

Załącznik nr 1

do uchwały Rady Miejskiej w Rzepinie

Nr XLI/91/09 z dnia 29 grudnia 2009 r.

BURMISTRZ MIASTA I GMINY RZEPIN

**STUDIUM UWARUNKOWAŃ
I
KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO
MIASTA I GMINY RZEPIN**

**STUDIUM UWARUNKOWAŃ
I
KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO
MIASTA I GMINY RZEPIN**

Z UWZGLĘDNIENIEM ZMIANY STUDIUM

UCHWAŁA NR XXXIX/47/2006

RADY MIEJSKIEJ W RZEPINIE Z DNIA 06 września 2006 r.

I.	CZĘŚĆ OGÓLNA - CHARAKTERYSTYKA OPRACOWANIA.	6
1.	WPROWADZENIE.	6
1.1.	<i>Studium, a system regulacji dotyczących rozwoju i zagospodarowania przestrzennego</i>	6
1.2.	<i>Cele studium.</i>	7
1.3.	<i>Zakres przestrzenny i rzeczowy.</i>	8
1.4.	<i>Zespół autorski.</i>	10
2.	DANE, WIELKOŚCI CHARAKTERYZUJĄCE OBSZAR OPRACOWANIA (STAN 1998 R. I 2008 R.).	10
II.	LOKALNE UWARUNKOWANIA ROZWOJU I ZAGOSPODAROWANIA PRZESTRZENNEGO.	11
1.	LUDNOŚĆ.	11
1.1.	<i>Sytuacja demograficzna.</i>	12
1.2.	<i>Rozmieszczenie ludności.</i>	15
1.3.	<i>Możliwości i prognozy rozwoju.</i>	16
2.	FUNKCJE GMINY. PRZEZNACZENIE I UŻYTKOWANIE TERENÓW.	17
2.1.	<i>Funkcje gospodarcze.</i>	17
2.2.	<i>Funkcje obszarów gminy.</i>	17
2.3.	<i>Przeznaczenie i użytkowanie terenów.</i>	17
3.	SYSTEMY OBSŁUGI TECHNICZNEJ.	18
3.1.	<i>Transport drogowy.</i>	19
3.2.	<i>System zaopatrzenia w wodę.</i>	19
3.3.	<i>Odprowadzenie i neutralizacja ścieków.</i>	20
3.4.	<i>Gromadzenie i neutralizacja odpadów stałych:</i>	21
3.5.	<i>System zaopatrzenia w energię cieplną.</i>	22
4.	ŚRODOWISKO PRZYRODNICZE.	22
4.1.	<i>Wartości i walory środowiska przyrodniczego.</i>	23
4.2.	<i>Stan i funkcjonowanie środowiska.</i>	23
5.	ŚRODOWISKO KULTUROWE.	24
5.1.	<i>Stan i jakość rolniczej przestrzeni produkcyjnej.</i>	24
5.2.	<i>Obszary leśne.</i>	25
5.3.	<i>Osadnictwo.</i>	25
5.4.	<i>Walory i wartości zabudowy i zagospodarowania.</i>	26
5.5.	<i>Krajobraz przyrodniczo - kulturowy.</i>	26
6.	PRAWA WŁASNOŚCI GRUNTÓW.	27
7.	JAKOŚĆ ŻYCIA MIESZKAŃCÓW.	27
7.1.	<i>Źródła utrzymania i dochody ludności.</i>	28
7.2.	<i>Warunki zamieszkania.</i>	28
III.	ELEMENTY PONADLOKALNE ZAGOSPODAROWANIA, STAN ISTNIEJĄCY I PRZESĄDZONY.	29

1.	OCHRONA PRZYRODY.....	29
1.1	<i>Obszary ochrony przyrody.....</i>	29
1.2	<i>Obiekty ochrony przyrody.....</i>	30
2.	OCHRONA ZASOBÓW ŚRODOWISKA KULTUROWEGO.....	30
2.1.	<i>Obszary leśne, lasy ochronne.....</i>	31
2.2.	<i>Kompleksy gleb podlegające ochronie.....</i>	32
2.3.	<i>Złoża surowców geologicznych.....</i>	32
2.4.	<i>Ochrona wód.....</i>	32
2.5.	<i>Ochrona powietrza.....</i>	33
2.6.	<i>Ochrona p. powodziowa.....</i>	33
3.	SYSTEM OBSŁUGI LUDNOŚCI.....	33
4.	PONADLOKALNE SYSTEMY OBSŁUGI TECHNICZNEJ.....	33
4.1.	<i>System drogowy.....</i>	33
4.2.	<i>System kolejowy.....</i>	34
4.3.	<i>System przesyłu informacji i łączności.....</i>	34
4.4.	<i>System elektroenergetyczny.....</i>	34
4.5.	<i>System zaopatrzenia w energię gazową.....</i>	35
IV.	UWARUNKOWANIA ROZWOJU GMINY.....	35
1.	UWARUNKOWANIA WYNIKAJĄCE Z POLITYKI PRZESTRZENNEJ PAŃSTWA W OBSZARZE WOJEWÓDZTWA TO WSPIERANIE PROCESÓW RESTRUKTURYZACJI,	35
2.	UWARUNKOWANIA WYNIKAJĄCE Z POŁOŻENIA GMINY:	35
3.	UWARUNKOWANIA WYNIKAJĄCE Z CECH ŚRODOWISKA PRZYRODNICZEGO I KULTUROWEGO:	35
4.	UWARUNKOWANIA SPOŁECZNE.....	36
5.	UWARUNKOWANIA WYNIKAJĄCE Z UKSZTAŁTOWANEJ STRUKTURY FUNKCJONALNO-PRZESTRZENNEJ:.....	36
6.	UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I ASPIRACJI MIESZKAŃCÓW:.....	37
7.	UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB USPRAWNIEŃ SYSTEMU KOMUNIKACJI:	37
V.	CELE ROZWOJU I ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY	37
1.	CELE POLITYKI PRZESTRZENNEJ PAŃSTWA.....	37
2.	CELE ROZWOJU WOJEWÓDZTWA GORZÓWSKIEGO LUBUSKIEGO, SFERY DZIAŁAŃ.....	38
3.	CELE POLITYKI ROZWOJU PRZESTRZENNEGO.....	39
4.	CELE ROZWOJU MIASTA I GMINY	40
VI.	KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO	41
1.	OBSZARY FUNKCJONALNE I STREFY POLITYKI PRZESTRZENNEJ	41
2.	OBSZARY CHRONIONE.....	47
2.1.	<i>Przyrodnicze obszary i obiekty chronione.....</i>	48
2.2.	<i>Obszary i obiekty chroniące wartość środowiska kulturowego.....</i>	48
3.	KIERUNKI ROZWOJU KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ.....	49

3.1	<i>Komunikacja drogowa</i>	49
3.2	<i>Komunikacja kolejowa</i>	50
3.3	<i>Komunikacja rowerowa</i>	50
3.4	<i>Infrastruktura techniczna</i>	50
1)	System zaopatrzenia w wodę.....	50
2)	System odprowadzenia i neutralizacji ścieków.....	50
3)	System przesyłu informacji i łączności.....	51
4)	System elektroenergetyczny.....	51
5)	System zaopatrzenia w gaz.....	52
6)	System zaopatrzenia w energię cieplną.....	53
7)	System gromadzenia i neutralizacji odpadów stałych.....	53
VII.	REALIZACJA POLITYKI PRZESTRZENNEJ	53
1.	ZASADY USTALANIA KOLEJNOŚCI DZIAŁAŃ REALIZACYJNYCH:	53
2.	OPRACOWANIA SPECJALISTYCZNE	54
3.	OBZARY DLA KTÓRYCH SPORZĄDZANIE MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA (M.P.Z.P.) JEST OBLIGATORYJNE.	55
1)	Obszary dla których opracowanie mpzp jest obligatoryjne ze względu na przepisy szczególne:.....	55
2)	Obszary dla których opracowanie mpzp jest obligatoryjne ze względu na uwarunkowania społeczno-ekonomiczne.....	55
3)	Decyzje o ustaleniu lokalizacji inwestycji celu publicznego, oraz decyzje o warunkach zabudowy.....	57
VIII.	WNIOSKI DO POLITYKI REGIONALNEJ I GMIN SĄSIEDNICH	57
IX.	ZAŁĄCZNIKI GRAFICZNE	59
Rys. nr 1	Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Rzepin (STUDIUM) – plansza podstawowa (skala 1 : 25 000).	
Rys. nr 2	STUDIUM – miasto Rzepin (skala 1 : 10 000).	
Rys. nr 3.1	Sieć osadnicza i komunikacyjna (skala 1 : 100 000) – schemat	
Rys. nr 3.2	Infrastruktura techniczna (skala 1 : 100 000) – schemat	
Rys. nr 3.3	Środowisko przyrodnicze i turystyka (skala 1 : 100 000)	
Rys. nr 4.1 do nr 4.8	Granice obszarów wnioskowanych do objęcia opracowaniem m.p.z.p. (rysunki w skala 1 : 5000)	
Rys. nr 5	Uwarunkowania archeologiczne (rozmieszczenie stanowisk)	
<i>Rys. nr 6.1-6.18</i>	<i>Tereny objęte zmianą nr VI</i>	

I. CZĘŚĆ OGÓLNA - CHARAKTERYSTYKA OPRACOWANIA.

1. Wprowadzenie.

1.1. Studium, a system regulacji dotyczących rozwoju i zagospodarowania przestrzennego

Cele i kierunki polityki przestrzennej państwa zawarte zostały m.in. w:

- „Koncepcji polityki przestrzennego zagospodarowania kraju”, która została przyjęta przez Radę Ministrów 5 października 1999 r. i uchwalona przez Sejm RP 17 listopada 2000 r., a opublikowana w ogłoszenie Prezesa Rady Ministrów z dnia 26 lipca 2001 r. w Monitorze Polskim nr 26 poz. 432 z dnia 16 sierpnia 2001 r.
- NARODOWEJ STRATEGII ROZWOJU REGIONALNEGO (NSRR), przyjęta uchwałą Rady Ministrów nr 105 z dnia 28 grudnia 2000 r.

Materiałem wyjściowym do sporządzenia zmiany VI studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rzepin, jest również Plan zagospodarowania przestrzennego Województwa Lubuskiego (PZPWL), przyjęty przez Sejmik Województwa Lubuskiego uchwałą Nr XXXVII/272/2002 z dnia 2 października 2002 r., opublikowaną w Dz.Urz.Woj.Wlkp. Nr 105, poz. 1279. W PZPWL gminę Rzepin zakwalifikowano do grupy gmin o randze regionalnej i sformułowano dla niej następujące wnioski:

- „(...) 2. Lokalizacja i główne powiązania zewnętrzne – gmina jest położona przy trasie przyszej autostrady A-2 i europejskiej linii kolejowej Paryż – Warszawa – Moskwa, co uzasadnia jej rangę regionalną.
3. Wytyczne do struktury przestrzennej - Rzepin jest ważnym węzłem komunikacyjnym zbierającym również 4 kierunki dróg wojewódzkich.
4. Inne wytyczne z planu – gmina koncentruje 6.767 ha obszarów będących pod ochroną prawną, z tego rezerwat „Mokradła Sułowskie”, większość obszarów chronionego krajobrazu. W ramach Zadania samorządu województwa nr 4 planowana jest rozbudowa sieci dróg komunikacji rowerowej o znaczeniu międzynarodowym i międzyregionalnym.(...)”

W wykazie proponowanych zadań rządowych w PZWPL, terenu gminy Rzepin dotyczy m.in. budowa autostrady A2.

Studium zagospodarowania przestrzennego byłego województwa gorzowskiego (art.6 ust. 2 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity z 1999 r. Dz.U. Nr 15 poz. 139 z późniejszymi zmianami)

„Studium gminne” z kolei stanowi podstawę do:

- planowania miejscowego (MPZP),
- decyzji o warunkach zabudowy i zagospodarowania terenów (WZiZT) wydawanych w trybie rozprawy administracyjnej (art. 6 ust. 5 pkt. 2 oraz art. 44 ust. 1 „ustawy o zagospodarowaniu przestrzennym”)
- decyzje lokalizacji inwestycji celu publicznego oraz decyzji o warunkach zabudowy – po wejściu w życie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

1.2. Cele studium.

Głównym celem studium jest zapewnienie podstaw formalno-prawnych i merytorycznych do przygotowania realizacji inwestycji powodujących skutki przestrzenne w obszarze gminy.

Studium jest więc głównym instrumentem prowadzenia polityki przestrzennej w gminie w sposób pośredni poprzez:

- miejscowe plany zagospodarowania przestrzennego (m.p.z.p.), w tym dla określonych w studium obszarów,
- decyzje o warunkach zabudowy i zagospodarowania terenu (decyzje o wzizt) wydawane w trybie rozprawy administracyjnej dla określonych w studium obszarów i sytuacji,
- decyzje o lokalizacji inwestycji celu publicznego oraz decyzje o warunkach zabudowy – po wejściu w życie ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym.

Cele współzależne:

- zapewnienie podstaw do koordynacji polityki przestrzennej państwa z polityką samorządu gminy oraz polityki przestrzennej województwa samorządowego,
- zapewnienie warunków, zasad i kryteriów jakie należy uwzględnić z uwagi na występujące uwarunkowania w przygotowaniu realizacji celów:

- publicznych (lokalnych i ponadlokalnych),
- indywidualnych podmiotów gospodarczych i osób fizycznych.

1.3. Zakres przestrzenny i rzeczowy.

Studium opracowano dla obszaru gminy w jej granicach administracyjnych z uwzględnieniem uwarunkowań zewnętrznych. Obligatoryjny zakres rzeczowy wynika z art. 6 ust. 4 i 5 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym.

Cele polityki społeczno-gospodarczej i ekologicznej stanowią uwarunkowanie dla określenia polityki przestrzennej

Uwzględnienie tych uwarunkowań jest zasadne i konieczne w „Studium”. Cele tych polityk i sposoby ich osiągnięcia określają opracowania nowego typu określane zazwyczaj jako „Strategia rozwoju gminy”.

~~Niniejsze studium wykonywane jest w sytuacji, w której takie opracowanie jako materiał wyjściowy do „studium” nie zostało opracowane.~~

~~Konieczne było więc określenie przynajmniej zarysu polityki rozwoju gminy (społeczno-gospodarczej i ekologicznej) w ramach strategii rozwoju przestrzennego jako odrębnego dokumentu podlegającego konsultacjom jako surogat (założenia) studium:~~

- ~~• celów,~~
- ~~• strategii ich osiągnięcia~~

Kierunki zagospodarowania określono dla dwóch nurtów działań:

- strategii rozwoju przestrzennego,
- strategii i kierunków zagospodarowania.

~~W konstrukcji studium uwzględniono uwarunkowania, cele i kierunki polityki przestrzennej państwa w oparciu o projekt „Studium zagospodarowania przestrzennego województwa gorzowskiego”.~~

Zakres zmiany studium.

Zgodnie z §8 ust. 1, 2 i 3 Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz.U. Nr 118 poz. 1233), oraz w wyniku zmian zachodzących w strukturze przestrzennej gminy, a także z konieczności zapewnienia przez gminę zgodności ustaleń studium z planowanymi miejscowymi planami zagospodarowania przestrzennego – Burmistrz Miasta i Gminy Rzepin podjął inicjatywę uchwałodawczą dotyczącą przedmiotowej zmiany Studium w tym:

- 1) **Zmiana I** – wg załącznika graficznego nr 1.
która dotyczy obszarów położonych w rejonie wsi Kowalów i Lubiechnia Wielka przewidzianych na lokalizację farm wiatrowych.
- 2) **Zmiana II** – wg załącznika graficznego nr 2.
która dotyczy zmienionego przebiegu planowanej obwodnicy drogowej miasta Rzepina w jego zachodniej części.
- 3) **Zmiana III** – wg załącznika graficznego nr 3.
która dotyczy wprowadzenia dodatkowej napowietrznej linii elektroenergetycznej 110 kV związanej z farmami wiatrowymi.
- 4) **Zmiana IV** – wg załącznika graficznego nr 4.
która dotyczy obszaru położonego na północny – zachód od Rzepina przewidzianego dla strategicznego rozwoju funkcji magazynowych i drobnej wytwórczości w miejsce dotychczasowych preferowanych funkcji mieszkaniowych.
- 5) **Zmiana V** – wg załącznika graficznego nr 5.
która dotyczy obszaru położonego w Rzepinie w rejonie ul. Moniuszki, przewidzianego do zalesienia.
- 6) **Zmiana VI** – wg rysunku studium ze zmianą nr VI
która dotyczy wyznaczenia korytarza dla przebiegu napowietrznej linii elektroenergetycznej 110 kV relacji Lubiechnia Wielka – Sulęcín oraz wprowadzenia

terenów przemysłowo-magazynowych i drobnej wytwórczości, zieleni publicznej i terenów sportowych, terenów mieszkaniowych, a ponadto wyznaczenia terenu dla lokalizacji cmentarza.

Zakres przedmiotowych zmian dotyczy pojedynczych ustaleń, o których mowa w § 8 ust. 2 Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz.U. Nr 118 poz. 1233).

1.4. Zespół autorski.

Przedmiotowe STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY RZEPIN opracowane zostało przez zespół autorski Biura Planowania Przestrzennego w Gorzowie Wlkp. pod kierunkiem głównego projektanta mgr inż. arch. Romana Ropeli.

Zmiana Studium opracowana została przez zespół autorski Architektoniczno - Urbanistycznej Pracowni Projektowej „ROMAX” w Gorzowie Wlkp. pod kierunkiem głównego projektanta mgr inż. arch. Romana Ropeli.

Studium ze zmianą nr VI opracowane zostało przez zespół autorski ITP Biuro Inwestycji Technologii i Planowania Przestrzennego Sp. z o.o., pod kierunkiem głównego projektanta mgr inż. Iwony Monkiewicz.

2. Dane, wielkości charakteryzujące obszar opracowania (stan 1998 r. i 2008 r.).

Gmina Rzepin należy do gmin wiejskich.

- 1) powierzchnia 191 km², w tym miasto – 11 km²
- 2) siedziba gminy - miasto Rzepin,
- 3) sołectwa 10, miejscowości 15,
- 4) największą jednostką osadniczą jest siedziba gminy,
- 5) ludność: ogółem 10.203, w tym w mieście 6346, na wsi 3857 osób,
w 2008r. ogółem 9869, w tym w mieście 6.468, na wsi 3.401 osób,
- 6) pracujący w gospodarce narodowej wg europejskiej klasyfikacji działalności 3140 osób (3254 w 1997 r.),
– w działalności produkcyjnej i budownictwie - 795 osoby (741 osoby w 1997 r.),

- w sektorze publicznym (administracja, edukacja, służba zdrowia i opieka socjalna) – 728 osób (714 w 1997 r.),
- w usługach komercyjnych (handlu i naprawach, transporcie, pośrednictwo finansowe) – 1299 osób (1431 w 1997 r.),
- w rolnictwie, leśnictwie i łowiectwie 158 osób (186 w 1997 r.),
- 7) bezrobotni: 315 osób - miasto, 213 - wieś - (łącznie 528 osób) - w 1997 r. oraz 560 osób w 1998 r., *w 2008 r.: ogółem 467 osób, w tym mężczyzn 205, kobiet 262,*
- 8) 639 jednostek zarejestrowano w systemie Regon (wzrost w stosunku do 1994 r, 1995 r, 1996 r. i 1997 r. szczególnie w sektorze prywatnym), *w 2008 r. było zarejestrowanych 1.012 podmiotów gospodarczych, z tego w sektorze prywatnym: 952,*
- 9) średnie dochody budżetu gminy na jednego mieszkańca - 1082,96 zł (452,11- w 1995 r, oraz 829,30 w 1996 r, 1077,14 w 1997 r.),
- 10) odległości siedziby gminy od:
 - siedziby województwa - (Gorzowa) – 61 km,
 - ośrodka obsługi ponadlokalnej (Słubice) – 20 km,
 - ośrodka ponadwojewódzkiego (nauka, wyspecjalizowane zakresy obsługi międzywojewódzkiej, centrum targowo - kongresowe) : (Poznań) 160 km, (Szczecin) – 140 km,
 - Berlina – 90 km.

II. LOKALNE UWARUNKOWANIA ROZWOJU I ZAGOSPODAROWANIA PRZESTRZENNEGO.

1. Ludność.

Liczba ludności w gminie 10.203 w tym: miasto 6346, wieś 3857 (wg U.S. w Zielonej Górze - stan z 31. 12. 1998 r.) charakteryzowała się następującą strukturą:

- wiek przedprodukcyjny 2.973 osób (29,1 %); w tym: miasto 1766, wieś 1207,
- wiek produkcyjny 6.118 osób (59,8%); w tym: miasto 3875, wieś 2243,
- wiek poprodukcyjny 1.135 osób (11,1%); w tym: miasto 751 wieś 384,

Natomiast w roku 2008 r. liczba ludności w gminie (faktycznie zamieszkująca) 9.869 osób, w tym: miasto 6.468, (wg GUS Rocznik Statystyczny - stan z 31.12.2008 r.):

- *wiek przedprodukcyjny 2.160 osób (21,9 %); w tym: miasto 1.350, wieś 810,*

- *wiek produkcyjny 6.439 osób (65,2%);* *w tym: miasto 4.233, wieś 2206,*
- *wiek poprodukcyjny 1.270 osób (12,9%);* *w tym: miasto 885 wieś 385,*

1.1. Sytuacja demograficzna.

Sytuację demograficzną w retrospekcji charakteryzuje zestawienie:

1) miasto Rzepin

wyszczególnienie	1995		1996		1997		1998		<i>2008</i>	
	liczba	%	liczba	%	liczba	%	liczba	%	<i>liczba</i>	<i>%</i>
ludność ogółem	6.390	100	6.375	99,7	6.392	100	6.346	99,3	<i>6.468</i>	<i>101,2</i>
mężczyźni	3.146		3.143		3.140		3.106		<i>3.147</i>	
kobiety	3.244		3.232		3.252		3.340		<i>3.321</i>	
kobiet na 100 mężczyzn	103	--	103	--	104	--	104	--	<i>106</i>	
wiek przedprodukcyjny	2.119	33,2	2.038	32	1.766	27,6			<i>1.350</i>	<i>20,9</i>
wiek produkcyjny	3.730	58,4	3.778	59,3	3.875	60,6			<i>4.233</i>	<i>65,4</i>
wiek poprodukcyjny	541	8,4	559	8,7	751	11,8			<i>885</i>	<i>13,7</i>
przyrost naturalny na 1000 mk	1,1	--	2,1	--	3,4	--	0,61	--	<i>2,3</i>	
saldo migracji	-10	--	6	--	-6	--	-22	--		

Ogółem liczba ludności w mieście Rzepin wg stanu na 31.12.1999 r. wynosiła 6.614 osób (wg danych ewidencji ludności U.M. i G w Rzepinie).

2) obszary wiejskie

wyszczególnienie	1995		1996		1997		1998		<i>2008</i>	
	liczba	%	liczba	%	liczba	%	liczba	%	<i>liczba</i>	<i>%</i>
ludność ogółem	3.727	100	3.806	102	3.834	102,9	3.857	103,4	<i>3.401</i>	<i>91,3</i>

mężczyźni	2.034		2.096		2.109		2.109		<i>1.742</i>	
kobiety	1.693		1.710		1.725		1.748		<i>1.659</i>	
kobiet na 100 mężczyzn	83	--	81,6	--	82,0	--	83	--	<i>95</i>	
wiek przedprodukcyjny	1.355	36,4	1.393	36,6	1.207	31,5			<i>810</i>	<i>23,8</i>
wiek produkcyjny	2.066	55,4	2.103	55,3	2.243	58,5			<i>2.206</i>	<i>64,9</i>
wiek poprodukcyjny	306	8,2	310	8,1	384	10,0			<i>385</i>	<i>11,3</i>
przyrost naturalny na 1000 mk	6,0	--	6,4	--	3,9	--	2,20	--	<i>6,5</i>	-
saldo migracji	25	--	3	--	6	--	23	--	-	-

3) gmina ogółem

wyszczególnienie	1995		1996		1997		1998		2008	
	liczba	%	liczba	%	liczba	%	liczba	%	liczba	%
ludność ogółem	10.117	110	10.181	100,6	10.226	100	10.203	100,9	<i>9.869</i>	<i>97,6</i>
mężczyźni	5.180		5.239		5.249		5.215		<i>4.889</i>	
kobiety	4.937		4.942		4.977		4.988		<i>4.980</i>	
wiek przedprodukcyjny	3.474	34,3	3.431	33,7	2.973	29,1			<i>2.160</i>	<i>21,9</i>
wiek produkcyjny	5.796	57,3	5.881	57,8	6.118	59,8			<i>6.439</i>	<i>65,2</i>
wiek poprodukcyjny	847	8,4	869	8,5	1.135	11,1			<i>1.270</i>	<i>12,9</i>
przyrost naturalny na 1000 mk					3,6	--	1,18	--	<i>3,7</i>	-
saldo migracji					--	--	1	--	-	-

Z powyższego wynikają następujące uwarunkowania w zakresie struktury demograficznej **do r.1998:**

- stabilizacja liczby ludności w mieście i na wsi, przy nieznacznym stałym wzroście na terenach wiejskich,
- stabilna proporcja liczby kobiet do mężczyzn ze strukturą nie zrównoważoną z przewagą kobiet w mieście i mężczyzn na wsi biorąc pod uwagę całą gminę można stwierdzić, że istnieje względna równowaga liczby kobiet i mężczyzn,
- duże zmiany w strukturze wieku szczególnie w zakresie spadku udziału grupy przedprodukcyjnej i wzrostu produkcyjnej na terenach miejskich oraz znaczny wzrost udziału grupy poprodukcyjnej zarówno w mieście jak i na wsi,
- na terenach wiejskich obserwuje się znacznie niższy udział grup przedprodukcyjnych oraz zdecydowanie wyższy poprodukcyjnych w stosunku do lat poprzednich,
- miasto Rzepin odpowiada w zasadzie wskaźnikom wojewódzkim dla terenów miejskich: 28,6 - dla grupy przedprodukcyjnej, 60,6 - produkcyjnej i 10,8 poprodukcyjnej przy niewielkiej przewadze liczebnej grupy przedprodukcyjnej i poprodukcyjnej w stosunku do wskaźników wojewódzkich dla tych terenów,
- nieznacznie zwiększający się przyrost naturalny do 1997 r, a następnie spadek w 1998 r. w mieście oraz przyrost naturalny zmniejszający się na terenach wiejskich,
- ogólnie w gminie obserwuje się zmniejszające się saldo migracji w mieście oraz zwiększające się na terenach wiejskich.

Sytuację demograficzną gminy należy więc ocenić jako stabilną szczególnie z uwagi na:

- **niższe obciążenie demograficzne w mieście Rzepin** - 60,6 (proporcja ludności w wieku produkcyjnym do ludności w wieku nieprodukcyjnym), w stosunku do średniej wojewódzkiej dla terenów miejskich (65,0), oraz zdecydowanie niższe obciążenie demograficzne na wsi (58,5) w stosunku do średniej wojewódzkiej dla terenów wiejskich (80,0). Ogólnie obciążenie demograficzne w gminie (59,8) jest niższe od wskaźników w województwie (70,2).
- **zrównoważoną strukturę płci zbliżoną do średniej wielkości ich w b. województwie gorzowskim** (103 kobiety na 100 mężczyzn) - analogia w mieście oraz mniejszą ilość kobiet w sektorze wiejskim - 83,0 w stosunku do średniej wojewódzkiej dla tych terenów (99),
- **wyższy przyrost naturalny do 1997 r. i niższy w 1998 r. w stosunku do średniej wielkości dla obszarów miejskich w województwie gorzowskim** (2,9), oraz znacznie zbliżony do 1997 r. przyrost ludności w stosunku do średniej w województwie dla obszarów

wiejskich (3,8). Ogólnie gmina ma niższy w 1998 r. przyrost naturalny niż średnia dla województwa gorzowskiego (3,2).

Jak wynika z powyższych zestawień, w latach 1998-2008:

- *zmaląła liczba ludności gminy Rzepin, przy jednoczesnym wzroście liczby mieszkańców miasta,*
- *w strukturze demograficznej gminy wyróżnia się spadek liczby osób w wieku przedprodukcyjnym, przy wzroście liczby osób w wieku poprodukcyjnym,*
- *charakterystycznym elementem jest duży przyrost naturalny, szczególnie na terenach wiejskich, który pojawił się w okresie ostatnich 3-4 lat,*
- *nastąpił wzrost liczby kobiet w stosunku do mężczyzn, szczególnie na terenach wiejskich.*

1.2. Rozmieszczenie ludności.

Rozmieszczenie ludności w poszczególnych latach przedstawia poniższe zestawienie:

	1995	1996	1997	1998	1999
1. Drzeńsko	413	416	419	420	438
2. Gajec	228	233	235	235	246
3. Jerzmanice	2	2	2	2	2
4. Kowalów	947	956	961	966	986
5. Lubiechnia Mała	50	52	53	53	57
6. Lubiechnia Wielka	307	305	310	310	330
7. Maniszewo	23	23	23	23	24
8. Nowy Młyn	22	18	15	15	20
9. Radów	283	282	287	289	287
10. Rzepinek	5	7	7	7	7
11. Serbów	279	269	273	273	259
12. Starków	157	159	148	148	141
13. Staroścín	264	262	265	268	269
14. Sułów	266	265	266	266	263

W zakresie rozmieszczenia ludności występują następujące uwarunkowania:

- koncentracja potencjału demograficznego występuje w m. Rzepinie z tendencją wzrostu liczby ludności w 1999 r, w oparciu o wyznaczone strategicznie pasmo rozwoju na kierunku północnym oraz w kierunku Drzeńska i Kowalowa.
- miejscowości o charakterze **regresyjnym** (spadek liczby ludności powyżej 5% w ciągu lat 1987 -1998): to Gajec, Kowalów i Starków,
- miejscowości o charakterze **stagnującym** (spadek liczby ludności do 5% w ciągu lat 1987 - 1998): to Lubiechnia Wielka, Radów, Staroścín i Sułów,
- miejscowości o **umiarkowanym rozwoju ludności** (wzrost liczby ludności od 6 - 10% w ciągu 1987 - 98 r.): to Lubiechnia Mała,
- miejscowości o **dynamicznym rozwoju ludności** (wzrost liczby ludności powyżej 10% w ciągu 1987 - 1998 r. to Drzeńsko i Serbów.

1.3. Możliwości i prognozy rozwoju.

Uwzględniając dotychczasowe tendencje - w gminie występują zmniejszające się możliwości rozwoju w oparciu o własny potencjał demograficzny.

Prognozę demograficzną gminy i miasta obrazuje poniższe zestawienie.

Wyszczególnienie		ludność ogółem w tys.			
		1996	2000	2010	2020
stan	miasto	6,38	--	--	--
	wieś	3,80	--	--	--
prognoza biologiczna	miasto	--	6,50	6,90	7,00
BPP	wieś	--	3,90	4,10	4,20

Prognoza pomigracyjna GUS nie znajduje uzasadnienia w występujących trendach migracyjnych oraz zarysowujących się tendencjach i zakłada drastyczne zmniejszenie się przyrostu naturalnego w byłym woj. gorzowskiego (poniżej średniej krajowej) co nie znajduje odzwierciedlenia w strukturze demograficznej gminy Rzepin.

Studium w tej sytuacji nie może być sporządzone z uwzględnieniem metod parametrycznych lecz w oparciu o:

- waloryzację przestrzenną obszaru gminy,

- analizy występujących trendów demograficznych w rozmieszczeniu ludności w okresie 1988 - 1998r.
- kształtowanie struktur „otwartych” z sukcesywnym uściśleniem w ramach planowania miejscowego.

2. Funkcje gminy. Przeznaczenie i użytkowanie terenów.

2.1. Funkcje gospodarcze.

Wiodące pod względem struktury zatrudnienia są funkcje transportowe, składowania, łączności i usługowo-wytwórcze (w mieście Rzepin) oraz rolnictwo w terenach wiejskich. Leśnictwo i obsługa turystyki są funkcjami uzupełniającymi jako:

- źródła utrzymanie niewielkiej liczby ludności i w obecnych uwarunkowaniach w niewielkim stopniu zasilające budżet gminy pomimo stosunkowo dużej lesistości,
- dodatkowe źródła utrzymania, lecz stwarzające możliwości aktywizacji gospodarki gminy w zakresie:
 - rozwoju rynku gospodarki żywnościowej, rzemiosła budowlanego i usług paraturystycznych,
 - możliwości rozwoju przetwórstwa drewna oraz lepszego wykorzystania użytków lasu,

2.2. Funkcje obszarów gminy.

Uwzględniając przeznaczenie i użytkowanie terenów gminy do wiodących funkcji zaliczyć należy:

- rolnictwo,
- leśnictwo.

2.3 Przeznaczenie i użytkowanie terenów.

Struktura użytkowania terenów.

Według ewidencji gruntów ich przeznaczenie i użytkowanie charakteryzuje poniższe zestawienie.

STRUKTURA UŻYTKOWANIA TERENÓW

Rodzaj użytkowania	miasto Rzepin				gmina Rzepin				
	1995	1996	1997	1998	1995	1996	1997	1998	2005
- grunty orne	274	275	273	265	6.301	6.317	6.479	6.490	6.628
- sady	2	2	2	2	186	175	2	2	39

- łąki i pastwiska trwałe	66	65	65	70	745	744	742	735	748
- lasy, zadrzewienia i grunty leśne	400	399	405	399	9.315	9.325	9.340	9.333	9.857
- pozostałe grunty (pod zabudowaniami, drogami, wodami oraz inne grunty użytkowe i nieużytki)	400	401	397	406	1.422	1.408	1.409	1.409	697
ogółem	1.142				17.969				

Z przeprowadzonych analiz wynika, że w latach 1995 - 1998 r. nastąpiły znikome zmiany w strukturze użytkowania gruntów w mieście oraz niewielkie zmiany w strukturze użytkowania gruntów w gminie w tym:

- zmniejszenie powierzchni gruntów ornych - w mieście oraz zwiększenie tych gruntów na wsi szczególnie od 1997 r. w wyniku likwidacji znacznej ilości sadów,
- zmniejszenie użytków zielonych (łąk i pastwisk) - szczególnie na wsi.

W przeznaczeniu gruntów występują tendencje związane głównie z rozwojem:

- zalesień i korekcyjnych dolesień wnioskowanych przez ALP, A.W.R.S.P. oraz indywidualnych właścicieli gruntów,
- mieszkalnictwa o charakterze rekreacyjnym w obrębie Lubiechnia Mała,
- mieszkalnictwa i usług w mieście Rzepin,
- usług związanych z obsługą turystyki w terenach pozamiejskich, a szczególnie w obrębie dróg relacji Słubice - Poznań.

3. Systemy obsługi technicznej.

Funkcjonowanie gminy w zakresie obsługi technicznej ludności i gospodarki zapewniają głównie ponadlokalne systemy za wyjątkiem zaopatrzenia w wodę i systemu zaopatrzenia w energię ciepłą. Systemy ponadlokalne tworzą główny układ powiązań infrastrukturalnych tak zewnętrznych jak i wewnętrznych. Przestrzenne uwarunkowania dotyczące systemów obsługi technicznej przedstawiono w planszy zasadniczej STUDIUM (rys. 1) oraz w schematach (rys. 4a, 4b).

3.1. Transport drogowy.

1) stan istniejący

Sieć lokalną transportu drogowego tworzą drogi gminne i lokalne miejskie o długości 69 km w tym 34 km o nawierzchni twardej i 35 km o nawierzchni gruntowej (wg stanu na dzień 31.XII.1999 r.)

- sieć tą charakteryzuje mała gęstość z uwagi na skupiony charakter osadnictwa i strukturę gospodarstw rolnych,
- sieć dróg gminnych nie wymaga uzupełnienia wynikającego z aktualnych potrzeb,
- część dróg ponadlokalnych spełnia funkcje dróg gminnych zapewniając wewnętrzne powiązania.

2) potrzeby i możliwości rozwojowe układu dróg gminnych:

- główny układ dróg gminnych (o funkcji lokalnej) wymaga poprawy drożności przez modernizację i właściwe utwardzenie,
- potrzeby rozwojowe sieci dróg i ulic lokalnych związane z zabudową i zagospodarowaniem nowych terenów zainwestowania określane będą sukcesywnie w ramach planowania miejscowego i pełnić będą funkcje dróg i ulic dojazdowych w ww. terenach.

3.2 System zaopatrzenia w wodę.

1) stan istniejący:

- długość rozdzielczej sieci wodociągowej wg US 1998 wynosiła: łącznie 34,2 km w tym: w mieście - 14,8 km, w obszarach wsi - 19,4 km, miasto w 95% objęte jest siecią wodociągową zasilaną z ok. 30 ujęć wody (w tym 11 komunalnych), z których jedynie 5 posiada urządzenia uzdatniające.

Dane dla 2008 r.: długość czynnej sieci rozdzielczej 46,7 km, w tym w mieście 26,7 km.

Podłączenia prowadzące do budynków mieszkalnych i zamieszkania zbiorowego: 881 szt,

- *W latach 2004-2006 powstało nowe ujęcie i stacja uzdatniania wody położona przy ul. Malinowej w Rzepinie, która obsługuje 70% mieszkańców Rzepina (za wyjątkiem Starego Miasta) oraz zlokalizowanych w mieście instytucji i zakładów,*
- wiejskie ujęcia wody występują we wsiach: Drzeńsko, Gajec, Kowalów, Lubiechnia Wielka, Radów, Serbów, Staroścín, Sułów,
- zużycie wody z wodociągów w gospodarstwach domowych w 1997 r. wynosiło: w mieście - 184,1 dam³, na wsi 96,3 dam³ oraz w mieście 28,9 m³ i na wsi 25,1 m³ na 1 mieszkańca.

W 1998 r. zużycie wody wyniosło: w mieście 211,5 dam³, na wsi 99,9 dam³ oraz 33,3 m³ w mieście i na wsi 25,9 m³ na 1 mieszkańca,

W 2008 r. dostarczono do gospodarstw domowych 265,9 dam³ wody, w tym w mieście 184,1 dam³,

- zbiorczy wodociąg występuje w Radowie obsługujący Radówek.

2) potrzeby i możliwości rozwoju:

- występują potrzeby objęcia systemami wodociągowymi wsi Lubiechna Mała (grupowo z Lubiechni Wielkiej) oraz Rzepinek.

3.3 Odprowadzenie i neutralizacja ścieków.

1) stan istniejący (wg danych z 1998 r.):

Dotychczasowy rozwój tych systemów nie odpowiada potrzebom ochrony środowiska, wpływając na stan sanitarny gminy i przedstawia się następująco:

- dwie mechaniczno-biologiczne oczyszczalnie ścieków zlokalizowane są w mieście Rzepin (zakładowa OSMOS-u i komunalna) oraz w Kowalowie (oczyszczalnia mechaniczno-biologiczna byłego PGR wykorzystywana w 30%),
- zasięgami sieci kanalizacyjnej objęta jest część wsi Kowalów oraz miasto Rzepin posiadające rozwiniętą sieć kanalizacyjną obejmującą zdecydowaną większość terenów zabudowanych,
- długość magistralnej sieci kanalizacyjnej wynosi: w mieście 7,7 km oraz 1,8 km na wsi,,
- ścieki w terenach wiejskich odprowadzane są do osadników stanowiących częstokroć studnie chłonne i dalej poprzez osadnik lub bezpośrednio do wód otwartych,
- z systemu kanalizacyjnego miasta Rzepin ścieki odprowadzane są do oczyszczalni.

Stan istniejący na dzień 31.12.2008r.:

-długość czynnej sieci rozdzielczej wynosiła 18,1 km, w tym w mieście 16,2 km,

-podłączeń do budynków mieszkalnych i budynków zamieszkania zbiorowego było 497, w tym w mieście 464,

-odprowadzono 221,7 dam³ ścieków, w tym w mieście 211,8 dam³.

2) potrzeby i możliwości rozwoju:

- występują duże potrzeby rozwoju systemów neutralizacji ścieków z uwagi na małą odporność środowiska wodnego na degradacje (istniejąca sieć hydrograficzna o małych

zdolnościach samooczyszczania oraz wysoki poziom wód gruntowych pozbawionych często izolacji),

- niezbędna jest budowa systemów kanalizacyjnych w miejscowościach: Sułów, Starków, Serbów, Radów, Lubiechnia Wielka, Lubiechnia Mała, Gajec i Drzeńsko oraz przebudowa systemu w Kowalewie, z założeniem utworzenia grupowego systemu z odprowadzeniem ścieków do miejskiej oczyszczalni w Rzepinie.

3.4 Gromadzenie i neutralizacja odpadów stałych:

1) stan istniejący:

Neutralizacja odpadów odbywa się na wysypiskach nie spełniających wymogów ochrony środowiska.

W obrębie Lubiechnia Wielka znajduje się gminne składowisko odpadów komunalnych o dopuszczonym czasie składowania do 2002 r., *które w 2003 r. zostało zamknięte, a jego rekultywacja została zakończona.*

Gospodarka odpadami na terenie gminy realizowana jest w ramach Celowego Związku Gmin CZG-12, którego Gmina Rzepin jest członkiem. Podmiotami zajmującymi się odbiorem i transportem odpadów są firmy:

- *Alvater SULO Polska w Gorzowie Wlkp., który odbiera odpady komunalne z miasta Rzepin oraz 8 sołectw, które są dostarczane do Zakładu Utylizacji Odpadów Komunalnych (ZUOK) w Długoszynie.*
- *Przedsiębiorstwo Usług Komunalnych (PUK) Słubice, który odbiera odpady komunalne z terenów wsi Kowalów i Sułów na wysypisko do Kunowic.*

2) potrzeby i możliwości rozwoju:

Uwzględniając potrzeby ochrony środowiska i uwarunkowania przyrodniczo-fizjograficzne gminy konieczne jest porządkowanie gospodarki odpadami stałymi:

- w obszarze gminy występują bardzo ograniczone możliwości lokalizacji wysypisk jako sposobu neutralizacji odpadów,
- rejony względnie dobrych lokalizacji znajdują się poza korytarzami ekologicznymi w rejonie wsi: Serbów i Radów,
- niezależnie od lokalizacji należy stosować system zabezpieczeń technicznych zapobiegający infiltracji zanieczyszczeń do wód otwartych i podziemnych,

- ~~podjęte zostały działania zmierzające do realizacji grupowego zakładu utylizacji odpadów komunalnych w rejonie wsi Chartów gmina Słońsk oraz wariantowo w gminie Sulęcín dla obsługi kilkunastu gmin sąsiednich w tym gminy Rzepin.~~
- **zwiększenie ilości pojemników na odpady segregowane i dostosowanie ich rozmieszczenia do potrzeb mieszkańców**

3.5 System zaopatrzenia w energię cieplną.

1) stan istniejący:

- kotłownie rejonowe i zakładowa o funkcji rejonowej istnieją w mieście Rzepin,
- system ogrzewania zdalaczynnego występuje w bardzo ograniczonym zakresie we wsiach: Kowalów, Drzeńsko, Lubiechnia Wielka, Radów, Staroścín i Starków i obejmuje swoim zasięgiem z reguły zespoły mieszkalnictwa wielorodzinnego (dawnego rolnictwa uspołecznionego),
- w pozostałych przypadkach ogrzewanie obiektów z kotłowni własnych.

2) potrzeby i możliwości rozwoju:

- w obszarach wiejskich z uwagi na zakładany ekstensywny charakter zabudowy nie stwierdza się potrzeb i celowości rozwoju systemu ogrzewania zdalaczynnego ze scentralizowanych źródeł ciepła poza miastem Rzepin, za wyjątkiem wykorzystania ciepłowni w Kowalowie dla ogrzewania sąsiadującej zabudowy w oparciu o analizy ekonomiczne,
- poza konwencjonalnym wykorzystaniem paliwa stałego występują możliwości zaopatrzenia w energię cieplną do celów bytowych i ogrzewania budynków w oparciu o:
 - gaz płynny,
 - energię elektryczną z krajowej sieci przesyłu na warunkach uzgodnionych z Rejonem Energetycznym,
 - docelowo gaz ziemny po jego doprowadzeniu na teren gminy.

4. Środowisko przyrodnicze.

Środowisko przyrodnicze charakteryzuje się wysokimi wartościami i walorami potwierdzonymi wprowadzeniem szczególnych form ochrony o znaczeniu ponadlokalnym (cz. III pkt.1).

4.1. Wartości i walory środowiska przyrodniczego.

W gminie występują obszary o wysokich wartościach i walorach przyrodniczych należące do następujących krain geograficznych:

- Pojezierza Łagowskiego - w części środkowej i północnej,
- Równiny Torzyskiej - w części południowej,

Powoduje to duże zróżnicowanie ekosystemów i krajobrazu środowiska charakterystycznego dla obszarów stykowych. Walory te i wartości wynikają z następujących cech środowiska przyrodniczego:

- gęstej sieci hydrograficznej związanej z występowaniem dużej ilości jezior,
- dużymi deniwelacjami w partiach krawędziowych rynien jeziornych oraz doliny rzeki Ilanki,
- dużym zróżnicowaniem ekosystemów,
- cechami klimatu lokalnego.

4.2. Stan i funkcjonowanie środowiska.

Występują struktury geologiczne o znacznej przepuszczalności i obszary o wysokim zwierciadle wód podziemnych. Powoduje to znaczny dynamizm wzajemnych oddziaływań.

W granicach miasta i gminy Rzepin, wyznaczone zostały obszary bezpośredniego zagrożenia powodzią, o których szerzej w pkt. III.2.2.6.

Ponadto prawie cały teren gminy położony jest w granicach występowania Głównego Zbiornika Wód Podziemnych (GZWP) nr 144 Dolina Kopalna Wielkopolska, o czym szerzej w pkt. III.2.2.4.

1) funkcjonowanie środowiska

W obszarze gminy występują duże obszary biologiczne szczególnie w obrębie tzw. korytarzy ekologicznych o dużym dynamizmie hydrosfery i związanych z nią ekosystemów.

Ponadto w obszarze gminy występują korytarze aerodynamiczne stanowiące rynny spływu i dynamicznego przemieszczania się mas powietrza w dolinie rzeki Ilanki.

Charakterystyczna dla tych struktur jest duża podatność na pogorszenie stanu sanitarnego wód, cieków i jezior przepływowych oraz pogorszenie stanu atmosfery i podwyższone imisje (opad zanieczyszczeń) emitowanych głównie przez miasto.

2) stan środowiska

Cechy środowiska powodują, że jest ono mało odporne na degradacje i poddawane presjom tak wewnętrznym jak i zewnętrznym. Dotyczy to w szczególności:

- **środowiska wodnego jezior, mniejszych rzek i cieków wodnych,**
- **zalegania wód podziemnych pozbawionych izolacji,**
- **występowania erozji wodnej i wietrznej na obszarach o zróżnicowanej rzeźbie terenu,** czemu w większości przeciwdziałają zalesienia,
- **obszarów leśnych o mało zróżnicowanej strukturze gatunkowej o dominacji borów sosnowych,** bardziej narażonych na plagi szkodników,

5. Środowisko kulturowe.

5.1 Stan i jakość rolniczej przestrzeni produkcyjnej.

Wielkość obszarów rolniczej przestrzeni produkcyjnej i strukturę jej użytkowania określa tab. 1, a przestrzenne rys nr 1. Do charakterystycznych uwarunkowań stanu zaliczyć należy:

- **zdecydowaną przewagę gruntów ornych o wyższych wartościach bonitacyjnych (kl. I-III) nad gruntami o niższych wartościach bonitacyjnych,**
- **występowanie użytków zielonych z największymi kompleksami w obszarach rynien jeziornych oraz dolinie rz. Ilanki,**
- **dość dobre warunki przyrodnicze dla rozwoju sadownictwa,**
- **wykształcone kierunki produkcji rolniczej w zakresie:**
 - produkcji roślinnej,
 - wielostronnej produkcji zwierzęcej w oparciu o istniejącą bazę produkcyjną głównie w Kowalowie i Starkowie,
- **w strukturze gospodarstw dominują gospodarstwa wielkoobszarowe z rozłogami w rejonie wyżej wymienionych ośrodków, rodzinne w pozostałej części gminy,**
- **część dużych ośrodków produkcji zwierzęcej obecnie wykorzystana w małym stopniu częściowo przeznaczana jest na cele nierolnicze,**
- **dominacja produkcji roślinnej,**
- **występowanie kierunków specjalistycznych, charakterystycznych dla gminy takich jak:**
 - rybactwo z produkcją głównie karpia w zlewni rzeki Ilanki oraz niektórych jezior – wg rys. nr 1 i rys. nr 3.3,

- ogrodnictwo z uprawami sadowniczymi i warzywniczymi na niewielkich arealach gospodarstw rodzinnych o łącznej powierzchni ok. 175 ha,
- drobiarstwo.

Zasadnicze uwarunkowania rolnicze wynikają z jakości i struktury władania rolniczej przestrzeni produkcyjnej.

Pod względem jakości charakterystyczne uwarunkowania to:

- **znaczący udział gruntów w lepszych klasach bonitacyjnych (III i IV):**

- kompleksy najlepszych gleb w gminie występują w środkowej i północnej części,
- najsłabszych w południowej części,

Pod względem własnościowym w obrębie rolniczej przestrzeni produkcyjnej stwierdzono (wg stanu na 1996 r.) dominację własności A.W.R.S.P. w ok. 82% nad pozostałymi formami własności.

5.2. Obszary leśne.

- **obszary leśne i zadrzewiania zajmują 9.732 ha wg stanu z 1998 r. co stanowi ok. 51% powierzchni gminy, wg stanu z 31.12.2007 r. lasy zajmowały 9587,9 ha, co stanowi 50% powierzchni gminy,**
- **dominują siedliska boru świeżego (74%) i boru mieszanego świeżego,**
- **przeważają drzewostany sosnowe (ok. 91%),**
- **możliwości wykorzystania kompleksu leśnego należy ocenić jako dobre:**
 - lesistość ok. 50 %,
 - przeciętna zasobność - 136 m³/ha,
 - przeciętny przyrost drzewostanów 3,07 m³/ha;
 - przekroczenia w etapach cięć,
 - duże zasoby runa leśnego i leśnej zwierzyny łownej,

5.3. Osadnictwo.

1) układy osadnicze.

Osadnictwo charakteryzuje się:

- w miarę równomiernym rozmieszczeniem w przestrzeni niezalesionej gminy o wzajemnym oddaleniu od 3 do 4 km,
- koncentracja, w jednostce osadniczej Rzepin.

Występują historyczne układy przestrzenne z czytelnymi w planie wątkami:

- przydrożnicy we wsiach: Sułów, Starków, Gajec,
- wielodrożnicy we wsiach: Kowalów, Drzeńsko, Lubiechnia Wielka.

5.4 Walory i wartości zabudowy i zagospodarowania.

W gminie występuje wiele obiektów o wartości historycznej w tym wpisanych do rejestru zabytków. Określają je tabele - załączniki nr 3a i 3b oraz rysunki nr 1 i 6, *a ponadto ustalenia zawarte w rozdz. III poz. 2 studium.*

Większość terenów osadniczych zachowała walory i wartości kulturowe. Walory architektoniczno-krajobrazowe posiada głównie zabudowa realizowana do 1950r. wpisująca się harmonijnie w krajobraz przyrodniczy i kulturowy.

Zabudowa oraz formy zagospodarowania wymagają jednak rewaloryzacji, estetyzacji i przekształcenia lub przesłaniania elementów dysharmonijnych co pozostaje nie bez znaczenia dla rozwoju turystyki, szczególnie międzynarodowej.

5.5 Krajobraz przyrodniczo - kulturowy.

Charakteryzuje się unikalnymi walorami krajobrazowymi opartymi głównie o cechy środowiska przyrodniczego i kulturowego przy dużym zróżnicowaniu krajobrazowym terenu w oparciu o takie walory jak:

- występowanie w obszarze gminy bardzo wielu typów krajobrazów,
- zróżnicowania i duża deniwelacje w rzeźbie terenu,
- występowanie licznych jezior o układzie rynnowym,
- duże zróżnicowanie wewnątrz krajobrazowych, występowanie rozległych panoram i kameralnych wewnątrz o bardzo zróżnicowanych, a więc malowniczych cechach,
- „spięcia” krajobrazowe wynikające z występowania dużego zróżnicowania w „pokryciu” terenu (zadrzewień, z mozaiką pól i zharmonizowaną krajobrazowo zabudową).

Do cech obniżających walory krajobrazu przyrodniczo-kulturowego zaliczono:

- obszary równinne,
- duże zalesienie ograniczające wnętrza krajobrazowe w południowej części gminy.

Typy krajobrazu przyrodniczo-kulturowego w gminie w sposób ogólny określa rys. nr 1.

Dominują krajobrazy falistopagórkowate i faliste:

- leśne,

- leśno-rolnicze,
- jeziorno-leśne,
- jeziorno-rolniczo-leśne,

Wysokimi wartościami zespołów wewnątrz krajobrazowych o panoramicznych otwarciach charakteryzują się:

- **zespół przyrodniczo-krajobrazowy p.t. „UROCZYSKO JEZIOR OŚNIAŃSKICH”**
- **jeziora: Busko, Linie, Rzepsko oraz ciągi rynnowe jezior,**
- **dolina rz. Ilanki o krajobrazie rzeczno-łąkowo-leśnym,**

6. Prawa własności gruntów.

W gminie dominują grunty skarbu państwa:

- skarbu państwa 86% w tym: we władaniu ALP około 49% oraz AWRSP i innych jednostek ok. 37%,
- grunty prywatne zajmują ok. 13% powierzchni,
- grunty komunalne gminy nadające się do zagospodarowania i zabudowy stanowią znikomy odsetek.

Obszary:

- 1) objęte zmianą I i IV pozostają aktualnie w zarządzie Agencji Nieruchomości Rolnych;
- 2) objęte zmianą II stanowią własność Skarbu Państwa w zarządzie Administracji Lasów Państwowych (w części południowej), oraz Agencji Nieruchomości Rolnych (w części północnej);
- 3) objęte zmianą III stanowią w większości własność osób fizycznych;
- 4) objęte zmianą V stanowią własność prywatną.
- 5) *objęte zmianą nr VI w części stanowią grunty prywatne, a w części grunty własności Gminy oraz Skarbu Państwa.*

7. Jakość życia mieszkańców.

Ocena jakości życia mieszkańców nie jest możliwa wprost w oparciu o dane statystyczne i jednoznaczne kryteria. Do finalnych wniosków można jednak dojść analizując szereg składowych.

Ocenę taką uwzględniającą cele i funkcję studium dokonano w oparciu o analizy:

- źródeł utrzymania i dochodów,
- warunków zamieszkania.

Uwzględniając te kryteria warunki życia ludności ocenia się jako: względnie dobre.

7.1 Źródła utrzymania i dochody ludności.

1) źródła utrzymania.

Głównymi źródłami utrzymania w gminie jest: **rolnictwo i działalność produkcyjna ze znacznym udziałem usług komercyjnych w tym głównie związanych z obsługą turystyki i transportu oraz zatrudnienie w edukacji, opiece zdrowotnej i administracji,**

2) dochody ludności.

Dochody ludności oszacowano w oparciu o dochody gmin, analizy struktury zatrudnienia oraz stopy bezrobocia:

- **dochodowość średnio-wysoka** (na podstawie analizy dochodów własnych gminy oraz stanowiących udział w dochodach skarbu państwa w zł/1 mieszkańca wg GUS 1995):
 - dochody w gminie 95,10 zł/1mk,
 - średnia gmin miejsko-wiejskich w województwie 94,08 zł/mk,
 - średnia gmin w województwie 96,56 zł/mk,

7.2. Warunki zamieszkania.

Funkcjonowanie systemów obsługi, stan środowiska przyrodniczo-kulturowego i zasobów mieszkaniowych mają wpływ na warunki zamieszkania. Warunki zamieszkania w gminie określa się jako złe w mieście i przeciętne na wsi.

Rozpoznanymi uwarunkowaniami w tym zakresie (wg stanu na 1998 r.) są:

- **zły stan zasobów mieszkaniowych w mieście oraz przeciętny na wsi,**
- **dość dobra sytuacja materialna ludności,**
- **duży zakres modernizacji i remontów w mieście , relatywnie mały w gminie:**
 - w mieście 42,7%; w gminie 57,9% zasobów mieszkaniowych została wybudowana przed 1945 r. (średnia województwa 50%, średnia miast 36,0%, wieś 77%),
- **niezadawalający stan sanitarny środowiska przyrodniczego z uwagi na nieuporządkowaną gospodarkę wodnościekową oraz zróżnicowane warunki klimatu lokalnego przy występowaniu stref podwyższonych emisji w rejonie Rzepina (główny obszar koncentracji ludności),**
- **warunki mieszkaniowe gorsze od przeciętnych i tak:**

- ilość osób / izbę: 0,89 w mieście, 1,10 na wsi (średnio w miastach województwa gorzowskiego 0,89, na wsi 0,96),
- pow. użytkowe / osobę: 18,0 m² w mieście, 16,3 m² na wsi (średnio w miastach województwa 17,6 m², na wsi 19 m²),
- stan techniczny wynikający z wieku substancji relatywnie zły w mieście, stosunkowo dobry na wsi,
- relatywnie niska przeciętna powierzchnia użytkowa 1 mieszkania: - 57,3 m² w mieście, 63,2 m² na wsi.

III. ELEMENTY PONADLOKALNE ZAGOSPODAROWANIA, STAN ISTNIEJĄCY I PRZESĄDZONY.

Uwarunkowania o znaczeniu ponadlokalnym wynikają ze „Studium zagospodarowania przestrzennego województwa ~~gorzowskiego~~ **lubuskiego**” oraz przepisów szczególnych. Określa je rys. nr 5.1 w skali 1: 100 000 w zakresie stanu istniejącego i przesądzonego oraz rys. nr 1 zakresie uściślonym do skali 1: 25 000.

1. Ochrona przyrody.

Obszary i obiekty szczególnej ochrony przyrody ustanowione zostały w oparciu o ustawę o ochronie przyrody.

1.1 Obszary ochrony przyrody.

W gminie występują następujące obszary szczególnej ochrony przyrody:

- rezerwat „Torfowiska Sułowskie” - *specjalny obszar ochrony siedliskowej Natura 2000 PLH 080029*,
- Zespół Przyrodniczo-Krajobrazowy „Uroczysko jezior Ośniańskich” w północno-wschodniej części gminy,
- obszary chronionego krajobrazu, w tym *Nr 11B p.n. „Ośniańska Rynna z jeziorem Busko i Nr 14 p.n. „Dolina Ilanki”* ustanowione~~y~~ rozporządzeniem Wojewody Lubuskiego Nr 3 z dnia 17 lutego 2005r. w obrębie których~~ego~~ występują zmiany III, ~~i~~ V, VI,
- tereny ekosystemów jako użytki ekologiczne, ustanowione rozporządzeniem Wojewody Lubuskiego z dnia 25 marca 2002r.
- *inne specjalne obszary ochrony siedliskowej Natura 2000 to: Ujście Ilanki PLH 080015 oraz Dolina Ilanki PLH 080009.*

1.2 Obiekty ochrony przyrody.

Ponadto w obszarze gminy występują obiekty przyrodnicze szczególnie chronione, do których zaliczają się pomniki przyrody. Stan ich udokumentowania określa tab. nr 2.

2. Ochrona zasobów środowiska kulturowego.

W obszarze gminy występują zasoby środowiska kulturowego podlegające odrębnym regulacjom ustawowym. Objęte ochroną są obiekty archeologiczne zestawione w tab. 3a, oraz obiekty o wartości historycznej wpisane do rejestru zabytków i proponowane do objęcia ochroną zestawione w tab. 3b.

W obszarach objętych zmianami występują następujące stanowiska archeologiczne:

- a) w obszarze planowanych elektrowni wiatrowych (zmiana I):
 - a) Lubiechnia Wielka nr 5 (nr 10 na obszarze AZP 52-07; ślad osadnictwa z okresu wpływów rzymskich i średniowiecza),
 - b) Lubiechnia Wielka nr 6 (nr 11 na obszarze AZP 52-07; ślad osadnictwa z okresu średniowiecza),
 - c) Rzepin nr 3 (nr 3 na obszarze AZP 53-08; ślad osadnictwa z okresu średniowiecza,
 - d) Lubiechnia Wielka nr 4 (nr 9 na obszarze AZP 52-07; osada z okresu wczesnego średniowiecza.

W przypadkach lokalizacji elektrowni wiatrowych oraz realizacji innych prac ziemnych związanych z inwestycją w granicach w/w stanowisk archeologicznych, inwestor będzie zobowiązany do wykonania badań wykopaliskowych w formie nadzoru archeologicznego.

- b) na terenie i w sąsiedztwie projektowanej obwodnicy miasta Rzepina (zmiana II) zlokalizowane są trzy stanowiska archeologiczne:
 - a) Rzepin nr 8 (nr 9 na obszarze AZP 53-08; ślad osadnictwa z okresu starożytności i nowożytności),
 - b) Rzepin nr 1 (nr 1 na stanowisku AZP 53-08; osada z okresu wpływów rzymskich, wczesnego średniowiecza, ślad osadnictwa z okresu wczesnego średniowiecza),
 - c) Rzepin nr 2 (nr 2 na obszarze AZP 53-08; ślad osadnictwa z okresu wpływów rzymskich)

W trakcie realizacji inwestycji inwestor zobowiązany będzie do:

- w etapie pierwszym - przeprowadzenia wyprzedzających badań powierzchniowych na trasie planowanej inwestycji w celu zweryfikowania i dokładnego oznaczenia zasięgów stanowisk archeologicznych, leżących na trasie obwodnicy wraz z określeniem szczegółowych wytycznych dotyczących dalszych badań archeologicznych;
- w etapie drugim - przeprowadzenia wyprzedzających inwestycję ratowniczych badań wykopaliskowych na stanowiskach leżących na trasie obwodnicy, wyznaczonych w etapie pierwszym;
- w etapie trzecim - prowadzenia badań ratowniczych w formie nadzoru archeologicznego w trakcie realizacji inwestycji w strefie występowania stanowisk archeologicznych, określonej w etapie pierwszym

W obszarach objętych zmianami III, IV i V nie występują stanowiska archeologiczne, ani też obiekty lub tereny podlegające ochronie.

W bezpośrednim sąsiedztwie obszarów objętych zmianą nr VI zlokalizowane jest jedno stanowisko archeologiczne, w miejscowości Starościna-Ilanka nr 1 (AZP 52-08/8; osada z okresu wpływów rzymskich fazy C-D). Ponieważ stanowisko to zagrożone jest zniszczeniem planowanymi pracami ziemnymi, w związku z tym wymagane jest prowadzenie badań ratowniczych w formie nadzoru archeologicznego, na co należy uzyskać pozwolenie Wojewódzkiego Konserwatora Zabytków.

2.1. Obszary leśne, lasy ochronne.

Obszary leśne i lasy ochronne podlegają regulacjom „ustawy o lasach”. Obszary te wchodzi w skład Nadleśnictwa Rzepin.

Celowe jest sukcesywne nadawanie statusu lasów ochronnych w korytarzach ekologicznych. Uznaje się za zasadne dalsze zalesianie w pasach tych korytarzy ze względów:

- **ekologicznych** (poprawa struktury gatunkowej, funkcje ochronne),
- **krajobrazowych** zapewniając przesłanianie obiektów dysharmonijnych w „otwartym krajobrazie” (linie napowietrzne, budynki), których przekształcenie nie jest zasadne i możliwe ze względów funkcjonalnych i ekonomicznych.

2.2. Kompleksy gleb podlegające ochronie.

Kompleksy gleb podlegających ochronie ustawowej w sposób zgeneralizowany określa rys. nr 1. Zaliczono do nich gleby kl. IV o pow. powyżej 1 ha oraz kl. III o pow. powyżej 0,5 ha. Ponadto określono obszary użytków zielonych, w których dominują grunty organiczne.

2.3. Złoże surowców geologicznych.

W gminie występują następujące *udokumentowane* złoże:

~~—torfów i gytii—rejonie doliny rz. Ilanki,~~

~~—surowców okruchowych—rejonie Sułowa oraz krawędzi zachodniej doliny rz. Ilanki,~~

– torfu p.n. „Lubiechnia Mała” oraz „Ośno”, w rejonie miejscowości *Lubiechnia Mała udokumentowane w 2004r.*

– węgla brunatnego p.n. „Rzepin”,

– kruszywa naturalnego p.n. „Sułów” w miejscowości „Sułów.

Zgodnie z prawem geologicznym i górnictwem obszary złóż powinny być objęte obligatoryjnym planowaniem miejscowym w zakresie kompleksowym z wytycznymi do rekultywacji, w przypadku podjęcia ich eksploatacji.

2.4. Ochrona wód.

Na terenie gminy znajdują się dwa ciek podstawowe: rzeka Ilanka oraz kanał A Rzepin, a pozostałe ciek są urządzeniami melioracji szczegółowej. Rozporządzeniem Wojewody Gorzowskiego Nr 30/80 ustalone zostały perspektywicznie klasy czystości wody dla rz. Ilanki - I klasa czystości do przekroju m. Rzepina i II kl. poniżej aż do ujścia.

W obszarze gminy występują jeziora o funkcji rekreacyjnej (Rzepsko, Linie i Długie) podlegając szczególnej ochronie.

Ponadto prawie cały teren gminy położony jest w granicach występowania Głównego Zbiornika Wód Podziemnych (GZWP) nr 144 Dolina Kopalna Wielkopolska. Orientacyjną granicę GZWP nr 144 pokazano na rysunku studium. Z uwagi na duże znaczenia wód podziemnych głównych zbiorników stanowiących główne źródło zaopatrzenia w wodę przeznaczona do spożycia ludności oraz w celu zapewnienia odpowiedniej jej jakości wskazane są wszelkie działania polegające na jego ochronie.

2.5. Ochrona powietrza.

W obszarze zespołu przyrodniczo-krajobrazowego obowiązują zaostrzone normy ochrony atmosfery w zakresie dopuszczalnych emisji - stosownie do Uchwały Nr XVI/118/97 Rady Miejskiej w *Osnie Rzepinie* z dnia 28 lutego 1997 r.

W gminie występują obszary problemowe zanieczyszczenia powietrza w tzw. „korytarzach aerodynamicznych” spowodowane oddziaływaniem źródeł emisji z terenów gmin sąsiednich.

2.6. Ochrona p. powodziowa.

~~W obszarze gminy nie występują obszary zalewowe i chronione przed zalewem.~~

~~Fragmenty terenów podtopionych występują w samym Rzepinie w rejonie ul. Kraszewskiego.~~

W obszarach objętych zmianami Studium nie występują tereny górnicze, ~~zalewowe lub chronione przed zalewem.~~

Na podstawie „Studium bezpośredniego zagrożenia powodzią na obszarze RZGW Szczecin”, w granicach miasta i gminy Rzepin, wyznaczone zostały obszary bezpośredniego zagrożenia powodzią. Orientacyjne granice tych obszarów pokazano na rysunku studium.

Na obszarach bezpośredniego zagrożenia powodzią, zabrania się wykonywania robót oraz czynności, które mogą utrudnić ochronę przed powodzią. Zagospodarowanie na tych terenach należy realizować zgodnie z obowiązującymi przepisami prawa, po uzgodnieniu z właściwym Regionalnym Zarządem Gospodarki Wodnej.

3. System obsługi ludności.

Miasto Rzepin pełni funkcje ośrodka podregionalnego o pełnym wyposażeniu w zakresie szkolnictwa średniego oraz w niepełnym zakresie w obsłudze ogólnej ludności. Wyposażenie nie obejmuje urządzeń wymiaru sprawiedliwości (zlokalizowanych w Słubicach) grupując pozostały zakres obsługi ludności i gospodarki.

Obsługę ponadlokalną gminy pełni w zakresie obsługi podregionalnej miasto Gorzów i Słubice. W zakresie obsługi regionalnej obsługę stanowi Gorzów Wlkp., natomiast w zakresie szkolnictwa pomaturalnego i wyższego obsługę pełni Zielona Góra.

4. Ponadlokalne systemy obsługi technicznej.

4.1. System drogowy.

W obszarze gminy występują następujące drogi o znaczeniu ponadlokalnym:

- droga krajowa nr 2 (E30) Świecko - Poznań (odcinek o dł. 14 km),
- drogi wojewódzkie:
 - nr 134 relacji Urząd-Rzepin-Ośno-Krzeszyce,
 - nr 139 relacji Kostrzyn - Zielona Góra,
 - nr 137 relacji Ośno - Słubice.

Drogi nr 134 i 139 przebiegają przez miasto Rzepin, natomiast droga nr 137 przez Kowalów,

- drogi powiatowe nr: 11-418, 11-432, 11-433, 11-441, 11-436, 11-437 i 11-425.

4.2. System kolejowy

Przez obszar gminy przebiegają:

~~zelektryfikowana wielotorowa linia kolejowa relacji: Szczecin Kostrzyn Rzepin Zielona Góra,~~

~~zelektryfikowana wielotorowa linia kolejowa relacji: granica państwa Kunowice Rzepin Poznań.~~

- zelektryfikowana dwutorowa linia kolejowa nr 273 relacji Wrocław – Szczecin,
- zelektryfikowana dwutorowa linia kolejowa nr 3 relacji Kunowice – Terespol.

Obie linie krzyżują się w stacji węzłowej Rzepin, która w ramach podjętych działań inwestycyjnych zaktywizowała w ostatnim okresie kontenerowy sektor przeładunkowy kolejowo-samochodowy, wywołując tym samym zwiększenie natężenia ciężarowego ruchu samochodowego w relacji węzeł autostradowy - stacja węzłowa PKP.

4.3. System przesyłu informacji i łączności.

W obszarze gminy istnieją centrale telefonii przewodowej w Rzepinie oraz rozwijany dynamicznie system telefonii komórkowej.

4.4. System elektroenergetyczny.

Przez obszar gminy przebiega istniejąca linia napowietrzna 110 kV zasilająca dwustronnie punkt zasilania elektroenergetycznego (GPZ) zlokalizowany w mieście.

Sieć średniego napięcia na terenie gminy ukształtowana jest w postaci ciągów magistralnych z odgałęzieniami do poszczególnych miejscowości. Charakterystycznym odbiorcą dużej mocy jest trakcja elektryczna kolejowa, posiadająca swoje niezależne zabezpieczenie w GPZ-cie.

4.5. System zaopatrzenia w energię gazową.

~~Aktualnie obszar gminy znajduje się poza zasięgiem systemu gazyfikacji przewodowej. Mieszkańcy gminy korzystają z gazu butlowego propan butan (ok. 15% gospodarstw w miejscowościach gminnych). Taka sytuacja będzie utrzymywana do czasu realizacji gazociągu wysokiego ciśnienia dalekiego przesyłu: Skwierzyna-Bledzew-Sulęcín-Ośno-Rzepin-Słubice.~~

Miasto i Gmina Rzepin są zaopatrywane w gaz ziemny wysokometanowy poprzez gazociąg wysokiego ciśnienia relacji Kunowice – Rzepin oraz stację redukcyjno-pomiarową I st. o przepustowości 500 m³/h. Właścicielem jest MOW Sp. z o.o.

IV. UWARUNKOWANIA ROZWOJU GMINY.

1. Uwarunkowania wynikające z polityki przestrzennej państwa w obszarze województwa to wspieranie procesów restrukturyzacji,
z którymi wiąże się m.in. tworzenie nowych miejsc pracy, oraz popieranie różnorodnych działalności gospodarczych.

2. Uwarunkowania wynikające z położenia gminy:

- 1) położenie przy ważnej trasie komunikacyjnej (drodze międzynarodowej) jako czynnik sprzyjający pozyskiwaniu inwestorów,**
- 2) położenie przygraniczne generujące wzmożony ruch turystyczny oraz transport towarowy,**
- 3) sąsiedztwo Kostrzyńsko-Słubickiej Strefy Ekonomicznej,**
- 4) położenie środkowej części gminy w rejonie korzystnym dla lokalizacji elektrowni wiatrowych – wg założeń zmiany I Studium.**

3. Uwarunkowania wynikające z cech środowiska przyrodniczego i kulturowego:

- 1) uwarunkowania wynikające z konieczności ochrony wysokich wartości środowiska przyrodniczego w tym ograniczeń obowiązujących na obszarach objętych ochroną prawną (rezerwat „Torfowiska Sułowskie” + zespół przyrodniczo-krajobrazowy „Uroczysko Jezior Ośniańskich” + obszar chronionego krajobrazu +pomniki przyrody zestawione w tab. nr2),**
- 2) uwarunkowania wynikające z obowiązku ochrony użytków rolnych o dominującej w gminie wysokiej bonitacji,**

- 3) uwarunkowania wynikające z przeobrażeń środowiska w tym m. in. uzależnianie rozwoju przestrzennego od możliwości zaopatrzenia w wodę i odprowadzenia ścieków, wykluczenie lokalizacji obiektów uciążliwych, ograniczenia dla rozwoju rolnictwa, konieczność ochrony istniejących lasów,
- 4) wymagania w zakresie ochrony konserwatorskiej:
 - a) ochrona stanowisk archeologicznych rozpoznanych głównie w rejonie Drzeńska, Kowalowa i Sułowa - wg oznaczenia graficznego w rys. nr 5 (uwarunkowania archeologiczne) rys. nr 1 oraz wg zestawienia w tabeli 3a, a ponadto wg informacji i ustaleń zawartych w rozdz. III poz. 2
 - b) ochrona obiektów zabytkowych i objętych ochroną konserwatorską - wg wykazu zestawionego w tabeli 3b.

4. Uwarunkowania społeczne.

Wysoki stopień bezrobocia oraz duży udział ludności w wieku produkcyjnym i przedprodukcyjnym warunkują potrzebę tworzenia nowych miejsc pracy.

5. Uwarunkowania wynikające z ukształtowanej struktury funkcjonalno-przestrzennej:

- 1) ograniczenia możliwości rozwoju strukturalnego na kierunku południowym:
 - miasta - ze względu na wyczerpanie dotychczasowych rezerw oraz bezpośrednie sąsiedztwo kompleksu leśnego podlegającego ochronie,
 - gminy - ze względu na występowanie zwartego kompleksu leśnego, przebieg drogi E-30 (docelowej autostrady A2) oraz uwarunkowania fizjograficzne,
- 2) ograniczenie możliwości rozwoju gminy na kierunku wschodnim ze względu na zróżnicowaną topograficznie strefę krawędziową obszaru chronionego krajobrazu zawartego w obrębie doliny rz. Ilanka,
- 3) występowanie rezerw terenowych w północnej części miasta dogodnych dla rozwoju funkcji mieszkaniowych i gospodarczych,
- 4) występowanie obszarów korzystnych dla zorganizowanej działalności inwestycyjnej na kierunku północno-zachodnim,
- 5) niewielkie zasoby terenów korzystnych dla rozwoju działalności gospodarczych w istniejących zespołach zabudowy wiejskiej.

6. Uwarunkowania wynikające z potrzeb i aspiracji mieszkańców:

- 1) potrzeba udostępnienia terenów dla zabudowy jednorodzinnej głównie na terenie miasta,
- 2) potrzeba udostępnienia terenów dla prowadzenia indywidualnej działalności gospodarczej.

7. Uwarunkowania wynikające z potrzeb usprawnienia systemu komunikacji:

- 1) pilna konieczność oddzielenia tranzytowego ruchu ciężarowego od ruchu lokalnego w obszarze miasta, w tym głównie poprzez realizację trasy obwodnicowej miasta – wg założeń zmiany II Studium,
- 2) realizacja trasy autostradowej w pełnym standardzie wraz z węzłem autostradowym oraz urządzeniami pomocniczymi,
- 3) istnienie wewnątrz miasta punktów odpraw celnych, wywołujące konieczność dojazdu do nich transportu ciężarowego
- 4) ograniczone możliwości przestrzenne usprawniające ruch tranzytowego transportu ciężarowego w relacji autostrada - punkty odpraw celnych, a ponadto wahadłowego przeładunku kontenerowego z punktem odpraw kolejowych na tabor samochodowy,
- 5) potrzeba zabezpieczenia rezerwy terenowej dla przeprowadzenia obejścia drogowego w Kowalowie.

V. CELE ROZWOJU I ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

1. Cele polityki przestrzennej państwa

Cele polityki przestrzennej państwa w obszarze gminy określone zostały w studium zagospodarowania przestrzennego województwa ~~gorzowskiego~~ **lubuskiego** w sposób następujący:

- ~~• w oparciu o „Koncepcje ww. studium, zaopiniowaną pozytywnie przez Sejmik Samorządowy Województwa Gorzowskiego, wyznaczone zostały uwarunkowania do uwzględnienia w polityce przestrzennej miejscowego Samorządu,~~
- efektywne osiągnięcie celów rozwoju województwa wymaga prowadzenia współzależnych działań wynikających ze wzajemnych powiązań strefy społecznej,

gospodarczej i przestrzennej. Główne strategiczne cele rozwoju społeczno-gospodarczego określają cele i kryteria gospodarowania przestrzenią, natomiast polityka przestrzenna tworzy warunki realizacji celów strategicznych w przestrzeni,

- **efektywność i skuteczność polityki rozwoju wymaga więc kształtowania ładu społeczno - ekonomicznego, przestrzennego i ekologicznego** z uwzględnieniem wzajemnych oddziaływań tak pozytywnych jak i negatywnych jako podstawy do wyboru kierunków działań.

2. Cele rozwoju województwa *gorzowskiego lubuskiego*, sfery działań.

GŁÓWNYM CELEM STRATEGICZNYM WOJEWÓDZTWA JEST ZMNIJSZENIE DYSTANSU CYWILIZACYJNEGO DO WYSOKO ROZWINIĘTYCH KRAJÓW UNII EUROPEJSKIEJ.

CELE WSPÓLZALEŻNE

- **efektywny ekonomicznie rozwój w oparciu o walory przestrzennego położenia na głównym kierunku integracji z UE i tworzenie „szans dla każdego” jako bazy procesów rozwoju,**
- **ochrona i racjonalne użytkowanie środowiska przyrodniczego oraz dziedzictwa kulturowego przygranicza jako podstawy rozwoju województwa,**
- **kształtowanie ładu przestrzennego jako czynnika poprawy jakości życia i środowiska przyrodniczego oraz efektywności gospodarowania.**

Uprzednio określone cele rozwoju województwa *gorzowskiego lubuskiego* wyznaczają następujące kierunki działań:

- **w sferze społecznej - osiągnięcie celów z angażowaniem funduszy publicznych, środków pomocowych i kapitałów prywatnych poprzez:**
 - maksymalne wykorzystanie istniejącej bazy materialnej i zasobów komunalnych,
 - celowe wprowadzanie rozwiązań pilotażowych z udziałem grup kapitałowych,
 - zapewnienia dobrego funkcjonowania infrastruktury w systemie obsługi ludności i ochronie środowiska.

- **w sferze ekonomiczno-gospodarczej - osiągnięcie celów w sposób komplementarny (uzupełniający) poprzez:**
 - aktywne działanie w sferze społecznej i przestrzenno - ekologicznej,
 - realizację infrastruktury technicznej z maksymalnym ograniczeniem udziału środków budżetowych w tych działaniach,
- **w sferze przestrzennej zapewnienie osiągnięcia celów społeczno - gospodarczych w szeroko rozumianych kategoriach ładu przestrzennego stanowiącego podstawę rozwoju cywilizowanego w gospodarczym, kulturowym i bytowym wymiarze, poprzez:**
 - kształtowanie struktur przestrzennych funkcjonalnych, efektywnych gospodarczo i akceptowanych społecznie,
 - racjonalne wykorzystanie walorów i zasobów przestrzeni województwa.

3. Cele polityki rozwoju przestrzennego.

Główny cel polityki przestrzennej to tworzenie warunków do rozwoju w kształtowaniu przestrzeni otwartej na współpracę transgraniczną i międzyregionalną wg zasad społecznej gospodarki rynkowej w wyniku modernizacji i rozwoju infrastruktury społecznej i technicznej umożliwiającej wykorzystanie potencjału zasobów i walorów województwa.

Tworzenie warunków do przestrzennego rozwoju polegać więc będzie na przewyciężaniu barier i ograniczeń.

Głównym celem strategicznym polityki przestrzennej w obszarze całego województwa, a więc i w gminie jest:

KSZTAŁTOWANIE PRZESTRZENI OTWARTEJ, CZYSTEJ I INNOWACYJNEJ

Oznacza to :

- **otwarcie na współpracę w realizacji celów polityki przestrzennej rozwoju kraju jako podstawy do realizacji celów wspólnych z sąsiadami regionalnymi, samorządowymi i podmiotami gospodarczymi,**
- **efektywne struktury otwarte dla procesów wszechstronnego rozwoju:**
 - systemów obsługi ludności, a szczególnie oświaty i nauki,
 - systemów obsługi gospodarki w oparciu o rozwój systemów transportu,

- struktury uwzględniające ład ekologiczny i architektoniczny w krajobrazie przyrodniczym i obszarach osadniczych,
- struktury sprzyjające postępowi i innowacyjności uzyskane w wyniku kształtowaniu atrakcyjnych struktur przyjaznych ludziom i środowisku.

Realizacja celu strategicznego uwzględniająca uwarunkowania zewnętrzne i wewnętrzne województwa *gorzowskiego lubuskiego* oznacza skuteczność prowadzenia polityki równoważenia rozwoju.

Cel ten powinien być realizowany w obszarze gminy z uwzględnieniem strefowych, obszarowych i lokalnych uwarunkowań przestrzennych jako:

- otwartego dla wszystkich zamierzających inwestować w jego rozwój,
- racjonalnie i efektywnie wykorzystującego korzystną specyfikację położenia, bogactw natury i potencjału wytwórczego,
- sukcesywnie podnoszącego swe walory ekologiczne, turystyczne i rekreacyjne,
- otwartego na świat szlakami nowoczesnej komunikacji i łączności,
- dbającego o rozwój kultury oraz zachowanie cennych wartości kulturowych i historycznych krajobrazu.

4. Cele rozwoju miasta i gminy .

Jako główne cele rozwoju uznano osiągnięcie harmonijnego, wszechstronnego i trwałego rozwoju zapewniającego zaspokojenie bieżących potrzeb oraz warunków umożliwiających wzrost poziomu jakości życia, a także zaspokojenia potrzeb następnych pokoleń.

Wyróżnia się następujące grupy celów:

1) Cele ekonomiczne - obejmujące:

- rozwój lokalnego rynku pracy,
- restrukturyzację rolnictwa,
- rozwój usług o znaczeniu regionalnym i ponadregionalnym w tym w zakresie związanym z obsługą turystyki i transportu.

2) Cele społeczne - obejmujące:

- zapewnienie dogodnych warunków zamieszkania,
- zapewnienie odpowiedniego standardu usług dla zaspokojenia potrzeb lokalnych,

- zapewnienie sprawnej obsługi komunikacyjnej,
- zapewnienie odpowiedniego wyposażenia w infrastrukturę techniczną.

3) Cele przyrodnicze - obejmujące:

- zachowanie istniejących wartości środowiska oraz zahamowanie procesów jego degradacji, w tym ochrona jakościowa wód powierzchniowych i podziemnych w zlewni rz. Ilanki,
- poprawę zdrowotnych warunków życia mieszkańców,
- zachowanie wartości krajobrazowych i turystycznych gminy,
- zwiększenie lesistości zgodnie z „wojewódzkim programem zwiększenia lesistości do 2020 r”.

4) Cele kulturowe - obejmujące:

- zachowanie tożsamości kulturowej obszaru,
- zachowanie otwartych przestrzeni o najwyższych walorach krajobrazu przyrodniczo-kulturowego,
- rozszerzenie zakresu prawnej ochrony obiektów i zespołów zabudowy.

5) Cele przestrzenne - obejmujące:

- uporządkowanie struktury funkcjonalno - przestrzennej miasta,
- eliminacja lub złagodzenie konfliktów wynikających z różnych sposobów użytkowania terenów w tym głównie z ciężarowego ruchu samochodowego.

VI. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Obszary funkcjonalne i strefy polityki przestrzennej .

W obrębie gminy wyodrębnia się trzy obszary funkcjonalne:

A - obszar miejski (miasto Rzepin w jego granicach administracyjnych)

B - obszar wiejski (obszar gminy Rzepin wyłączeniem miasta i terenów zalesionych)

C - obszar zwartych kompleksów leśnych .

W stosunku do obszaru miejskiego i wiejskiego kierunki zagospodarowania przestrzennego ustalone zostały poprzez:

- wyznaczenie stref polityki przestrzennej

- określenie głównych kierunków działań w obrębie tych stref
- wskazanie jakie formy użytkowania powinny przeważać w strefach

Podział na strefy polityki przestrzennej nastąpił z uwzględnieniem:

- istniejącego zagospodarowania,
- uwarunkowań rozwoju gminy oraz możliwości zagospodarowania poszczególnych obszarów
- zapotrzebowania na różnego rodzaju tereny wynikającego z potrzeb aktywizacji ekonomicznej oraz potrzeb mieszkańców,
- rozwoju systemów komunikacyjnego i infrastruktury technicznej.

A. Obszar miejski - wg rys nr 2 w skali 1 : 10 000.

W obrębie obszaru miejskiego wyodrębnia się następujące strefy polityki przestrzennej:

- 1) - strefę śródmiejską** - w obrębie której obowiązuje ochrona i rewitalizacja historycznej struktury przestrzennej, obiektów objętych ochroną konserwatorską przez porządkowanie istniejącej zabudowy,
- 2) - strefę mieszkaniowo - usługową (północną)** - położoną na północ od terenów kolejowych i ul. Słowackiego w obrębie której następować będzie zasadniczy strategiczny rozwój struktur mieszkaniowych z usługami i zielenią towarzyszącą, w tym również nowego cmentarza, *funkcji przemysłowo-magazynowej i drobnej wytwórczości* oraz rozwój rzemiosła usługowego w części wschodniej strefy, *ponadto dopuszcza się wyznaczenie miejsc obsługi transportu. Zmiana nr VI obejmuje w tej strefie:*
 - *działki nr 2/2 (załącznik nr 6.9), 6/4 (załącznik nr 6.13), 6/5 (załącznik nr 6.11), 6/7 (załącznik nr 6.12), 18/5, 18/6, 18/8, 18/15, (załącznik nr 6.10), które przeznaczają się pod tereny mieszkalnictwa,*
 - *działki nr 2/1, 2/3 (załącznik nr 6.9), 8/53, 8/55, (załącznik nr 6.10), które przeznaczają się pod funkcje przemysłowo-magazynową, obszar drobnej wytwórczości,*
 - *działki nr 12/1, 12/2, 12/3 (załącznik nr 6.10), które przeznaczają się pod obsługę transportu,*
- 3) - strefę mieszkaniowo-usługową (zachodnią)** - położoną na południe od ulicy Słubickiej o ukształtowanym układzie przestrzennym w obrębie której przewidziane są działania w zakresie uzupełniania oraz porządkowania zabudowy mieszkaniowej i usługowej (w tym przeznaczenie działek nr 1019/12 - 1019/22 na cele mieszkalnictwa jednorodzinnego),

- 4) - **strefę magazynowo-produkcyjną** położoną w północno - zachodniej części miasta, (na północ od toru kolejowego i na południe od ul. Słowackiego) w obrębie której przewiduje się utrzymanie i porządkowanie istniejącego zagospodarowania oraz dalszy strategiczny rozwój funkcji produkcyjno - magazynowych na kierunku płn. - zachodnim (Drzeńska).
- 5) - **strefę usługowo - rzemieślniczą** - położoną w południowo-wschodniej części miasta w obrębie której przewiduje się rozwój funkcji *mieszkaniowej (w tym m.in. na działkach nr 444, 446, 449, 473, 474/6 - załącznik nr 6.7)*, usługowych ogólnomiejskich oraz związanych z obsługą turystyki i transportu samochodowego - w części północnej strefy oraz rzemiosła usługowego z towarzyszącą zabudową mieszkaniową *oraz funkcji przemysłowo-magazynowej i obszaru drobnej wytwórczości – działka nr 812/9, załącznik nr 14* – w części południowej strefy.
- 6) - **strefę leśno-rolną** – obejmującą kompleksy leśne, oraz użytki rolne do utrzymania i ochrony, z dopuszczeniem dolesień i zalesień (w tym planowane zalesienie części działki nr ewid. 451/5 – zgodnie z założeniami zmiany V oraz oznaczeniem graficznym w rys. nr 2 Studium). *Ponadto dopuszcza się wyznaczenie terenu mieszkaniowego (działki nr 116 i 118 - załącznik nr 6.10) i miejsc obsługi transportu, (działki nr 14 - załącznik nr 6.10), zgodnie ze zmianą nr VI.*

B. Obszar wiejski

W obrębie obszaru wiejskiego wyodrębniono 5 następujących stref polityki przestrzennej opartych o istniejący podział na sołectwa, obręby geodezyjne oraz elementy o których mowa w pkt. 1 :

- 1) - **strefa środkowa** - zawarta w obrębach geodezyjnych: Drzeńsko, Kowalów oraz częściowo Gajec w obszarze której przewiduje się strategiczny rozwój funkcji przemysłowo - magazynowych i drobnej wytwórczości w wykształconym potencjalnie paśmie rozwoju Rzepin - Drzeńsko - Kowalów - oparty o :
- dogodne warunki obsługi komunikacyjnej i infrastruktury technicznej,
 - korzystne warunki dla prowadzenia zorganizowanej działalności inwestycyjnej,
 - korzystną strukturę własnościową (przewaga terenów jednego właściciela -A.W.R.S.P.).
- Ponadto w strefie tej przewiduje się :
- a) **utrzymanie rolniczego przeznaczenia terenów zawartych w obrębie wyznaczonego obszaru rolniczej przestrzeni produkcyjnej,**

- b) **czasowe utrzymanie rolniczego przeznaczenia terenów zawartych w obrębie pasma strategicznego rozwoju do czasu ich nowego przeznaczenia,**
- c) **wprowadzenie korytarza ekologicznego na południe od Drzeńska** opartego o występujący tam system irygacyjny, *z możliwością realizacji terenów zieleni i terenów sportowych (działki nr 237 i 238 położone w m. Drzeńsko, załącznik nr 6.15),*
- d) **rozwój mieszkalnictwa zagrodowego i jednorodzinnego wyłącznie w obrębie miejscowości Drzeńsko i Kowalów** z jednoczesnym wprowadzeniem zakazu zabudowy w przestrzeniach pozaosadniczych. Na południe od Kowalowa wyznacza się obszar dogodny dla rozwoju funkcji mieszkaniowej w tym rejonie związanej z aktywizacją pasma rozwoju,
- e) **ochrona stanowisk archeologicznych** określonych w rysunkach nr 1 i 5 oraz wyszczególnionych w tabeli 3 a - wg odrębnych regulacji prawnych, *a ponadto wg informacji i ustaleń zawartych w rozdz. III poz. 2,*
- f) **przeznaczenie działki nr ewid. 194/44 obręb Kowalów** na cele zieleni publicznej w zakresie określonym w rys. nr 4.3. - wymagane opracowanie m.p.z.p.,
- g) **przeznaczenie działki nr 202/1, 202/3, 202/4 w Kowalowie** na cele produkcyjno--magazynowe w zakresie określonym w rys. nr 4.4 - wymagane opracowanie m.p.z.p.,
- h) **przeznaczenie działki nr 26/2, obręb Gajec** na cele mieszkalnictwa jednorodzinnego ekstensywnego, oraz działek nr 83 i 87/1 na cele usługowo-rzemieślnicze w zakresie określonym w rys. nr 4.1. i 4.2. - wymagane opracowanie m.p.z.p.,
- i) *lokalizację elektrowni wiatrowych w rejonie położonym na wschód od Kowalowa – zgodnie z założeniami zmiany I, oraz oznaczeniem graficznym w rys. nr 1 Studium,*
- j) *zmianę kierunku strategicznego rozwoju funkcji magazynowych i drobnej wytwórczości w miejsce preferowanych w Studium funkcji mieszkaniowych w obszarze położonym na północny – zachód od Rzepina – zgodnie z założeniami zmiany IV, oraz oznaczeniem graficznym w rys. nr 1 Studium.*
- k) *przeznaczenie działek nr 36/3, 36/11, 36/12, 36/14, 36/15, 36/16, obręb Gajec (załącznik nr 6.4) – zgodnie z założeniami zmiany nr VI, pod funkcję przemysłowo – magazynową, obszar drobnej wytwórczości,*
- l) *przeznaczenie działki nr 34/35, obręb Gajec (załącznik nr 6.5)- zgodnie z założeniami zmiany nr VI, w części pod tereny zieleni publicznej, tereny sportowe, tereny mieszkalnictwa oraz pod funkcję przemysłowo – magazynową, obszar drobnej wytwórczości,*

- m) przeznaczenie działki nr 67/2, obręb Gajec, (załącznik nr 6.5) - zgodnie z założeniami zmiany nr VI, w części pod funkcję mieszkaniowo-usługową i w części pod funkcję przemysłowo-magazynową, obszar drobnej wytwórczości,*
- n) przeznaczenie działki nr 61, obręb Gajec (załącznik nr 6.5)- zgodnie z założeniami zmiany nr VI, pod tereny zieleni publicznej, tereny sportowe.*

2) - strefa rolnicza - zawarta w obrębach geodezyjnych: Lubiechnia Wielka, Serbów, Radów, Sułów w obszarze której przewiduje się:

- a) utrzymanie funkcji rolniczej jako funkcji wiodącej,**
- b) prowadzenie gospodarki rolnej zgodnie z warunkami przyrodniczymi ze szczególnym uwzględnieniem działań eliminujących erozję gleb,**
- c) rekultywację terenów zdegradowanych rolniczo,**
- d) dalsze przeznaczenie do zalesienia terenów o najniższych wartościach bonitacyjnych gleb na stykach z istniejącymi zwartymi kompleksami leśnymi,**
- e) rozwój mieszkalnictwa głównie zagrodowego** zasadniczo w obrębie miejscowości z dopuszczeniem pojedynczych siedlisk zagrodowych poza miejscowościami na styku z drogami publicznymi,
- f) porządkowanie i uzupełnianie istniejącej zabudowy,**
- g) rozwój agroturystyki,,**
- h) lokalizację elektrowni wiatrowych w rejonie położonym pomiędzy Kowalowem, Lubiechnią Wielką a Rzepinem – zgodnie z założeniami zmiany I, oraz oznaczeniem graficznym w rys. nr 1 Studium.*
- i) rozwój budownictwa mieszkaniowego socjalnego, społecznego oraz terenów zieleni i terenów sportowych w m. Sułów na działce nr 100/1, (załącznik nr 6.6),*
- j) rozwój terenów zieleni publicznej i terenów sportowych w m. Sułów na działce nr 144/58 (załącznik nr 6.16) oraz w m. Lubiechnia Wielka, działka nr 239/6, (załącznik nr 6.8),*
- k) zalesienie, w m. Sułów, na działce nr 4/1, (załącznik nr 6.17)*
- l) rozwój terenów przemysłowo-magazynowych oraz obszarów drobnej wytwórczości, w obrębie Lubiechnia Wielka, działka nr 235, (załącznik nr 6.8),*
- m) działkę nr 237, położoną w obrębie Lubiechnia Wielka, w części pod cmentarz oraz w części pod funkcję przemysłowo-magazynową i obszar drobnej wytwórczości, (załącznik nr 6.8),*

n) wyznaczenie korytarza dla przebiegu linii 110kV, zgodnie z rysunkiem nr 1 Studium ze zmianą VI oraz pkt. 3.4 podpunkt 4 „System elektroenergetyczny” części II. (załączniki nr 6.1-6.3)

3) - strefa rolniczo - leśna - położona na wschód od drogi nr 134 i granic miasta (obręb geodezyjny Starościn oraz częściowo Gajec) w obszarze, której przewiduje się:

- a) **utrzymanie dotychczasowych form użytkowania terenów rolnych i leśnych** z dopuszczeniem regulacji granic pomiędzy użytkami rolnymi a leśnymi za pomocą dolesień,
- b) **ochronę obszaru strefy w tym szczególnie wód otwartych przed zanieczyszczeniami** ze względu na położenie w zasięgu ułatwionego zanieczyszczenia wód powierzchniowych,
- c) **ochrona krajobrazu kulturowego** szczególnie w partiach krawędziowych wyznaczonego obszaru chronionego krajobrazu,
- d) **wykluczenie wszelkiej zabudowy w obrębie strefy** za wyjątkiem Starościna, terenu położonego na południe od drogi A 2 ,a oznaczonego w rys. nr 4.2., *oraz terenów objętych zmianą nr VI, a leżących w granicach tej strefy,*
- e) **utrzymanie oraz dalszy rozwój gospodarki rybackiej** ,
- f) **ochronę przestrzeni korytarza ekologicznego w obrębie doliny rzeki Ilanki i Rzepii.**
- g) **przeznaczenie działki nr 628/32 w Starościnie na cele mieszkalnictwa jednorodzinnego ekstensywnego oraz usługowo-rzemieślniczego** w zakresie określonym w rys nr 4.7. - wymagane opracowanie m.p.z.p.
- h) wyznaczenie korytarza dla przebiegu linii 110kV, zgodnie z rysunkiem nr 1 Studium ze zmianą VI oraz pkt. 3.4 podpunkt 4 „System elektroenergetyczny” części II, (załączniki nr 6.1-6.3).*

4) - strefa turystyczno - leśna położona w północno - wschodniej części gminy (obręb geodezyjny Lubiechnia Mała oraz częściowo Serbów) w obszarze której przewiduje się:

- a) - **rozwój funkcji turystyczno - rekreacyjnych w wyznaczonych rejonach strefy w różnych formach** m.in. takich jak budownictwo letniskowe, wraz z usługami towarzyszącymi, pola golfowe, turystyka konna, agroturystyka,
- b) **porządkowanie i rozwój istniejącej zabudowy zagrodowej,**
- c) **dopuszczenie uzupełnień regulacyjnych krawędzi terenów leśnych,**
- d) **przeznaczenie działek nr: 1, 3, 4, 25, 29 i 33/2 obręb Lubiechnia Mała na cele turystyczno-letniskowe** - wg rys. nr 4.5. i 4.6. - wymagane opracowanie m.p.z.p,

- e) *ochronę złoża torfu „Lubiechnia Mała”,*
- f) *przeznaczenie działki nr 61/4 w m. Serbów pod tereny zieleni publicznej i tereny sportowe, (załącznik nr 6.18),*
- g) *wyznaczenie korytarza dla przebiegu linii 110kV, zgodnie z rysunkiem nr 1 Studium ze zmian nr VI oraz pkt. 3.4 podpunkt 4 „System elektroenergetyczny” części II. (załączniki nr 6.1-6.3).*

5) - strefa rolniczo - turystyczna : położona w pfn - zachodniej części gminy (obręb geodezyjny Starków) w obszarze której przewiduje się:

- a) **rozwój funkcji sportowo - rekreacyjnych** w różnych formach za wyjątkiem budownictwa letniskowego,
- b) **rozwój mieszkalnictwa zagrodowego** wyłącznie w obrębie wsi Starków z dopuszczeniem pojedynczych siedlisk zagrodowych poza Starkowem na styku z drogami publicznymi,
- c) **porządkowanie i rozwój istniejącej zabudowy zagrodowej,**
- d) **rozwój agroturystyki.**

C. Obszar zwartych kompleksów leśnych.

W obrębie tego obszaru jako główne zasady i kierunki zagospodarowania przyjęto:

- 1) **ochronę istniejących kompleksów leśnych ,**
- 2) **ochronę istniejących zespołów śródleśnych jezior rynnowych oraz wyznaczonych w rys. nr 1 korytarzy ekologicznych,**
- 3) **dążenie do zwiększenia lesistości istniejących kompleksów leśnych** w obszarach rolnych o najniższej wartości rolniczej w tym realizacja zgłoszonych do STUDIUM przez A.W.R.S.P. i Nadleśnictwo Rzepin doleśień, oraz realizacja wojewódzkiego i krajowego „programu zwiększenia lesistości do 2020r”.

2. Obszary chronione.

Zasięg obszarów chronionych oraz zasady ochrony zostały określone w oparciu o istniejącą ochronę prawną oraz potrzeby ochrony wynikające z cech środowiska przyrodniczego i kulturowego.

W granicach miasta i gminy Rzepin, wyznaczone zostały obszary narażone na niebezpieczeństwo powodzi, o których szerzej w pkt. III.2.2.6

2.1. Przyrodnicze obszary i obiekty chronione.

Utrzymuje się ochronę prawną następujących obszarów i obiektów:

- 1) rezerwat „Torfowiska Sułowskie” w rejonie Sułowa - *specjalny obszar ochrony siedliskowej Natura 2000 PLH 080029*. W jego obszarze obowiązują odrębne uwarunkowania,
- 2) Zespół przyrodniczo-krajobrazowy „Uroczysko jezior Ośniańskich” występujący w północno-wschodniej części gminy w oparciu o uchwałę Nr XVI/118/97 Rady Miejskiej w Ośnie z dnia 28 lutego 1997 r.,
- 3) obiekty przyrodnicze podlegające ochronie - pomniki przyrody wg zestawienia w tab. Nr 2,
- 4) wyznaczoney obszary chronionego krajobrazu w tym Nr 11B p.n. „Ośniańska Rynna z jeziorem Busko i Nr 14 p.n. „Dolina Ilanki” ustanowiony rozporządzeniem Wojewody Lubuskiego Nr 3 z dnia 17 lutego 2005r. w obrębie których występują zmiany nr III, V, VI,
- 5) tereny ekosystemów jako użytki ekologiczne, ustanowione rozporządzeniem Wojewody Lubuskiego z dnia 25 marca 2002r.
- 6) inne specjalne obszary ochrony siedliskowej Natura 2000 to: *Ujście Ilanki PLH 080015 oraz Dolina Ilanki PLH 080009*.

W toku analiz studialnych nie stwierdzono uzasadnionych potrzeb wyznaczania nowych rezerwatów ani też obszarów przyrodniczych wymagających objęcia ochroną.

2.2. Obszary i obiekty chroniące wartość środowiska kulturowego.

Aktualnie ochroną prawną archeologiczną i konserwatorską objęte są:

- 1) rozpoznane stanowiska archeologiczne koncentrujące się w środkowej części gminy – wg oznaczenia graficznego w rys. nr 1 i tematycznie w rys. nr 5, oraz zestawione w tab. 3a, zawartej w części B, *a ponadto wg ustaleń zawartych w rozdz. III poz. 2 Studium*.
- 2) obiekty zabytkowe i objęte ochroną konserwatorską - wg zestawienia w tab. Nr 3b zawartej w części B.

W obu powyższych zakresach obowiązują szczegółowe regulacje prawne ich ochrony.

3) **strefa ochrony konserwatorskiej w obrębie historycznego założenia miasta,** w obrębie której wymagany jest obowiązek uzyskiwania każdorazowo wytycznych i uzgodnień konserwatorskich.

Ponadto przewiduje się objąć badaniami archeologicznymi następujące obszary AZP: 51/6, 51/7, 51/8.

4) w związku ze zmianą I Studium obowiązuje wykonanie na etapie planu miejscowego opracowania pt. „Studium wpływu elektrowni wiatrowych na krajobraz kulturowy terenów w obrębie wsi Lubiechnia Wielka, Kowalów, Maniszewo i m.Rzepin.

3. Kierunki rozwoju komunikacji i infrastruktury technicznej.

Kierunki rozwoju systemu komunikacji i infrastruktury technicznej określone zostały z uwzględnieniem takich zagadnień jak:

- **rozmieszczenie terenów osadniczych,**
- **rozmieszczenie wyznaczonych obszarów działalności gospodarczej,**
- **potrzeby obsługi rolnictwa i turystyki,**
- **powiązania i związki z gminami ościennymi,**
- **wymagania wynikające ze specyfikacji poszczególnych systemów.**

3.1 Komunikacja drogowa.

W zakresie komunikacji drogowej przewiduje się:

- 1) **modernizację istniejącej drogi nr 2 (E30) do parametrów autostrady** (wraz z wykonaniem węzła autostradowego) jako drogi niepłatnej na odcinku przebiegającym przez gminę Rzepin,
- 2) **rozwiązanie drogowe generujące głównie ruch ciężarowego transportu samochodowego na odcinkach węzeł autostradowy** - zespoły terminali celnych i kontenerowego przeładunku kolejowego nowoprojektowanym odcinkiem drogowym od ul. Poznańskiej do ul. Mickiewicza oraz dalej w kierunku ul. Słubickiej wariantowo:
 - a) - wariant I - wzdłuż torów kolejowych - wg przebiegu dotychczasowego wymagającego modernizacji,
 - b) - wariant II - nowoprojektowanym przebiegiem przez tereny leśne - wg oznaczenia graficznego w rys. nr 1 i 2.

Pozwoli to na wyeliminowanie ciężarowego ruchu tranzytowego z obszaru zurbanizowanej przestrzeni miasta.

- 3) modernizację istniejącego układu ulic w mieście uwzględniającą m.in. wydzielenie ciągów ruchu rowerowego szczególnie w terenach zabudowanych, oraz realizację nowych ulic,
- 4) utrzymanie dotychczasowego przebiegu istniejących dróg wojewódzkich i powiatowych z założeniem niezbędnej ich modernizacji (korekty regulacyjne linii rozgraniczających, modernizacja nawierzchni itp.),
- 5) zabezpieczenie rezerwy terenowej dla obejścia drogowego Kowalowa od strony południowo-wschodniej wg oznaczenia w rys. nr 1.
- 6) wprowadzenie po zachodniej stronie miasta nowego przebiegu drogowej trasy obwodnicowej miasta o długości ok. 6,0 km stanowiącego przedmiot zmiany II Studium – zgodnie z oznaczeniem graficznym w rys. nr 1, 2 i 3.1.

3.2 Komunikacja kolejowa.

W zakresie komunikacji kolejowej przewiduje się utrzymanie oraz niezbędną modernizację istniejących tras kolejowych nie zakładając rozbudowy sieci. W obszarze strategicznego pasma rozwoju przewiduje się możliwość docelowego zbocznicowania.

3.3 Komunikacja rowerowa.

W obszarze gminy wyznaczono przebiegi tras rowerowych oznaczone w rysunkach nr 1 i 3.3, z uwzględnieniem powiązań międzygminnych oraz walorów krajobrazowych i turystycznych gminy. W obszarze miasta przebiegi tras przedstawiono w rys. nr 2.

3.4 Infrastruktura techniczna.

1) System zaopatrzenia w wodę.

W zakresie zaopatrzenia w wodę przewiduje się:

- utrzymanie i modernizację istniejących ujęć wody w poszczególnych miejscowościach,
- rozbudowę systemów wodociągowych w tym dla obsługi Lubiechni Małej i Rzepinka oraz wymianę nieekologicznych odcinków sieci,
- realizację programu rozbudowy systemu wodociągowego opracowanego w 1999r. przewidującego między innymi nowe głębinowe ujęcie wody dla m. Rzepina.

2) System odprowadzenia i neutralizacji ścieków.

Przewiduje się:

- utrzymanie zasady pełnego wyposażenia w system kanalizacji sanitarnej w mieście,

- rozbudowę grupowego systemu kanalizacji sanitarnej w oparciu o istniejącą oczyszczalnię ścieków w mieście i przepompownię w Kowalowie, umożliwiającego włączenie doń miejscowości: Sułów, Starków, Radów, Serbów, Lubiechnia Wielka, Lubiechnia Mała i Drzeńsko poprzez planowane w tych miejscowościach przepompownie - wg zasad określonych w rys. nr 1 i 3.2.

3) System przesyłu informacji i łączności.

W zakresie tym przewiduje się dalszy rozwój telekomunikacji w oparciu o istniejące centrale w Rzepinie i Kowalowie w odniesieniu do telefonii przewodowej oraz dynamiczny rozwój telefonii komórkowej w oparciu o odrębne analizy techniczne.

4) System elektroenergetyczny.

Przewiduje się utrzymanie istniejącego systemu, jego rozbudowę w tym głównie w zakresie napowietrznej linii WN 110 KV w kierunku północnym - wg rys. nr 1 i 3.2, oraz rozbudowę systemu niższych napięć w dostosowaniu do strategii Zakładu Energetycznego oraz występujących potrzeb, w tym realizację linii napowietrznej 110 kV łączącej planowane elektrownie wiatrowe (wg zmiany I) z istniejącym systemem dystrybucyjnym sieci elektroenergetycznej stanowiącej przedmiot zmiany III w sposób nie wywołujący kolizji z warunkami ochrony obszaru „Dolina Ilanki”.

Zgodnie ze studium ze zmianą nr VI, dopuszcza się wyznaczenie korytarza dla przebiegu linii elektroenergetycznej 110 kV, od Lubiechni Wielkiej do granicy z gminą Ośno Lubuskie przez działki nr 239/1, 239/5, 207, 241, 467, 468, 469, 470, 471, 476, 477, 478, 483, 658, 657/1, 653/2, 368, 595/1, 603/1, 615, 648/1, 662, 643/1, 647, 663, 193/6, 183, 184/3, 173/2, 438, 440, 439, 436, 435, 433, 442, 434, 445, 446, 449, 457, 450, 454, 310, 306, 305, 304, 303, 302, 301, 300, 299, 298/1, (załączniki nr 6.1-6.3).

Ustalenia studium ze zmianą nr VI zachowują ważność również w przypadku zmiany wymienionych wyżej numerów ewidencyjnych działek.

Ustalenia studium

Elektroenergetyczna sieć przesyłowa

Dla terenu gminy dopuszcza się możliwość budowy fragmentu linii elektroenergetycznej 400 kV względnie linii wielotorowej, wielonapięciowej relacji Plewiska-zachodnia granica Państwa. Możliwe SA dwa warianty jej przebiegu przez teren gminy Rzepin:

I po trasie rezerwowanej wcześniej pod budowę tranzytowej linii elektroenergetycznej prądu stałego o napięciu 500 kV relacji Niemcy-Rosja,

II wzdłuż budowanej aktualnie autostrady A2.

Wzdłuż planowanej linii elektroenergetycznej należy uwzględnić pas technologiczny o szerokości 70,00 m (po 35,00 m od osi linii w obu kierunkach), dla którego obowiązują ograniczenia użytkowania i zagospodarowania jego terenu.

Dla terenów znajdujących się w pasie technologicznym obowiązują następujące ustalenia:

- nie należy lokalizować budynków mieszkalnych i innych przeznaczonych na stały pobyt ludzi. W indywidualnych przypadkach, odstępstwa od tej zasady może udzielić właściciel linii, na warunkach przez siebie określonych,

- należy uzgadniać warunki lokalizacji wszelkich obiektów z właścicielem linii,

- nie należy sadzić roślinności wysokiej pod linią i w odległości od osi linii po 16,50 m w obu kierunkach,

- teren w pasie technologicznym linii nie może być kwalifikowany jako teren przeznaczony pod zabudowę mieszkaniową lub zagrodowa, ani jako teren związany z działalnością gospodarczą (przesyłową) właściciela linii,

- wszelkie zmiany w kwalifikacji terenu w obrębie pasa technologicznego linii i w jego bezpośrednim sąsiedztwie powinny być zaopiniowane przez właściciela linii,

- zalesienia terenów rolnych w pasie technologicznym mogą być przeprowadzone w uzgodnieniu z właścicielem linii,

- lokalizacja budowli zawierających materiały niebezpieczne pożarowo, stacji paliw i stref zagrożonych wybuchem oraz konstrukcji wysokich w bezpośrednim sąsiedztwie pasów technologicznych wymaga uzgodnienia z właścicielem linii.

5) System zaopatrzenia w gaz.

Przewiduje się realizację gazociągu wysokiego ciśnienia dalekiego przesyłu Skwierzyna - Bledzew - Sulęcín - Ośno - Rzepin - Słubice. Jako rozwiązanie wariantowe przewiduje się doprowadzenie z kierunku zachodniego gazu importowanego z Niemiec, z lokalizacją stacji redukcyjnej gazu I⁰ w m. Rzepin.

Oba planowane przebiegi gazociągów przedstawiono graficznie w rys. nr 1 oraz 3.2.

Miasto i Gmina Rzepin są zaopatrywane w gaz ziemny wysokometanowy poprzez gazociąg wysokiego ciśnienia relacji Kunowice – Rzepin oraz stację redukcyjno-pomiarową I st. o przepustowości 500 m³/h.

6) System zaopatrzenia w energię ciepłą.

W tym zakresie przewiduje się:

- utrzymanie istniejących źródeł ciepła (kotłowni osiedlowych, zakładowych i lokalnych) z założeniem ich ewentualnej dalszej rozbudowy w zależności od potrzeb oraz w dostosowaniu do wymagań ochrony środowiska,
- dążenie do zastępowania paliwa stałego innymi źródłami energii takimi jak energia elektryczna, olej opałowy oraz *docelowo* gaz ziemny ~~–po jego doprowadzeniu i włączeniu w obsługę miasta i gminy.~~

Powyższe dotyczy szczególnie nowych kotłowni i lokalnych źródeł ciepła w obszarze miasta.

7) System gromadzenia i neutralizacji odpadów stałych.

W zakresie tym przewiduje się:

- obsługę gminy przez projektowany w gm. Słońsk zakład utylizacji p.n. „Chartów” o zasięgu międzygminnym (wariantowa lokalizacja w gminie Sulęcín),
- utrzymanie do tego czasu istniejących punktów gromadzenia odpadów z pełnym zachowaniem reżimów ekologicznych (w tym dopuszczenie koniecznego powiększenia tymczasowego składowiska odpadów dla głównie obsługi miasta na działce nr 239),
- likwidację wszystkich „dzikich wysypisk”.

VII. REALIZACJA POLITYKI PRZESTRZENNEJ

1. Zasady ustalania kolejności działań realizacyjnych:

- w oparciu o miejscowe plany zagospodarowania przestrzennego gminy (mpzp opracowane do 1995 r.) do 2001 r.,
- w oparciu o opracowanie specjalistyczne oraz mpzp i zmiany mpzp gminy uchwalone w latach 1996-1999 r. wg ustawy z dnia 7 lipca 1995 r. o zagospodarowaniu przestrzennym,
- na podstawie sukcesywnie sporządzanych mpzp w oparciu o opracowania specjalistyczne i oferty z sukcesywnym dostosowaniem do potrzeb rynku,
- decyzje wzięte w trybie rozprawy administracyjnej (ograniczone do niezbędnego i zasadnego ekonomicznie minimum),

- decyzje o lokalizacji inwestycji celu publicznego, oraz decyzje o warunkach zabudowy – po wejściu w życie ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym.

2. Opracowania specjalistyczne

1) strategia rozwoju gminy opracowana w pełnym zakresie w oparciu o metodykę stosowaną w krajach U.E. (posiadanie strategii oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jest pomocne w uzyskaniu środków ekonomicznego wsparcia),

2) koncepcja polityki przestrzennej, w tym:

- a) ustalenie kolejności opracowania planów miejscowych,
- b) ustalenie w oparciu o listę przedsięwzięć publicznych priorytetowych inwestycji i działań,
- c) program realizacji priorytetowych przedsięwzięć publicznych z określeniem kolejności,
- d) kalkulacje środków na priorytetowe przedsięwzięcia dla I fazy działań oraz rozpoznanie możliwych źródeł ich pozyskania,
- e) ustalenie listy obszarów, na których prowadzone będzie przygotowanie realizacji niezbędnych inwestycji publicznych,
- f) określenie sposobu monitorowania procesu realizacji polityki przestrzennej,

3) koncepcje programowe rozwoju systemów kanalizacyjnych w obszarach wiejskich z ewentualnym dokonaniem analiz wariantowych wraz z szacunkami kosztów wg niniejszego studium (pkt. VI. 3.4.2),

4) badania czystości wód:

- a) przeznaczonych do celów komunalnych w ujęciach wiejskich,
- b) jezior i sztucznych zbiorników wodnych o powierzchni powyżej 15 ha,

5) operaty wodno-prawne sztucznych zbiorników wodnych,

6) plany rekultywacji złóż surowców geologicznych,

7) wyznaczenie i ustanowienie stref ochrony sanitarnej:

- a) ujęć wody
- b) zakładu utylizacji odpadów komunalnych w rejonie wsi Drogomin
- c) zakładów produkcji zwierzęcej oraz innych obiektów zaliczanych do inwestycji szczególnie szkodliwych dla zdrowia ludzi lub mogących pogorszyć stan środowiska,

9) inwentaryzacja i aktualizacja obiektów zabytkowych wg rejestru i ewidencji.

3. Obszary dla których sporządzanie miejscowych planów zagospodarowania (m.p.z.p.) jest obligatoryjne.

1) Obszary dla których opracowanie mpzp jest obligatoryjne ze względu na przepisy szczególne:

- a) złóż surowców geologicznych przewidzianych do eksploatacji w sposób kompleksowy regulowany przepisami ustawy z dn. 4 lutego 1994 r. Prawo górnicze i geologiczne (Dz. U. nr 27/94 poz. 98 z późniejszymi zmianami),
- b) zagospodarowania, które powodują zmiany granic obszarów leśnych (wg ustawy z dnia 28.09. 1991 r. o lasach - Dz. U. Nr 111 poz. 444),
- c) zmian w zagospodarowaniu, które wymagają uzyskania zgody na przeznaczenie gruntów rolnych na cele nierolnicze,
- d) obiektów retencji o rzędnej piętrzenia powyżej 1 m,
- e) zmiany w użytkowaniu obszarów w których występuje starodrzew, w oparciu o uzyskane zgody wojewody,
- f) zabudowy i zagospodarowania w obszarach zespołów przyrodniczo-krajobrazowych poddawanych ochronie przez radę gminy,
- g) *obszary objęte zmianami IV i V – wg oznaczenia graficznego w rysunkach nr: 1, 2 oraz 4.12. i 4.13.*

2) Obszary dla których opracowanie mpzp jest obligatoryjne ze względu na uwarunkowania społeczno-ekonomiczne.

W obszarach tych należy sukcesywnie sporządzać mpzp w dostosowaniu do:

- programów i zadań w realizacji ponadlokalnych celów publicznych,
- zadań własnych uwzględniając możliwości budżetu gminy,
- wniosków właścicieli gruntów i władających gruntami skarbu państwa.

Zalicza się do nich:

- a) zespoły zabudowy w wyróżnionych ośrodkach osadniczych i w ich sąsiedztwie wraz z drogami i ulicami wg rysunków 4.1 do 4.8 oraz w uzupełnieniach istniejącej substancji w pozostałych obszarach:
 - w obszarach istotnych dla rozwoju gminy określonych na rysunkach dopuszcza się sukcesywnie opracowanie mpzp dla części ww. obszarów w dostosowaniu

- do występujących potrzeb,
- dla obszarów o złożonej funkcji z restrukturyzacją podstawowego układu drogowo- ulicznego zaleca się opracowanie kompleksowej koncepcji struktury przestrzennej w ramach mpzp lub poprzedzającej ich opracowanie,
 - zaleca się opracowanie kompleksowego mpzp dla obszarów stanowiących własność komunalną,
- b) obszary restrukturyzacji układu drogowo - ulicznego:
- wyznaczania nowych ulic i dróg dojazdowych w zespołach zabudowy oraz nowych dojazdów w wyniku zmian przeznaczenia pojedynczych działek,
 - poszerzania pasów technicznych dla ścieżek rowerowych w ciągach poszczególnych dróg, w dostosowaniu do warunków miejscowych,
- c) terenów inwestycji liniowych z obiektami towarzyszącymi, powodujących obniżenie wartości nieruchomości (w zakresie systemów ponadlokalnych) w tym systemów tranzytowych,
- d) urządzeń infrastruktury społecznej i technicznej powodujących zmiany w strukturze użytkowania i władania gruntów (konieczność komunalizacji),
- e) ~~inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowiska (wg Rozporządzenia Ministra OŚZNiL z dnia 14 lipca 1998 r. Dz. U. Nr 93 poz. 589);~~ **przedsięwzięcia mogące potencjalnie znacząco oddziaływać na środowisko, zgodnie z przepisami prawa** lub powodujące konieczność ustalenia stref ograniczonego użytkowania,
- f) zabudowy w obszarach ochrony przyrody przeznaczonych do trwałego zagospodarowania nierolniczego i nieleśnego,
- g) zagospodarowania nierolniczego i nieleśnego, które powoduje konieczność dokonania podziału nieruchomości (wg przepisów ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami - Dz.U. nr 115 poz. 741 z późniejszymi zmianami),
- h) obszarów w których zmiana zagospodarowania powoduje skutki określone w art. 36 „ustawy o zagospodarowaniu przestrzennym”.
- i) terenów wnioskowanych do uwzględnienia w STUDIUM wymagających sporządzenia m.p.z.p. – wg oznaczenia w rysunkach od 4.1 do 4.7.
- j) obszary objęte zmianami I, II i III – wg oznaczenia graficznego w rysunkach nr 1, 4.9., 4.10. i 4.11,
- k) **korytarz dla napowietrznej linii elektroenergetycznej 110 kV, wyznaczony w zmianie**

nr VI studium.

3) Decyzje o ustaleniu lokalizacji inwestycji celu publicznego, oraz decyzje o warunkach zabudowy.

- wydawane w oparciu o obowiązujące w tym względzie przepisy szczególne (ustawę z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym – Dz.U. Nr 80 poz. 717 z późniejszymi zmianami).

VIII. WNIOSKI DO POLITYKI REGIONALNEJ I GMIN SĄSIEDNICH.

1. Uwzględnienie w realizacji ponadlokalnych celów publicznych następujących zadań:

1) w zakresie restrukturyzacji układu drogowego:

- drogi nr 11436 na odcinku od projektowanego węzła autostradowego do drogi nr 118 w rejonie Słubic - z powiatowej na wojewódzką po uruchomieniu autostrady wraz z węzłem,
- drogi nr 134 na odcinku Rzepin - centrum - Urad z wojewódzkiej na powiatową po uruchomieniu autostrady z węzłem,
- planowanej obwodnicy miasta Rzepina, jako drogi wojewódzkiej, z jednoczesną zmianą kategorii dotychczasowego wyłączanego odcinka dróg wojewódzkich przebiegających w ciągu ulic miejskich, na drogi gminne – po zrealizowaniu tej obwodnicy.

2) w zakresie realizacji tras rowerowych - wzajemną międzygminną koordynację oraz wspólne programy realizacyjne. W tym głównie w zakresie projektu W-Z.

2. Objęcie ochroną wyznaczonych korytarzy ekologicznych w tym głównie w ciągu jezior rynnowych śródlęśnych w kierunku gmin Słubice i Boczów wraz z programami wojewódzkimi porządkowania gospodarki wodno - ściekowej,

3. Zapewnienie aktualizacji obiektów podlegających ochronie dóbr kultury przez służby konserwatorskie.

4. Wprowadzenie preferencyjnych regulacji w realizacji zadań związanych z:

- uzbrojeniem komunalnym terenów przeznaczonych dla zaspokojenia potrzeb mieszkaniowych wspólnoty samorządowej,
- rozwojem mieszkalnictwa komunalnego wspólnoty samorządowej,
- ochronę dóbr kultury w zakresie rewaloryzacji zespołów przestrzennych i obiektów o wartości historycznej.

5. Ukierunkowanie i zapewnienie warunków do rozwoju szkolnictwa licealnego, zawodowego i wyższego oraz placówek doradztwa rolniczego, w ponadlokalnych ośrodkach obsługi w zakresach istotnych dla rozwoju gminy, w odniesieniu do:

- 1) obsługi turystyki międzynarodowej,
- 2) ekorołnictwa,
- 3) eko i agroturystyki.

6. Zapewnienie partycypacji w opracowaniu mpzp:

- 1) w obszarach ochrony przyrody,
- 2) w realizacji zadań wspólnych w zakresie;
 - a) systemów inżynierskiej ochrony środowiska,
 - b) ponadgminnych ośrodków pomocy społecznej.

7. W związku z wprowadzeniem zmiany III Studium dotyczącej dodatkowej napowietrznej linii 110 kV związanej z farmami wiatrowymi, przebiegającej wzdłuż wschodniej granicy gminy, a będącej fragmentem planowanej linii 110 kV w kierunku północnym – wnioskuje się o uwzględnienie tej linii na odcinkach przebiegających przez obszary gmin sąsiednich, w tym gminy Ośno Lubuskie.

IX. ZAŁĄCZNIKI GRAFICZNE.

Rys. nr 1	Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Rzepin (STUDIUM) – plansza podstawowa (skala 1 : 25 000).
Rys. nr 2	STUDIUM – miasto Rzepin (skala 1 : 10 000).
Rys. nr 3.1	Sieć osadnicza i komunikacyjna (skala 1 : 100 000) – schemat
Rys. nr 3.2	Infrastruktura techniczna (skala 1 : 100 000) – schemat
Rys. nr 3.3	Środowisko przyrodnicze i turystyka (skala 1 : 100 000)
Rys. nr 4.1 do nr 4.8	Granice obszarów wnioskowanych do objęcia opracowaniem m.p.z.p. (rysunki w skala 1 : 5000)
Rys. nr 5	Uwarunkowania archeologiczne (rozmieszczenie stanowisk)
<i>Rys. nr 6.1-6.18</i>	<i>Tereny objęte studium ze zmianą nr VI</i>