonych systemach połączeń I-go i II-go stopnia,
- poprawie zarządzania ruchem drogowym,
- poprawie warunków bezpieczeństwa dla ruchu pieszego i rowerowego,
- modernizacji i zmianie klasyfikacji linii kolejowych wskazanych w rozszerzonej sieci TEN-T (na terenie gminy linii E59).

II.6.2.3. Transport ładunków

Podobnie jak obecnie transport ładunków odbywać się będzie przede wszystkim przy pomocy transportu samochodowego. Planowany rozwój systemu drogowego zapewni również możliwość obsługi działalności gospodarczej, rolnictwa i leśnictwa na terenie gminy oraz dowóz zaopatrzenia przy pomocy transportu samochodowego.

II.6.2.4. Ruch pieszy i rowerowy

Należy uwzględnić potrzeby ruchu pieszego poprzez tworzenie dogodnych, krótkich i bezpiecznych powiązań dla pieszych, w tym dojazd do przystanków komunikacji zbiorowej i odpowiednie kształtowanie przestrzeni publicznych, pod kątem jej udostępniania przede wszystkim dla pieszych i rowerzystów.

Celem rozwoju dróg rowerowych jest zapewnienie każdemu chętnemu możliwości korzystania z roweru, poruszania się bezpiecznie w dogodnych warunkach środowiskowych, uczynienie z roweru konkurencyjnego środka lokomocji oraz podniesienie atrakcyjności turystycznej miasta i gminy.

Czynnikami sprzyjającymi rozwojowi ruchu rowerowego są:

- istniejąca i rozbudowywana sieć dróg rowerowych, ciągów pieszo-rowerowych i szlaków rowerowych,
- możliwości przestrzenne budowy ścieżek rowerowych lub ciągów pieszo-rowerowych,
- rosnąca świadomość ekologiczna społeczeństwa,
- stosunkowo niski koszt budowy ścieżek rowerowych,
- obecność terenów leśnych i otwartych, stanowiących atrakcyjny cel wycieczek rowerowych,

Podstawowymi czynnikami niesprzyjającymi dla rozwoju ruchu rowerowego są warunki klimatyczne przez znaczną część roku oraz niski poziom bezpieczeństwa przy korzystaniu z jezdni razem z pozostałym ruchem kołowym.

Przyjęto następujące zasady kształtowania sieci dróg rowerowych:

- zapewnienie powiązań rejonów mieszkalnych z miejscami pracy, szkołami, handlem i usługami,
- wyposażenie dróg układu podstawowego (klas głównej i zbiorczej) i wybranych układu obsługującego (lokalnych i dojazdowych) w ścieżki rowerowe lub pieszo-rowerowe,
- dopuszczenie ruchu rowerowego na jezdniach pozostałych dróg o mniejszym ruchu, na zasadach ogólnych, wspólnie z ruchem pojazdów samochodowych.

Ponadto konieczne będzie tworzenie miejsc do przechowywania i parkowania rowerów, szczególnie przy szkołach, obiektach handlowych i usługowych.

W planach miejscowych oraz w miarę budowy nowych dróg i przebudowy istniejących, każdorazowo powinna być przeanalizowana możliwość i celowość budowy ścieżek rowerowych.

Ponadto Plan zagospodarowania przestrzennego Województwa Wielkopolskiego wskazuje na wytyczenie szlaku tematycznego Międzychodzko-Szamotulska kolej. Szlak ten został wskazany na rysunku "*Kierunki i polityka przestrzenna*".

II.6.2.5. Polityka parkingowa

Zasady polityki parkingowej wynikają z założonego dopuszczalnego wysokiego udziału komunikacji indywidualnej w podróżach. Oznacza to dobre udostępnienie samochodem źródeł i celów podróży w całej gminie, włącznie z zapewnieniem właściwej liczby i organizacji miejsc do parkowania, poprzez dostosowanie podaży tych miejsc do popytu.

W celu ujednoczenia standardów zaspakajania potrzeb parkingowych, uwzględniając przyjęte w Studium zasady polityki transportowej, podstawą do ustalenia tych wskaźników w planach powinny być

poniższe ramowe wskaźniki dla najczęściej występujących rodzajów obiektów:

- dla zabudowy wielorodzinnej 1 - 1,5 miejsca postojowego na parkingu lub w garażu) / lokal,
- dla zabudowy jednorodzinnej 1,5 - 2 miejsc postojowych na parkingu lub w garażu /1 mieszkanie, dom lub segment,
- dla wielofunkcyjnej zabudowy mieszkaniowo-usługowej 1 - 1,3 miejsca postojowego /1 mieszkanie i dodatkowo 1 miejsce postojowe / 30 m² p.u. usług,
- dla obiektów administracji i biur minimum 30 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla banków minimum 35 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla handlu i usług minimum 30 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla gastronomii minimum 20 miejsc / 100 miejsc konsumpcyjnych lub 1 miejsce postojowe na 4 - 10 m² sali konsumpcyjnej,
- dla przychodni zdrowia minimum 10 miejsc postojowych / 1000 m² powierzchni użytkowej lub 1-2 miejsca postojowe / 1 gabinet lekarski,
- dla szkół minimum 30 miejsc postojowych / 100 zatrudnionych,
- dla obiektów sportu i rekreacji 5 - 30 miejsc postojowych / 100 użytkowników jednocześnie,
- dla hoteli i pensjonatów minimum 35 miejsc postojowych / 100 łóżek lub 1 miejsce postojowe / 1 pokój,
- dla obiektów o charakterze produkcyjnym minimum 25 miejsc postojowych / 100 zatrudnionych,
- dla hurtowni minimum 10 miejsc postojowych / 1000 m² powierzchni użytkowej,
- dla magazynów, placów magazynowych, składów, placów wystawowych i targowych minimum 8 miejsc postojowych / 1000 m² powierzchni użytkowej lub 30 miejsc postojowych/IDO osób zatrudnionych,
- dla stacji obsługi pojazdów minimum 4 miejsca postojowe / stanowisko naprawcze,
- dla kościołów minimum 10 miejsc postojowych / 100 użytkowników jednocześnie,
- dla cmentarzy minimum 10 miejsc postojowych / 1 ha,
- dla zabudowy rekreacji indywidualnej minimum 2 miejsca na każdy domek lub działkę,
- dla ogródków działkowych 2 miejsca na 5 działek.

Obowiązek zapewnienia stosownej liczby miejsc postojowych spoczywa na inwestorze.

Realizacja miejsc postojowych w liniach rozgraniczających ulic w formie zatok i pasów postojowych, dopuszczalna jest na warunkach określonych w rozporządzeniu MTiGM w sprawie warunków technicznych, jakim powinny odpowiadać drogi i ich usytuowanie.

Dodatkowo należy przewidywać miejsca dla przechowywania (postojów) rowerów w liczbie nie mniejszej niż 10% wyliczonej liczby miejsc dla samochodów osobowych.

Na parkingach dla samochodów osobowych, liczących więcej niż 15 miejsc postojowych, co najmniej 4% miejsc należy przeznaczyć dla samochodów, z których korzystają osoby niepełnosprawne.

II.6.3. KOORDYNACJA POLITYKI ROZWOJU TRANSPORTU I POLITYKI ROZWOJU PRZESTRZENNEGO

Konieczne jest skoordynowanie polityki komunikacyjnej z polityką przestrzenną, dla zmniejszenia transportochłonności i kosztów rozwoju całego układu.

Głównymi działaniami powinny być:

- utrzymanie zwartości struktury przestrzennej terenów zabudowanych, przeciwdziałanie przenoszenia się osadnictwa na obszary trudne do obsługi lub wymagające znacznych nakładów dla jej zapewnienia,
- utrzymanie wysokiej intensywności wykorzystania terenów o dogodnej obsłudze transportowej,
- kształtowanie zagospodarowania przyjaznego ruchowi pieszemu i rowerowemu oraz umożliwiającego jego obsługę transportem zbiorowym.

Zabudowa przy drogach i kolejach powinna być lokalizowana w sposób minimalizujący uciążliwości komunikacyjne, zgodnie z obowiązującymi przepisami Prawa ochrony środowiska oraz przepisami szczególnymi dotyczącymi dróg publicznych i kolei.

Nowe obiekty budowlane powinny być sytuowane w odległościach nie mniejszych niż wynika to z zasięgu uciążliwości, w razie potrzeby z zastosowaniem zabezpieczeń przeciwdziałających ponadnormatywnemu hałasowi oraz w odległościach od zewnętrznej krawędzi jezdni, określonych w ustawie o drogach publicznych, tj. co najmniej:

- dla dróg wojewódzkich i powiatowych - 8 m na terenach zabudowy i 20 m poza nimi,
- dla dróg gminnych - 6 m na terenach zabudowy i 15 m poza nimi.

Obiekty budowlane przy liniach kolejowych powinny być lokalizowane w odległości nie mniejszej niż 10m od granicy obszaru kolejowego, z tym że odległość ta od osi skrajnego toru nie może być mniejsza niż 20 m.

Zmniejszenie powyższych odległości od dróg i linii kolejowych możliwe jest na warunkach określonych w przepisach szczególnych.

Obsługa komunikacyjna terenów położonych przy drogach układu podstawowego (klasy zbiorczej i wyższych) musi uwzględniać ograniczenia w lokalizacji zjazdów z jezdni tych dróg, wynikające przepisów o drogach publicznych.

Prowadzenie infrastruktury technicznej wzdłuż dróg publicznych wymaga uwzględnienia przepisów o drogach publicznych, w szczególności nie powinna być lokalizowana w pasach drogowych poza terenem zabudowy.

II.7. KIERUNKI TECHNICZNEJ ROZWOJU SYSTEMÓW INFRASTRUKTURY

Celem polityki rozwoju infrastruktury technicznej jest zagwarantowanie bezpieczeństwa funkcjonowania systemów tranzytowych oraz zasilających i obsługujących wszystkie tereny zabudowy (istniejące i przeznaczone pod zabudowę), a w pierwszej kolejności tereny zabudowy zwartej.

Przyjmuje się następujące wytyczne ogólne do miejscowych planów zagospodarowania przestrzennego dotyczące polityki rozwoju infrastruktury technicznej na terenie gminy Szamotuły:

- nie ogranicza się możliwości likwidacji, przebudowy lub rozbudowy istniejącej infrastruktury technicznej, pod warunkiem zapewnienia właściwej obsługi infrastrukturą techniczną obszarów i terenów funkcjonalnych zgodnie z pozostałymi kierunkami rozwoju infrastruktury technicznej;
- sieci infrastruktury technicznej powinny być prowadzone przez tereny przeznaczone na te cele. W zakresie infrastruktury technicznej, zasilającej i obsługującej tereny zabudowy sieci należy prowadzić, o ile to możliwe po terenie dróg publicznych;
- sieci infrastruktury technicznej o znaczeniu ponadlokalnym i regionalnym związane z tranzytowym przesyłem energii elektrycznej powinny być prowadzone przez tereny przeznaczone w planach miejscowych na te cele;
- przebiegi sieci infrastruktury technicznej w miarę możliwości powinny być niekolizyjne z istniejącym i planowanym zagospodarowaniem;
- wyznaczając nowe tereny pod inwestycje należy wyprzedzająco realizować na nich urządzenia infrastruktury technicznej;
- gmina powinna posiadać aktualne opracowania specjalistyczne, w oparciu o które realizowany będzie przebieg sieci infrastruktury technicznej na terenach przeznaczonych pod inwestycje.

II.7.1. ELEKTROENERGETYKA

Zasilanie gminy Szamotuły w energię elektryczną odbywa się w oparciu o istniejącą magistralę napowietrzną wysokiego napięcia 110kV. Linia ta odpowiada bezpośrednio za zasilanie miasta i terenów wiejskich, a także sąsiadujących gmin w energię elektryczną z krajowego systemu elektroenergetycznego

poprzez GPZ Szamotuły.

Uznaje się, że istniejący system zasilania Gminy Szamotuły zaspokaja obecne oraz perspektywiczne potrzeby elektroenergetyczne odbiorców, przy założeniu umiarkowanego tempa rozwoju gminy i standardowych przerw w dostarczaniu energii.

Plan zagospodarowania przestrzennego województwa Wielkopolskiego również nie wskazuje konieczności realizowania nowych przesyłowych linii elektroenergetycznych wysokiego napięcia.

Rozwój systemów elektroenergetycznych gminy powinien zagwarantować dostarczenie odbiorcom komunalnym, instytucjonalnym, przemysłowym i rolnikom energii elektrycznej o odpowiednich parametrach ilościowych i jakościowych. Przewidywane spadki napięć - dla sieci średnich napięć - 2%, dla sieci niskich napięć 5%.

W obrębie gminy zakłada się jednolity poziom napięcia średniego do poziomu 15 kV.

W nowo projektowanych i remontowanych układach energetycznych należy liczyć się z koniecznością wprowadzenia na szeroką skalę nowych materiałów i technologii wykonawstwa pozwalających na:

- rozgęszczenie sieci,
- zmniejszenie uciążliwości w gospodarce terenami w pobliżu urządzeń i linii energetycznych,
- ograniczenie stref ochronnych i terenów przeznaczonych pod urządzenia energetyczne,
- poprawę bezpieczeństwa.

Zaleca się dążeń do nie rozpraszania zabudowy co w przeciwnym razie skutkować będzie nadmierną rozbudową linii elektroenergetycznych oraz wysokimi stratami przesyłowymi energii.

W Studium zakłada się, że w miarę możliwości finansowych gestora sieci wszystkie nowo budowane oraz przebudowywane linie energetyczne niskiego napięcia wykonywane będą jako linie kablowe podziemne.

Obowiązek realizowania nowych podziemnych linii kablowych istnieje w sąsiedztwie obiektów zabytkowych.

Należy zachować wzdłuż istniejących oraz wyznaczyć wzdłuż planowanych linii elektroenergetycznych pasy technologiczne, dla których obowiązują ograniczenia użytkowania i zagospodarowania terenu. Szerokość pasów określają przepisy odrębne.

W pobliżu linii elektroenergetycznych o napięciu 110 kV istnieją pewne ograniczenia dotyczące lokalizacji obiektów mieszkalnych oraz miejsc dostępnych dla ludności. Przepisy odrębne określają dopuszczalne poziomy pól elektrycznych i magnetycznych w środowisku, zróżnicowane dla terenów pod zabudowę mieszkaniową i dla innych miejsc dostępnych dla ludności. Ze względu na skomplikowany sposób ustalania bezpiecznych odległości od linii 110 kV, budowanych na różnych słupach, według różnych katalogów, przyjmuje się, w oparciu o obliczenia dokonane dla ww. linii, że bezpieczną odległością posadowienia budynków mieszkalnych od skrajnych przewodów linii napowietrznych jest 15 m od osi linii.

Wobec powyższego Studium ustala utrzymanie pasa technologicznego, wolnego od zabudowy o szerokości 30 m dla istniejącej linii wysokiego napięcia 110 kV.

Gmina Szamotuły nie posiada aktualnego Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa.

Przebieg istniejących linii energetycznych wysokiego napięcia, lokalizację Głównego Punktu Zasilania wskazano na rysunku "*Kierunki i polityka przestrzenna*".

II.7.2. GAZOWNICTWO

Gmina Szamotuły zasilana jest w gaz ziemny za pomocą gazociągu wysokoprężnego DN 250 Binino-Szamotuły. Stacja redukcyjno - pomiarowa ID zlokalizowana jest we wschodniej części obrębu Śmiłowo.

Przez teren gminy przebiega czynny gazociąg wysokiego ciśnienia DN 1400 wraz z kablem światłowodowym. W obrębie Przyborowa zlokalizowana jest Tłocznia Gazu Szamotuły wraz z zespołem podłączeniowym tłoczni. Ponadto w obrębach Przyborówko i Brodziszewo zlokalizowane są zespoły zaporowo-upustowe.

Na terenie gminy projektowana jest lokalizacja przebiegu II nitki Systemów Gazociągów Tranzytowych DN 1400. II nitka gazociągu zostanie ułożona równolegle po południowej stronie do wybudowanej już I nitki SGT w odległości 15 m na terenach użytkowanych rolniczo, nieużytkach itp. oraz 8 m na terenach leśnych. Długość planowanego gazociągu wyniesie 17 436 m. W ramach inwestycji przewiduje się budowę zespołu zaporowo-upustowego z łącznikiem w miejscowości Emilianowi i Przyborowo oraz zespół podłączeniowy tłoczni Szamotuły.

Zgodnie z Planem zagospodarowania przestrzennego Województwa Wielkopolskiego planowana jest budowa gazociągu 0250 Szamotuły-Rokietnica (zamknięcie obwodu gazociągu 0250 mm Lwówek-Sieraków-Szamotuły). Przebieg planowanego gazociągu Szamotuły-Rokietnica nie został do tej pory jednoznacznie określony.

Natomiast zgodnie z Planem Rozwoju Operatora Gazociągów Przesyłowych GAZ-SYSTEM S.A. na lata 2009-2014 zatwierdzonym przez Urząd Regulacji Energetyki nie planuje się rozbudowy przesyłowej sieci gazowej wysokiego ciśnienia na obszarze gminy.

Studium adaptuje przebieg istniejących i projektowanych gazociągów wysokoprężnych.

Zakłada się w Studium, że wszystkie tereny mieszkaniowe o zwartej zabudowie i tereny aktywności gospodarczej w mieście Szamotuły i na terenach wiejskich będą miały docelowo dostęp do rozbiorczej sieci gazowej średniego ciśnienia. Spełnienie tego założenia będzie wymagało rozbudowy sieci gazociągów średnioprężnych, na terenach wiejskich, które dotychczas w niewielkim stopniu zostały zgazociągowane. Warunki techniczne stacji redukcyjno - pomiarowej ID oraz przepustowość gazociągów wysokiego ciśnienia zaopatrujących obecnie miasto pozwalają na rozbudowę sieci.

Lokalizację obiektów budowlanych względem istniejących sieci gazowych wysokiego ciśnienia określają przepisy odrębne. Lokalizacja obiektów budowlanych względem sieci gazowej powinna być zgodna z przepisami Rozporządzenia Ministra Przemysłu i Handlu z dnia 14 listopada 1995 r. w sprawie warunków technicznych jakim powinny odpowiadać sieci gazowe. W związku z powyższym w studium wprowadza się odległości podstawowe lokalizacji obiektów budowlanych względem istniejącej sieci gazowej:

- dla gazociągu DN 1400 Jamał-Europa Zachodnia - 100 m na stronę od jego osi. Planowane nowe inwestycje oraz zmiany sposobu zagospodarowania terenu w sąsiedztwie gazociągu (100 m na stronę) powinny być uzgadniane z EuRoPol GAZ SA;
- dla gazociągu DN 250 Binino-Szamotuły, DN 200 odb. Szamotuły oraz stacji gazowej w/c w m. Szamotuły - 35 m na stronę od jego osi lub od granicy terenu stacji. W przypadku jakichkolwiek planów lokalizacji obiektów budowlanych względem istniejącej sieci gazowej w/c w odległościach mniejszych niż podane, zachodzi konieczność szczegółowego uzgodnienia wszelkich zbliżeń, kolizji oraz ingerencji w ww. odległość u Operatora Gazociągów Przesyłowych GAZ-SYSTEM SA

Gmina Szamotuły nie posiada aktualnego Planu zaopatrzenia w ciepło, energię elektryczną i paliwa.

Przebieg istniejących gazociągów wysokiego ciśnienia, planowanego gazociągu 0250 Szamotuły Rokietnica oraz lokalizację stacji redukcyjno - pomiarowej 1^o, tłoczni gazu, przepompowni wskazano na mapie "*Kierunki i polityka przestrzenna*".

II.7.3. CIEPŁOWNICTWO

Zakłada się różnorodność rozwiązań w ogrzewaniu budownictwa na terenie miasta oraz na obszarach wiejskich.

Zorganizowany system ciepłowniczy znajduje się głównie na terenie miasta (na obszarze wiejskim ocieplanych jest 67 mieszkań). Podstawowym źródłem ciepła oraz ciepłej wody dla osiedli zabudowy wielorodzinnej oraz większości obiektów użyteczności publicznej w Szamotułach będą cztery kotłownie centralne.

Rozbudowę istniejącej sieci zakłada się, o ile powstanie nowa zabudowa wielorodzinna. Zakłada się stopniową modernizację wysokoparametrowych i niskoparametrowych sieci ciepłowniczych, która polegać będzie na wymianie sieci wykonanej z tradycyjnych materiałów na sieci preizolowane (z systemem

wykrywania przecieków), przez co nastąpi znaczne zmniejszenie strat ciepła na przesyle.

Całość działań w zakresie wytwarzania i dystrybucji energii cieplnej na terenie miasta zmierzać ma do zmniejszenia kosztów jej wytwarzania, zmniejszenia strat na przesyle a jednocześnie zmniejszeniu ilości zużywanej energii cieplnej między innymi poprzez termomodernizację wszystkich budynków wielorodzinnych na terenie miasta.

Zakłada się, że budownictwo jednorodzinne, zakłady usługowe oraz przemysłowe położone poza zasięgiem sieci ciepłowniczej ogrzewane będą z kotłowni indywidualnych, wbudowanych opalanych gazem ziemnym, gazem płynnym (w przypadku braku sieci gazowej), olejem lub paliwami stałymi, biomasą.

Źródła ciepła na terenie miasta i gminy Szamotuły winny być systematycznie modernizowane, przez co zmniejszać się będzie stopień zanieczyszczenia środowiska, a sprawność kotłowni się zwiększy.

Na obszarze gminy nie wskazuje się terenów przeznaczonych pod uprawy roślin wykorzystywanych do przemysłowej produkcji biomasy, służącej do wytwarzania energii cieplnej.

II.7.4. ZAOPATRZENIE W WODĘ

Stwierdza się, że istnieje poważna rozbieżność pomiędzy szacowaną liczbą ludności gminy obliczoną na podstawie pojemności terenów mieszkaniowych zainwestowanych i wskazywanych w Studium pod zainwestowanie a prognozami demograficznymi.

Bilans zapotrzebowania na wodę obliczono w oparciu o następujące założenia dotyczące zużycia wody (bez produkcji i usług):

- jednostkowe dobowe zapotrzebowanie na wodę $q = 175$ l/mieszk.,
- prognozowana liczba mieszkańców w 2030 roku $= 30470$,
- współczynnik nierównomierności rozbiórów dobowych $N_d = 1,4$,
- współczynnik nierównomierności godzinowych $N_h = 1,8$.

Obliczeniowe średnie zapotrzebowanie na wodę w roku 2030 wyniesie $Q = 5332$ m³/d

Maksymalne dobowe zapotrzebowanie na wodę wyniesie $Q_{dmax} = 7465$ m³/d

Maksymalne godzinowe zapotrzebowanie na wodę wyniesie $Q_{hmax} = 400$ m³/

Zasobność ujęć wody poszczególnych wodociągów, według pozwoleń wodnoprawnych jest następująca:

- Szamotuły $Q_{hmax} = 340$ m³/h
- Kąsinowo $Q_{hmax} = 50$ m³/h
- Koźle $Q_{hmax} = 30$ m³/h
- Krzeszkowice $Q_{hmax} = 47$ m³/h
- Piotrkówko $Q_{hmax} = 30$ m³/h

Razem $Q_{hmax} = 497$ m³/h

Dalszy rozwój gminy, zgodnie z przyjętym kierunkiem nie będzie wymagał podjęcia działań mających na celu zbilansowanie niedoboru wody. Wydajność istniejących ujęć wody całkowicie wystarczy na pełne pokrycie zapotrzebowania dla mieszkańców gminy.

System zaopatrzenia w wodę gminy Szamotuły oparty jest na 5 stacjach uzdatniania wody oraz 5 ujęciach wody zlokalizowanych w Szamotułach, Kąsinowie, Koźle, Krzeszkowicach oraz Piotrkówku.

Oprócz ujęć eksploatowanych przez Zakład Gospodarki Komunalnej na terenie gminy zlokalizowane są trzy ujęcia eksploatowane przez Przedsiębiorstwo rolniczo-hodowlane Gałopol w obrębach: Gałowo, Śmiłowo i Lipnica.

Z punktu widzenia zasobów wód podziemnych prognozowany w studium przyrost liczby mieszkańców miasta nie spowoduje konieczności budowy nowych ujęć wody, a jedynie przebudowę już istniejących.

Teren przeznaczony pod studnie wody powinien być zarezerwowany tylko do tego celu i uporządkowany. Nie zaleca się budowy obiektów kubaturowych z wyjątkiem służących pozyskiwaniu i uzdatnianiu wody. Jakość wody, którą uzyskuje odbiorca z istniejących stacji uzdatniania wody musi spełniać warunki określone w obowiązujących przepisach, w związku z tym proces uzdatniania będzie podlegał ciągłej

modernizacji, a jakość wody pobieranej na ujęciu nie powinna co najmniej ulegać pogorszeniu.

Dalszy rozwój przestrzenny gminy będzie wymagał systematycznej przebudowy lub remontu niektórych odcinków magistrali wodociągowych) a także rozbudowy rozdzielczej sieci wodociągowej (o odcinki na terenach wyznaczonych pod zabudowę, dotychczas niezabudowanych), w oparciu o już istniejące odcinki sieci. Planowana jest również modernizacja obiektów SUW w Szamotułach.

Jako zasadę przyjmuje się, że rozbudowa sieci wodociągowej będzie w miarę możliwości prowadzona w liniach rozgraniczających drogi.

Lokalizację ujęć wody przedstawiono na rysunku "Kierunki i polityka przestrzenna".

II.7.5. GOSPODARKA ŚCIEKAMI

Założono, podobnie jak w przypadku zaopatrzenia w wodę, że rozwój gminy bliższy będzie prognozom demograficznym niż oczekiwaniom wynikającym z projektowanych i dokonanych już zmian w przeznaczeniu terenów.

Obecnie ścieki z obszarów wyposażonych w sieć kanalizacji sanitarnej odprowadzane są do trzech mechaniczno-biologicznych oczyszczalni ścieków, położonych w Szamotułach, Otorowie oraz Pamiątkowie.

Kluczowe dla gospodarki ściekowej gminy Szamotuły jest utrzymanie wysokiego stopnia redukcji zanieczyszczeń z uwagi na małe przepływy w rzece Sama oraz rowach melioracyjnych, które są odbiornikiem wód wychodzących z oczyszczalni.

Rysunek 3: Wyznaczone aglomeracje ściekowe

Zakłada się, że docelowa sieć kanalizacji obejmować będzie w pierwszej kolejności tereny zakwalifikowane do aglomeracji Szamotuły (o równoważnej liczbie mieszkańców 26000), tj. miejscowości: Szamotuły, Baborowo, Batorówko, Gałowo, Kępa, Myszkowo, Przyborowo, Przyborówko, Śmiłowo, Szczuczyn Z oczyszczalnią ścieków w Szamotułach oraz Otorowo (o równoważnej liczbie mieszkańców 2300), tj. miejscowości Otorowo, Krzeszkowice, Kamionka, Wincentowo, Lipnica, Brodziszewo z oczyszczalnią ścieków w Otorowie. W pierwszej kolejności rozbudowa sieci odbywać się powinna na terenach o gęstej zabudowie.

Jako zasadę przyjmuje się, że nowe odcinki kanalizacji sanitarnej będą w miarę możliwości prowadzone w liniach rozgraniczających drogi.

Zakładany w Studium rozwój przestrzenny, który nie idzie w parze z prognozami demograficznymi może spowodować silne rozproszenie zabudowy, szczególnie na terenach wiejskich położonych blisko Szamotuł. Pociągnie to za sobą nieopłacalność budowy sieci kanalizacji sanitarnej.

Na terenach o zabudowie ekstensywnej należy, o ile pozwolą na to warunki gruntowo-wodne rozwijać lokalne sposoby oczyszczania ścieków poprzez budowę indywidualnych lub zbiorczych oczyszczalni przydomowych z odprowadzeniem oczyszczonych ścieków do gruntu.

Ścieki przemysłowe z działalności usługowej przed odprowadzaniem do sieci winny zostać podczyszczane do parametrów określonych w przepisach odrębnych.

Lokalizacje oczyszczalni ścieków wskazano na rysunku "Kierunki i polityka przestrzenna".

II.7.6. WODY OPADOWE

Problem odprowadzania wód opadowych i roztopowych dotyczy głównie terenów niewyposażonych w sieć kanalizacji ogólnospławnej lub deszczowej, a także na obszarach dogęszczającej się zabudowy.

Głównym odbiornikiem wód opadowych ze zurbanizowanych terenów miasta jest rzeka Sama oraz rowy melioracyjne.

Wody opadowe z terenów aktywności gospodarczej przed odprowadzeniem do sieci winny zostać podczyszczane do parametrów określonych w przepisach odrębnych.

Realny, prognozowany rozwój gminy nie spowoduje dużego przyrostu ścieków opadowych wskutek zasklepienia powierzchni terenu, która retencjonuje wody opadowe. Zakładany w Studium rozwój zabudowy, może spowodować gwałtowny, trudny do oszacowania na etapie studium wzrost ilości wód opadowych. W konsekwencji skutkować to może występowaniem krótkotrwałych lokalnych podtopień. Należy rozważyć wprowadzenie na terenach podmiejskich ograniczeń w zasklepieniu powierzchni działki.

II.7.7. ODPADY KOMUNALNE I PRZEMYSŁOWE

Składowisko odpadów komunalnych zlokalizowane jest w odległości ok. 3 km na północ od Szamotuł (obręb Szczuczyn). Okres eksploatacji składowiska odpadów przewidziany jest na ok. 10 lat. (kwatery I do 2012-2015 r.). Zarezerwowane zostały tereny pod budowę 3 nowych kwater, co zapewnia przedłużenie okresu eksploatacji o kolejne 30 lat. Prace nad budową nowej kwatery planuje się rozpocząć ok. 2014 r.

Odpady inne niż komunalne, w tym niebezpieczne należy zagospodarowywać zgodnie z przepisami odrębnymi.

W Studium nie wskazuje się terenów - rezerwy pod lokalizację nowego składowiska odpadów na terenach gminy.

Lokalizacje składowiska odpadów wskazano na mapie "Kierunki i polityka przestrzenna".

II.7.8. TELEKOMUNIKACJA

Przez wschodni teren gminy i miasta Szamotuły przebiega cyfrowa linia radiowa relacji Poznań-Szamotuły-Szczecin.

Od linii radiowej obowiązuje strefa ochronna o szerokości 100,0 m. Lokalizacja obiektów budowlanych w obszarze strefy wymaga każdorazowo uzgodnień z Zakładem Radiokomunikacji i Teletransmisji w Poznaniu.

Należy dążyć do pokrycia co najmniej całego obszaru, w granicach terenów inwestycyjnych wskazanych na rysunku "Kierunki i polityka przestrzenna" siecią telekomunikacyjną kablową. Zakłada się, że łączność bezprzewodowa zapewniona będzie na obszarze całej gminy. Rozwój sieci zmierzać będzie do zapewnienia mieszkańcom gminy standardów współczesnej teletransmisji, przy jednocześnie wzrastających warunkach ochrony przed promieniowaniem elektromagnetycznym.

Dopuszcza się możliwość realizacji masztów telefonii komórkowej, na całym obszarze objętym Studium, z zastrzeżeniem przepisów odrębnych, w tym dotyczących ochrony zabytków i dziedzictwa kulturowego.

Przebieg cyfrowej linii radiowej wskazano na mapie "Kierunki i polityka przestrzenna".

II.8. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM

W Studium wyróżnia się obszary, na których realizowane są i będą w najbliższych latach cele publiczne o znaczeniu lokalnym, należą do nich:

- tereny dróg gminnych (budowa, rozbudowa i przebudowa dróg usprawniających ruch, poprawiających spójność sieci drogowej i obsługę zagospodarowania w gminie),
- obiekty i urządzenia transportu publicznego w tym ogólnodostępne parkingi,
- tereny sieci elektroenergetycznych WN, SN i nN wraz z transformatorami i obszarami niezbędnymi do ich budowy i przebudowy,
- tereny stacji uzdatniania wody oraz ujęć wody w Szamotułach, Kąsinowie, Koźle, Krzeszkowicach i Piotrkówku wraz z całą siecią wodociągową,
- teren oczyszczalni ścieków w Szamotułach, Otorowie oraz Pamiątkowie wraz z całą siecią kanalizacyjną,
- teren składowiska odpadów w obrębie Szczuczyn,
- tereny kotłowni i sieci ciepłowniczej oraz obszary niezbędne do ich modernizacji,
- tereny stacji redukcyjno-pomiarowej I i II stopnia, tłoczni gazu oraz sieci gazociągowej obszary niezbędne do ich modernizacji,
- tereny szkół (Szamotuły, Baborowo, Brodziszewo, Koźle, Otorowo, Pamiątkowo, Przyborowo),
- tereny jednostek straży pożarnej (Szamotuły, Jastrowo, Przeclaw, Emilianowi, Baborowo, Otorowo),
- tereny czynnych cmentarzy,
- tereny obiektów sportowych (stadion miejski itp.).

Wszelkie niezbędne dla prawidłowego funkcjonowania gminy obiekty i urządzenia, a w szczególności: obiekty obsługi technicznej, urządzenia wodne i melioracji, drogi wewnętrzne, zieleń parkową, ciągi pieszo-jezdne, ciągi piesze, ścieżki rowerowe można realizować na każdym terenie w sposób nie kolidujący z funkcją tych terenów i przepisami odrębnymi.

II.9. OBSZARY, NA KTÓRYCH ROZMIESZCZONE BĘDĄ INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU PONADLOKALNYM

Wyróżnia się obszary, na których realizowane są i będą cele publiczne o znaczeniu ponadlokalnym, należą do nich:

- sieć dróg wojewódzkich, powiatowych i obszary niezbędne do ich budowy lub przebudowy, w tym podniesienie standardów technicznych do poziomu europejskiego dróg wojewódzkich nr 184, 185, 187 i 306 umożliwiającymi ich wykorzystanie w transporcie międzynarodowym,
- realizacja obwodnicy miasta Szamotuły,
- tereny linii kolejowych nr 351 (E59), 363 oraz 368, w tym rozszerzenie sieci linii kolejowych obsługujących transport kombinowany o linie nr 351 Poznań Główny-Szczecin Główny, istotne dla realizacji założonego zrównoważonego systemu transportowego województwa,
- przystosowanie do prędkości ~ 160 km/h (dla pociągów osobowych) linii kolejowej 351 (E59),
- realizacja dwupoziomowych skrzyżowań linii kolejowych o znaczeniu międzynarodowym z drogami publicznymi,
- tereny gazociągu tranzytowego wysokiego ciśnienia Europa Zachodnia DN-1400,
- teren tłoczni gazu w rejonie wsi Przyborowo i Brodziszewo,
- teren budowy gazociągu 0250 Szamotuły-Rakietnica (zamknięcie obwodu gazociągu 0250 mm Lwówek-Sieraków-Szamotuły),
- tereny istniejących oraz projektowanych szlaków i tras turystycznych o znaczeniu międzynarodowym, ponadregionalnym i regionalnym, w tym włączenie rowerowego Szlaku Stu Jezior oraz Transwielkopolskiej Trasy Rowerowej do systemu transeuropejskich dalekosiężnych tras rowerowych Euro Velo.

Ponadto Plan zagospodarowania przestrzennego Województwa Wielkopolskiego wskazuje w zakresie wspomaganie wybranych ośrodków osadniczych oraz rozwoju turystycznego:

- wytyczenie szlaku tematycznego Międzychodzko-Szamotulskakolej,
- powołanie Kulturowego Parku Archeologicznego "Zaginione miasto".

II.10. OBSZARY, DLA KTÓRYCH OBOWIĄZKOWE JEST SPORZĄDZENIE MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO

II.10.1. OBSZARY WYMAGAJĄCE PRZEPROWADZENIA SCALEŃ I PODZIAŁU NIERUCHOMOŚCI

Na terenie gminy Szamotuły nie wskazuje się obszarów do scaleń i podziałów.

II.10.2. OBSZARY ROZMIESZCZENIA OBIEKTÓW HANDLOWYCH WIELKOPOWIERZCHNIOWYCH

Na obszarze gminy w Studium wskazano dwa obszary rozmieszczenia obiektów handlowych wielkopowierzchniowych przy Alei Jana Pawła II i ul. Szamotułskiej.

Nie dopuszcza się ich lokalizacji jako funkcji uzupełniającej w ramach innych funkcji kierunkowych.

Realizacja nowych obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² lub rozbudowa istniejącego wymaga obowiązkowego sporządzenia miejscowego planu zagospodarowania przestrzennego.

Obszar usług handlu o powierzchni sprzedaży powyżej 2000 m² przedstawiono na rysunku "Kierunki i polityka przestrzenna".

II.10.3. OBSZARY PRZESTRZENI PUBLICZNEJ

W Studium wyznacza się obszar przestrzeni publicznej. Obszar ten pokrywa się z wydzielonym obszarem funkcjonalnym MU - teren zabudowy śródmiejskiej.

Wyznaczony obszar przestrzeni publicznej przedstawiono na rysunku "Kierunki i polityka przestrzenna".

Poza tym obszarem nie wyznacza się obszarów przestrzeni publicznych, dla których następowalby obowiązek sporządzenia planów.

II.11. OBSZARY, DLA KTÓRYCH GMINA ZAMIERZA SPORZĄDZIĆ MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO W TYM OBSZARY WYMAGAJĄCE ZMIANY PRZEZNACZENIA GRUNTÓW ROLNYCH I LEŚNYCH NA CELE NIEROLNICZE I NIELEŚNE

Na terenie gminy wskazano dwa obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego. Są to wskazane w studium tereny wielofunkcyjne o dominującym udziale zabudowy mieszkaniowej jednorodzinnej:

- pomiędzy ulicami Lipową i Gąsawską;
- pomiędzy ulicą Długa i projektowaną obwodnicą miasta.

Obszary te zostały wskazane na rysunku "Kierunki i polityka przestrzenna"

Na obszarze gminy wskazano tereny wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne. Tereny wymagające uzyskania zgody na zmianę przeznaczenia na cele nierolnicze stanowią zwarte obszary w obrębach: Kępa, Gąsawy, Mutowo, Pamiątkowo, Przeclaw, Otorowo oraz niewielkie powierzchniowo obszary położone pośród zwartej zabudowy (oznaczone w ewidencji gruntów jako grunty rolne II lub III klasy bonitacyjnej).

Nie wskazano terenów wymagających uzyskania zgody na zmianę przeznaczenia na cele nieleśne.

PRODUKCYJNEJ

Funkcja rolnicza jest jednym z priorytetowych kierunków rozwoju przestrzennego gminy Szamotuły.

Dla ochrony i racjonalnego wykorzystania rolniczej przestrzeni produkcyjnej wyznacza się obszary rolniczej przestrzeni produkcyjnej, oznaczone na rysunku "Kierunki i polityka przestrzenna" symbolem R - tereny rolne. Są to tereny zwartych kompleksów gruntów ornych w części zmeliorowanych oraz łąk i pastwisk.

Szczegółowe zasady kształtowania rolniczej przestrzeni produkcyjnej określono w podrozdziale „II.3. WYTYCZNE DO PLANÓW MIEJSCOWYCH - KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIATERENÓW II.3.6. W ZAKRESIE ROLNICZEJ PRZESTRZENI PRODUKCYJNEJ”.

Podstawowym przeznaczeniem terenów lasów są tereny lasów i zalesień. Obejmują one zwarte kompleksy leśne, rozproszone obszary leśne oraz grunty szczególnie predysponowane do wprowadzenia zalesień. Dla ochrony i racjonalnego wykorzystania leśnej przestrzeni produkcyjnej wyznacza się obszary leśnej przestrzeni produkcyjnej, oznaczone na rysunku "Kierunki i polityka przestrzenna" symbolem ZL - tereny lasów. Działania ochronne istniejących lasów i zalesienia dodatkowych terenów powinny być prowadzone zgodnie ze stosowanymi zasadami określonymi w przepisach odrębnych. Ponadto głównymi dokumentami determinującymi kierunki i politykę przestrzenną w zakresie leśnej przestrzeni produkcyjnej są plany urządzenia lasów, zgodnie z którymi należy prowadzić gospodarkę leśną.

Szczegółowe zasady kształtowania leśnej przestrzeni produkcyjnej określono w podrozdziale

„II.3. WYTYCZNE DO PLANÓW MIEJSCOWYCH - KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIATERENÓW 11.3.7. W ZAKRESIE FUNKCJONOWANIA PRZYRODNICZEGO (W TYM LEŚNEJ PRZESTRZENI PRODUKCYJNEJ)”.

II.13. OBSZARY NARAŻONE NA NIEBEZPIECZEŃSTWO POWODZI I OSUWANIA SIĘ MAS ZIEMNYCH

Na terenie gminy Szamotuły nie występują obszary narażone na niebezpieczeństwo powodzi i osuwanie się mas ziemnych

II.14. OBIEKTY LUB OBSZARY, DLA KTÓRYCH WYZNACZA SIĘ W ZŁOŻU KOPALINY FILAR OCHRONNY

Na terenie gminy Szamotuły obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny nie występują.

II.15. OBSZARY POMNIKÓW ZAGŁADY I ICH STREF OCHRONNYCH ORAZ OBOWIĄZUJĄCE NA NICH OGRANICZENIA PROWADZENIA DZIAŁALNOŚCI GOSPODARCZEJ, ZGODNIE Z PRZEPISAMI USTAWY Z DNIA 7 MAJA 1999 R. O OCHRONIE TERENÓW BYŁYCH HITLEROWSKICH OBOZÓW ZAGŁADY (DZ.U. NR 41, POZ. 412 ORAZ Z 2002 R. NR 113, POZ. 984 I NR 153, POZ. 1271)

Na terenie gminy Szamotuły obszary pomników zagłady i ich stref ochronnych nie występują

II.16. OBSZARY WYMAGAJĄCE PRZEKSZTAŁCENIA, REHABILITACJI LUB REKULTYWACJI LUB REMEDIACJI, W TYM OBSZARY ZDEGRADOWANE

Rekultywacji wymagają obszary na których będzie wydobywane kruszywo naturalne metodą odkrywkową. Planowaną rekultywację terenu należy przeprowadzić bezpośrednio po zakończeniu eksploatacji złoża.

Obszarami wymagającymi przekształceń lub rehabilitacji są tereny zabudowy wielorodzinnej byłych obszarów PGR oraz tereny obsługi rolnictwa zlokalizowane na obszarach byłych PGR.

Zmiana studium z 2016 r. obejmuje tereny zabudowy mieszkaniowej byłych PGR, zatem należy dążyć do uruchomienia działań rehabilitacyjnych, po sporządzeniu diagnozy w dokumentach odrębnych od studium.

II.17. GRANICE OCHRONNYCH TERENÓW ZAMKNIĘTYCH I ICH STREF

Na terenie gminy Szamotuły występują tereny zamknięte, zdefiniowane w ustawie z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne, uznane na podstawie Decyzji i Nr 45 Ministra Infrastruktury z dnia 17 grudnia 2009 r. Tereny zamknięte obejmują następujące działki ewidencyjne:

- Szamotuły: 1134 (0,5798 ha), 1135 (0,1942 ha), 1136 (1,8676 ha), 1137/1 (0,1115 ha), 1137/2 (0,0165 ha), 1330 (1,0994 ha), 2984 (0,0836 ha), 2985/1 (0,1183 ha), 2985/2 (0,0427ha), 2985/3 (0,1763ha), 2900 (3,0986 ha), 2902 (0,0452ha), 2910 (0,3000ha), 2911 (2,0283 ha), 3478 (0,0737 ha), 3490 (0,2586 ha), 3492 (0,7383 ha), 3493 (1,4232 ha), 3495 (0,4965 ha), 3559/2 (0,0905 ha), 3560 (1,3434 ha), 3562/1 (1,3463 ha), 3588/1 (0,5345 ha), 3588/2 (0,1214 ha), 3592 (0,1121 ha), 3773 (0,5624 ha), 3774 (1,7343 ha), 3775 (0,3067 ha), 3776 (1,2755 ha), 3780 (0,0594 ha), 3807/5 (0,0122 ha), 3807/7 (0,0356 ha), 3562/2 (0,0200 ha);
- Baborowo: 160 (0,0200 ha), 161 (0,0300 ha), 163 (0,1000 ha), 176 (0,0200 ha), 179 (0,1500 ha), 180 (5,5400 ha), 196 (0,0300 ha), 207 (0,0200 ha);
- Batorówko: 49/1 (0,1564 ha), 49/2 (0,0621 ha), 49/3 (0,1065 ha), 49/4 (0,9143 ha), 49/5 (0,0106 ha), 49/6 (0,1267 ha), 49/8 (6,2815 ha);
- Jastrowo: 312 (2,8600 ha);
- Kępa: 98 (0,0500 ha), 99/2 (0,0973 ha), 100 (0,0100 ha), 101 (2,4900 ha), 103 (0,0400 ha);
- Krzeszowice: 136 (1,1000 ha), 137 (0,1700 ha), 174 (0,5000 ha), 287 (0,0600 ha);
- Pamiątkowo: 344 (4,7400 ha), 389/1 (1,1500 ha), 396/1 (0,0500 ha), 400 (0,0100 ha), 604/1 (0,0100 ha), 635/5 (0,0869 ha), 65/6 (0,1073 ha), 635/7 (0,1730 ha), 635/8 (0,0510 ha), 635/9 (5,5316 ha), 636 (0,3100 ha), 639/2 (0,0282 ha), 639/3 (0,0418 ha), 644 (0,1000 ha), 652 (5,4100 ha), 665/1 (0,1500 ha);
- Przeclaw: 35 (0,0100 ha);
- Śmiłowo: 42 (0,6900 ha), 73 (1,6000 ha), 200 (1,6300 ha), 201 (1,9800 ha).

Dla wskazanych terenów zamkniętych nie wyznaczono stref ochronnych.

Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym dla terenów zamkniętych w miejscowym planie zagospodarowania przestrzennego ustala się tylko granice tych terenów oraz granice ich stref ochronnych. W strefach ochronnych ustala się ograniczenia w zagospodarowaniu i korzystaniu z terenów, w tym zakaz zabudowy. Powyższych zasad nie stosuje się do terenów zamkniętych ustalanych przez ministra właściwego do spraw transportu.

Zasięg terenów zamkniętych wskazano na rysunku "I".

II.18. OBSZARY PROBLEMOWE

Na terenie gminy Studium nie wskazuje obszarów problemowych.

II.19. OBSZARY FUNKCJONALNE O ZNACZENIU LOKALNYM, W ZALEŻNOŚCI OD UWARUNKOWAŃ I POTRZEB ZAGOSPODAROWANIA WYSTĘPUJĄCYCH W GMINIE.

W ramach zmiany studium z 2016 r. nie wyznacza się obszarów funkcjonalnych o znaczeniu lokalnym.

Podsumowanie/uzasadnienie

Zmiana studium z 2016 r. dotyczy dwóch obszarów, których granice oznaczono na rysunku studium. Zmiana dotyczy wprowadzenia funkcji zabudowy dla rozwoju działalności przemysłowo-usługowej na

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY SZAMOTUŁY
CZĘŚĆ II – KIERUNKI I POLITYKA PRZESTRZENNA

terenach dotąd zagospodarowanych rolniczo. Zmiany wprowadzono w sposób niekolidujący z dotychczasowymi zapisami studium, wykorzystując jednolite przeznaczenia terenów i jednolite oznaczenia. Uwzględniono przy tym zmiany przepisów i wymogi dotyczące sporządzenia analiz, prognozy demograficznej i bilansu terenów możliwych do zainwestowania. Odrębne opracowanie wyczerpuje wszystkie wymogi nałożone ustawą o planowaniu i zagospodarowaniu przestrzennym. Wnioski z tego opracowania zostały uwzględnione przy opracowywaniu zmiany studium z 2016 r.

Przy zapisach planów miejscowych dotyczących zmiany z 2016 r. należy dostosować się do wniosków i wytycznych z przepisów obowiązujących w momencie opracowywania planu.

Zmiana ustaw lub przepisów wykonawczych nie powoduje nieważności zapisów studium w zakresie w jakim można ustanawiać prawo miejscowe.