PAGE  
STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY BORÓW


ZALĄCZNIK NR 1 do 

UCHWAŁY Nr XXXVI/223/2010 Rady Gminy Borów

z dnia 8 lutego 2010r.

w sprawie uchwalenia

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY BORÓW.
[image: image1.jpg]


TEKST JEDNOLITY

STUDIUM UWARUNKOWAŃ

I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO 

GMINY BORÓW


Zespół autorski:

dr hab. inż. arch. Robert Masztalski, prof. P.Wr.– Główny projektant

mgr inż. arch. Ewa Masztalska

mgr inż. Paweł Pach

mgr inż. Iwona Olanin
SPIS TREŚCI

 Wprowadzenie

1. Wstęp

2. Materiały wejściowe

3. Podstawowe informacje o gminie

I. Uwarunkowania;

1. Uwarunkowania ponadlokalne. 

2. Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu.

3. Stan ładu przestrzennego i wymogów jego ochrony.

4. Stan rolniczej i leśnej przestrzeni produkcyjnej.

5. Stan środowiska przyrodniczego:

5.1. Wymogi ochrony środowiska.

5.2. Wielkość i jakość zasobów wodnych

5.3. Obszary zagrożone powodzią.

5.4. Wymogi ochrony przyrody i krajobrazu kulturowego.

6. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

7. Warunki i jakość życia mieszkańców w tym ochrona ich zdrowia.

8. Zagrożenia bezpieczeństwa ludności i jej mienia.

9. Potrzeby i możliwości rozwoju gminy.

10. Stan prawny gruntów.

11. Obiekty i tereny chronione na podstawie przepisów odrębnych.

12. Obszary naturalnych zagrożeń  geologicznych.

13. Udokumentowane złoża kopalin oraz zasoby wód podziemnych.

14. Tereny górnicze.

15. Stan sytemu komunikacji.

16. Stan systemu infrastruktury technicznej:

16.1. Stopień uporządkowania gospodarki wodno- ściekowej.

16.2. Stopień uporządkowania gospodarki energetycznej.

16.3. Stopień uporządkowania gospodarki odpadami.

17. Uwarunkowania przedstawione w formie graficznej. 

II. Ustalenia określające kierunki zagospodarowania przestrzennego.

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

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy.

3. Obszary oraz zasady ochrony środowiska i jago zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk.

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

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.

6. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.

7. Obszary na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust.1.

8. Obszary dla których obowiązkowe jest sporządzenie MPZP na podstawie przepisów odrębnych, w tym obszary  wymagające scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2 oraz obszary przestrzeni publicznej.

9. Obszary, dla których gmina zamierza sporządzić MPZP w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.

11. Obszary narażone na niebezpieczeństwo powodzi oraz osuwania się mas ziemnych.

12. Obszary pomników zagłady.

13. Obszary wymagające przekształceń, rehabilitacji i rekultywacji.

14. Tereny zamknięte.

III. Rysunek przedstawiający w formie graficznej ustalenia określające kierunki zagospodarowania przestrzennego gminy.

IV. Uzasadnienia zawierającego objaśnienie przyjętych rozwiązań oraz syntezę ustaleń projektu studium.

V. Wykaz zabytków nieruchomych na terenie gminy Borów wpisanych do rejestru zabytków oraz obiektów ujętych w ewidencji zabytków.

VI. Wykaz stanowisk archeologicznych w obszarze gminy Borów.
WPROWADZENIE

1. WSTĘP

W dniu 26 kwietnia 2000 roku w oparciu o ustawę z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym Rada Gminy Borów zatwierdziła uchwałą nr XX/122/2000 „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Borów”.

W celu aktualizacji studium oraz zwiększenia niezbędnego zakresu opracowania miejscowych planów zagospodarowania przestrzennego miasta i gminy, 28 marca 2006 roku Rada Gminy Borów podjęła uchwałę XXXVII/224/2006 w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Borów”. Studium zostało uchwalone 28 grudnia 2007 r. uchwałą nr XV/95/2007.

W dniu 17 czerwca 2008 r. Rada Gminy podjęła uchwałę o przystąpieniu do zmiany studium nr XX/126/2008. Do Wójta Gminy Borów złożono zapytanie o możliwość realizacji na terenie gminy Borów, w jej południowej części farmy turbin wiatrowych. Z uwagi na fakt, że w obowiązującym studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Borów nie ma zapisu określającego zasady lokalizacji tego typu obiektów infrastruktury technicznej, niezbędne jest wprowadzenia zmian do studium.

Aktualizacja studium gminy  wymaga stosowania przepisów ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym  wraz z wydanego w 2004 roku rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004 roku w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. 

Studium ma określić zasady prowadzonej w gminie polityki przestrzennej oraz lokalne zasady zagospodarowania przestrzennego. Ustalenia studium są wiążące dla organów gminy przy sporządzaniu planów miejscowych. Studium nie jest aktem prawa miejscowego.

W studium uwzględniono ustalenia: koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju i planu zagospodarowania przestrzennego województwa dolnośląskiego oraz strategii gminy Borów. 

2. MATERIAŁY WEJŚCIOWE

Przy opracowaniu Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Borów wykorzystano następujące materiały źródłowe:

· Mapy sytuacyjno-wysokościowa w skali 1:10000 oraz 1:25000 

· Mapa sozologicznej w skali 1:50000.

· Komentarz do mapy sozologicznej w skali 1:50000.

· Mapa hydrograficzna terenu w skali 1:50000.

· Komentarz do mapy hydrograficznej w skali 1:50000.

· Program ochrony i zagospodarowania wód zlewni rzek Ślęza i Oława

· Koncepcja przestrzennego zagospodarowania kraju.

· Strategia rozwoju województwa dolnośląskiego do 2020roku.

· Plan zagospodarowania przestrzennego województwa dolnośląskiego- Wrocław 2002r.

· Atlas Śląska Dolnego i Opolskiego, Wrocław 1997r.

· Opracowanie ekofizjograficzne gminy Borów, ECKON sp. z o.o., Wrocław 2006r.

· Roczniki Statystyczne Województwa Dolnośląskiego 2003- 2007;

· Raport o stanie środowiska na terenie województwa dolnośląskiego w roku 2004- Wrocław 2005r.

· Raport o stanie środowiska na terenie województwa dolnośląskiego w roku 2006- Wrocław 2007r.

· Informacje wyjściowe niezbędne do opracowania diagnozy stanu istniejącego w gminie Borów  autorstwa pracowników Urzędu Gminy w Borowie.

· Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006.

· „Atlas surowcowy woj. wrocławskiego” opracowane przez Przedsiębiorstwo Geologiczne we Wrocławiu” Wrocław 1989r.

· Inwentaryzacja złóż surowców mineralnych. Gmina Borów. Województwo Wrocławskie. Wrocław, wrzesień 1994 r.

· Bilans Zasobów Kopalin i Wód Podziemnych. Według stanu na dzień 31.XII.2005r., Państwowy Instytut Geologiczny, Warszawa 2006.

· Bilans Zasobów Perspektywicznych i Prognostycznych Surowców Mineralnych na Dolnym Śląsku- Możliwości i bariery ich wykorzystywania. Temat sponsorowany ze środków NFOŚIGW. Opracowanie wykonane na zlecenie Ministra Środowiska.

· Plany urządzeniowe lasu Nadleśnictwa Henryków.

· Własne badania terenowe.

3. PODSTAWOWE INFORMACJE O GMINIE

3.1. Położenie administracyjne i sieć osadnicza.
Gmina wiejska Borów położona jest w południowej części Dolnego Śląska, w północnej części powiatu strzelińskiego. Od wschodu graniczy z gminą Domaniów, od południa z gminami Strzelin i Kondratowice od zachodu z gminami Jordanów Śląski i Kobierzyce, a od północy z gminą Żórawina. Powierzchnia gminy wynosi 9866 ha.

Liczba ludności gminy Borów w dniu 30 września 2008r. wynosiła 5229 mieszkańców.
. W roku 2004 liczba mieszkańców wynosiła 5267, z czego wynika, że utrzymuje się na podobnym poziomie. 

Sieć osadniczą gminy Borów tworzą 27 miejscowości, z których największe to: Borów, Borek Strzeliński, Zielenice, Ludów Śląski. 

Liczba ludności w poszczególnych miejscowościach kształtuje się następująco:

1.
Bartoszowa -140 mieszkańców 

2.
Boguszyce - 86 mieszkańców 

3.
Boreczek - 203 mieszkańców 

4.
Borek Strzeliński - 963 mieszkańców 

5.
Borów - 703 mieszkańców 

6.
Brzezica - 131 mieszkańców 

7.
Brzoza - 82 mieszkańców 

8.
Głownin - 66 mieszkańców 

9.
Jaksin - 115 mieszkańców 

10.
Jelenin - 139 mieszkańców 

11.
Kazimierzów - 44 mieszkańców 

12.
Kępino - 118 mieszkańców 

13.
Kojęcin - 121 mieszkańców 

14.
Kręczków - 144 mieszkańców 

15.
Kurczów - 181 mieszkańców 

16.
Ludów Śląski - 407 mieszkańców 

17.
Mańczyce -  208 mieszkańców 

18.
Michalowice - 90 mieszkańców 

19.
Opatowice - 98 mieszkańców 

20.
Piotrków Borowski - 203 mieszkańców 

21.
Rochowice - 88 mieszkańców 

22.
Siemianów - 145 mieszkańców 

23.
Stogi - 86 mieszkańców 

24.
Suchowice - 116 mieszkańców 

25. Świnobród - 84 mieszkańców

26. Uniszów - 33 mieszkańców

27. Zielenice - 435 mieszkańców

Źródło: Dane udostępnione przez Urząd Gminy Borów.

3.2. Demografia.

Ludność gminy - 5229 mieszkańców- stan na dzień 27.10.2008r. (dane z Urzędu Gminy Borów).
Powierzchnia gminy  - 99 km2.

Liczba mieszkańców gminy Borów w latach  2005- 2008


Ludność na dzień 31.12.2005
Ludność na dzień 31.12.2006
Ludność na dzień 30.06.2007
Ludność na dzień 27.10.2008

gmina ogółem
5249
5171
5292
5229

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego 2005- 2007; Urząd Statystyczny we Wrocławiu, Wrocław 2006, 2007; dane z Urzędu Gminy Borów;

Miejscowościami o największym zaludnieniu są:

Borek Strzeliński - 960 mieszkańców,

Borów - 733 mieszkańców,

natomiast miejscowości o najmniejszym zaludnieniu to:

· Uniszów - 33 mieszkańców,

· Głownin - 73 mieszkańców,

· Michałowice - 78 mieszkańców,

· Świnobród - 79 mieszkańców

· Boguszyce - 87 mieszkańców

· Brzoza - 91 mieszkańców,

· Opatowice - 99 mieszkańców,

W pozostałych miejscowościach ilość mieszkańców waha się w granicach 100- 500 osób.

 Gęstość zaludnienia w gminie wynosi 53.5 osób/1km2. W porównaniu z innymi obszarami wiejskimi jest nieduża i jest znacznie niższa od średniej ogólnokrajowej. Przeciętna ogólnokrajowa wynosi około 123 osoby na 1 km2 powierzchni kraju, przeciętna w województwie 149 a w Powiecie Strzelińskim 72.
 

Ludność w wieku produkcyjnym i nieprodukcyjnym. Stan na 31.XII. 2006r.

wiek
liczba mieszkańców
procent mieszkańców

przedprodukcyjny

w tym kobiety
1084

533
20,96%
10,31%

produkcyjny

w tym kobiety
3266

1504
63,16%
29,08%

poprodukcyjny

w tym kobiety
821

563
15,88%
10,89%

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007,

W latach 90-tych w ogólnej charakterystyce populacji przeważali ludzie młodzi. Liczba osób w wieku przedprodukcyjnym (0-19l) była dużo wyższa od grupy ludzi w wieku poprodukcyjnym (powyżej 60 l) Zjawisko to jednak uległo zmianie, ponieważ gmina charakteryzuje się znikomym przyrostem naturalnym. Obecnie liczba osób w wieku przedprodukcyjnym jest już tylko nieco wyższa od grupy ludzi w wieku poprodukcyjnym.

Ruch naturalny ludności gminy Borów w latach 2003- 2006.


małżeństwa
urodzenia żywe
zgony
przyrost

naturalny


ogółem
w tym

niemowląt (a)


Stan na dzień 31.12. 2003 r.
22
43
48
-
-5

Stan na dzień 31.12. 2004 r.
32
49
61
1
-13

Stan na dzień 31.12. 2005 r.
19
45
54
-
-9

Stan na dzień 31.12. 2006 r.
29
53
49
-
4

(a) – dzieci  w wieku  poniżej 1 roku. 

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego na lata 2004- 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007,

Struktura bezrobocia

Liczba bezrobotnych mieszkańców gminy Borów wynosi 355 osób (stan na 31.12.2006 r.). Stopa bezrobocia w powiecie Strzelińskim w 31.12.2006 roku wynosiła 24,9%. 

Wykształcenie osób zarejestrowanych jako bezrobotni
wykształcenie
liczba osób
procent

wyższe
7
1,97%

średnie zawodowe
94
26,48%

średnie ogólnokształcące
29
8,17%

zasadnicze zawodowe
139
39,15%

gimnazjalne, podstawowe 

i niepełne podstawowe
86
24,23%

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007,

Wiek osób zarejestrowanych jako bezrobotni
wiek
liczba osób
procent

24 lata i mniej
82
23,10%

25 – 34 lata
108
30,42%

35 – 44 lata
62
17,47%

45 – 54 lata
84
23,66%

55 lat i więcej
19
5,35%

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007,

3.3. Położenie geograficzne

Zgodnie z podziałem Polski na jednostki fizyczno-geograficzne (J. Kondracki, 1994) gmina Borów, znajduje się w granicach mikroregionu Równina Kącka wchodzącego w skład  mezoregionu Równina Wrocławska, który stanowi cześć makroregionu Nizina Śląska.

Nizina Śląska:

Zajmują południową część gminy i są najrozleglejszą i najbardziej zróżnicowaną częścią Przedgórza Sudeckiego. Są to kopulaste, łagodnie nachylone pagóry. Spadki terenu wynoszą między 7% a 22%. Najwyższym szczytem wzgórz jest Gromnik o wysokości 392 m n. p. m. położony na terenie gminy Przeworno. Poszczególne pagóry oraz obniżenia między nimi rozcięte są układami dolin (przeważnie nieckowatych) lub parowami na zboczach zbudowanych z pokryw lessowych. Sieć dolinna nawiązuje do doliny rzeki Oławy, która jest główną osią hydrologiczną tych terenów.

Równina Wrocławska:

To jednostka powstała w wyniku akumulacji utworów glacjalnych podścielonych iłami i piaskami trzeciorządowymi, stanowiąca morenę denną zlodowacenia środkowopolskiego. Powierzchnia łagodnie pofalowana i „pocięta” licznymi dolinami rzek i ich dopływów. Położona jest na wysokości 150-180 m n.p.m. Spadki generalnie nie przekraczają 5%. Równina Wrocławska wg Kondrackiego rozpościera się pomiędzy Pradoliną Wrocławską, a Przedgórzem Sudeckim, od doliny Kaczawy po dolinę Nysy Kłodzkiej. Ze względu na zróżnicowanie gruntów i gleb wyróżniono tu trzy mikroregiony. Jednym z nich jest Równina Kącka.
· Równina Kącka:

To formy powstałe w plejstocenie leżące 2- 6 m poniżej poziomu moreny dennej. Ich granice są miejscami trudne do prześledzenia w terenie. Spadki terenu generalnie nie przekraczają 2%.

3.4.Rzeźba terenu.
Obszar gminy Borów stanowi falista równina moreny dennej, pokryta zwarcie glinami zwałowymi zlodowacenia środkowopolskiego, przecięta płytkimi dolinami rzeki Ślęzy i Małej Ślęzy. Oprócz równiny moreny dennej wyróżnić można płaskie równiny zastoiskowe zbudowane z iłów czwartorzędowych, dna dolin rzecznych wypełnione holoceńskimi utworami rzecznymi (madami) oraz kemowe wyniesienia zbudowane z piasków i żwirów, przykrytych cienką warstwą gliny i tworzące niewielkie wzniesienia o wysokości względnej 10-15 m. Wysokości bezwzględne obszaru gminy wynoszą od 135 do 190m n.p.m., tak więc różnice wysokości na terenie gminy wynoszą zaledwie 55 metrów. Największe wysokości osiągają wyniesienia w południowo-zachodniej części gminy (obręby Siemianów, Suchowice, Głownin, Rochowice, Mańczyce, Stogi). Znajduje się tam najwyższe wzniesienie na terenie gminy. 

Najniżej położony jest obszar w północnej północno-zachodniej części gminy. Średnie wysokości wynoszą tam około 145m n.p.m.


Położenie gminy w mikroregionie Równiny Kąckiej powoduje, że krajobraz jest monotonny i nie posiada wybitnych walorów. Niska lesistość gminy sprawia, że tylko w zachodniej części gminy, gdzie na wzniesieniach i pagórach występują większe skupiska leśne,  krajobraz posiada wyższe walory krajobrazowe. 

3.5.Budowa geologiczna.

Większość obszaru gminy pokrywa osad z glin morenowych zlodowacenia środkowo-polskiego stadiału maksymalnego, której średnia miąższość wynosi od kilku do kilkunastu metrów. Osady te tworzą wysoczyznę morenowo-fluwioglacjalną położoną pomiędzy dolinami Odry, Oławy, Ślęzy i Małej Ślęzy. Miejscami występują różnej wielkości enklawy utworów wodnolodowcowych – piasków i żwirów lub mułkowych osadów wodnolodowcowych. Największy na terenie gminy zwarty obszar takich utworów rozciąga się wzdłuż drogi wojewódzkiej nr 395 od miejscowości Kurczów do miejscowości Jakisin tworząc oz.

W dolinach Ślęzy i Małej Ślęzy występują holoceńskie mułaki, piaski i żwiry.

Utwory czwartorzędowe – glacjalne i glacifluwialne – wykazują znacznie zróżnicowaną miąższość  (od kilku do prawie 70 m), gdyż zalegają na trzeciorzędowym podłożu o silnie zróżnicowanej rzeźbie. 

Trzeciorzęd budują iły, mułki, piaski i węgiel brunatny. W północno-zachodniej części gminy utwory trzeciorzędowe wychodzą miejscami na powierzchnię. Miąższość trzeciorzędu jest również silnie zróżnicowana, a jego utwory zalegają niezgodnie na zwietrzelinach podłoża krystalicznego; na południe do wsi Ludów Śląski nawiercono na głębokość 145 m amfibolity.

3.6. Klimat.
Zgodnie z podziałem na regiony pluwiotermiczne (A. Schmuck) gmina Borów leży w Regionie Nadodrzańskim Górnym. Położenie to sprawia, że w gminie Borów panują wyjątkowo korzystne warunki klimatycznych dla rolnictwa. Na tle średnich warunków klimatycznych Dolnego Śląska klimat regionu należy do najcieplejszych. Nieco mniejsza od średniej dolnośląskiej jest ilość opadów.

· Średnia roczna temperatura wynosi od 8,0 do 8,7ºC.  Styczeń charakteryzuje się średnią temperaturą od –2,0 do –1,5 º, natomiast lipiec temperaturą od 17- 18º.

· Okres wegetacyjny z temperatura powyżej 5ºC wynosi 230 dni.

· Okres bezzimia trwa około 300 dni.

· Suma opadów rocznych 600-650 mm.

· Suma opadów w okresie wegetacyjnym 60-65% sumy rocznej.

· Pokrywa śnieżna utrzymuje się przez około 60 dni w roku.

I.   UWARUNKOWANIA

1. UWARUNKOWANIA PONADLOKALNE 

1.1  Wprowadzenie

Uwarunkowania ponadlokalne wynikające z opracowań wyższego szczebla opracowane zostały w oparciu o Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego, przyjęty przez Sejmik Województwa Dolnośląskiego Uchwałą Nr XLVIII/873/2002 z dnia 30 sierpnia 2002 r. i opublikowany w Dzienniku Urzędowym Województwa Dolnośląskiego Nr 4,  poz. 100 z dnia 20 stycznia 2004 roku –opracowany przez Wojewódzkie Biuro Urbanistyczne we Wrocławiu w 2004 roku.

1.2 Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego

1.2. Dane ogólne.

Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego, zwany dalej PZPWD, został przyjęty przez Sejmik Województwa Dolnośląskiego Uchwałą Nr XLVIII/873/2002 z dnia 30 sierpnia 2002 r. i opublikowany w Dzienniku Urzędowym Województwa Dolnośląskiego Nr 4,  poz. 100 z dnia 20 stycznia 2003r.,Nr 4, poz.100.

PZPWD składa się z tekstu planu i 6 map tematycznych. PZPWD określa zasady organizacji struktury przestrzennej w skali województwa, w tym: 

-     podstawowe elementy sieci osadniczej, 

· rozmieszczenie infrastruktury społecznej, technicznej i innej,

· wymagania w zakresie ochrony środowiska przyrodniczego i ochrony dóbr kultury (z uwzględnieniem obszarów podlegających szczególnej ochronie),

· wymagania w zakresie ochrony przeciwpowodziowej,

· obszary strategiczne dla zagospodarowania przestrzennego, w tym pasma koncentracji i obszar metropolitalny Wrocławia.

PZPWD nie zawiera wykazu zadań samorządu województwa (brak wojewódzkiego rejestru zadań celu publicznego) - postuluje jedynie propozycje zadań służących realizacji ponadlokalnych celów publicznych w ujętych sferach polityki przestrzennej. 

PZPWD uwzględnia i rozwija podstawowe uwarunkowania, cele strategiczne  oraz kierunki polityki przestrzennego zagospodarowania kraju zawarte w  „Koncepcji przestrzennego zagospodarowania kraju”, ogłoszonej przez Prezesa Rady Ministrów w Monitorze Polskim nr 26, poz. 432 z 2001 r.

1.2.2.  Analiza znaczenia ustaleń PZPWD dla rozwoju gminy Borów. 
W niniejszym opracowaniu przyjmuje się, zasadę przywoływania tych zapisów PZPWD, które ujmują rolę i funkcjonowanie gminy Borów w ramach następujących ustaleń dla województwa dolnośląskiego:

1). cele strategiczne rozwoju przestrzennego,

2). nadrzędne zasady zagospodarowania przestrzennego województwa, 

3). cele i zasady realizacji i kierunki polityki przestrzennej dla podstawowych sfer i systemów zagospodarowania województwa, 

4). priorytety polityki przestrzennej województwa, 

5). zadania rządowe służce realizacji ponadlokalnych celów publicznych, 

6). kierunki polityki przestrzennej obszarów problemowych,

7). instrumenty realizacji polityki przestrzennej.

1.2.3.  Cele strategiczne rozwoju przestrzennego
Założone w PZPWD cele strategiczne rozwoju przestrzennego postulują dla Województwa Dolnośląskiego rozwój harmonijny („otwarty na Europę”) połączony ze wzrostem konkurencyjności województwa w obszarze aktywizacji społecznej i gospodarczej. Zakładają  poprawę jakości życia ze wzrostem standardu cywilizacyjnego społeczeństwa o wysokim poziomie zaspokojenia potrzeb społecznych.  Biorą pod uwagę ekorozwój województwa z aktywną ochrona wartości przyrodniczych i umiejętnym kształtowaniem środowiska przyrodniczego. Przewidują ochronę i udostępnianie dziedzictwa kulturowego społeczeństwu z włączeniem go we współczesne struktury funkcjonalno-przestrzenne. Zakładają integrację społeczności województwa z zapewnieniem warunków zwiększenia obronności kraju i zapobiegania klęskom żywiołowym i ochroną przed ich skutkami.

1.2.4. Nadrzędne zasady zagospodarowania przestrzennego województwa, 

Pośród  nadrzędnych zasad zagospodarowania przestrzennego województwa, jako  podstawę polityki przestrzennego zagospodarowania województwa założono uzyskanie cech takiego rozwoju zrównoważonego, w którym splot uwarunkowań wewnętrznych i zewnętrznych, wykorzystanie zasobów województwa oraz wszelkie działania w sferze społecznej, gospodarczej i środowiskowej w jak największym stopniu nie kolidują ze sobą.

Ekorozwój w użytkowaniu i zagospodarowaniu przestrzeni, dzięki oszczędnemu gospodarowaniu zasobami przyrody - biorącemu pod uwagę ekonomiczne i społeczne realia,  zapewnić ma bezpieczną dla środowiska i zdrowia mieszkańców równowagę między naturalnymi i kulturowymi elementami środowiska a możliwością dalszego harmonijnego  rozwoju, który respektować winien ład społeczny, ład ekonomiczny, ład ekologiczny oraz ład przestrzenny. Przełamywaniu barier rozwoju służyć ma doposażenie w strukturę drogową (także wykorzystanie w pełni istniejącej sieci kolejowej), infrastrukturę techniczną, infrastrukturę społeczną, eliminowanie źródeł poważnych awarii i zagrożeń powodziowych. 

1.2.5. Cele i zasady realizacji i kierunki polityki przestrzennej dla podstawowych sfer i systemów zagospodarowania województwa
Dla systemu osadniczego cele polityki przestrzennej wskazują zachowanie trwałych wartości i tworzenie warunków dynamizujących rozwój. Za istotne uznano efektywne wykorzystanie układu sieci osadniczej z dążeniem do tworzenia więzi społecznych i gospodarczych łączonym z niwelowaniem dysproporcji między poszczególnymi obszarami województwa dla zapewnienia spójności jego rozwoju.

Jako zasadę harmonizowania systemu osadniczego wskazano wzmocnienie policentrycznej struktury funkcjonalno-przestrzennej z jakościowym wzmocnieniem ośrodków obsługi, przywracaniem ładu przestrzennego i równowagi ekologicznej.

Zgodnie z Nomenklaturą Jednostek Terytorialnych do Celów Strategicznych (NTS)
 województwo dolnośląskie należy do 2 poziomu NTS i oznaczone jest numerem 2,02. Na poziomie regionalnym dolnośląskie podzielone jest ono na 4 podregiony (poziom 2 NTS). Zaznaczono, że po przystąpienia Polski do Unii Europejskiej zasięg NTS powinien zostać w przyszłości zweryfikowany i dostosowany do europejskich zasad klasyfikacji Jednostek Terytorialnych do Celów Statystycznych 

Dla systemu funkcjonalno-przestrzennego w ramach ustaleń celów polityki  przestrzennej w PZPWD zawarto ochronę i rozwój naturalnej struktury przestrzenno-funkcjonalnej województwa ze wskazaniem na lokalne uwarunkowania (położenie, rzeźba terenu, szata leśna i system hydrograficzny oraz procesy historycznej  działalności człowieka). Postulowano wykorzystanie potencjału zawartego w różnorodności obszarów dla  zapewnienia najdogodniejszych warunków rozwoju oraz przeciwdziałanie konfliktom przestrzenno-ekologicznym. Ustalono preferowanie korzyści środowiska ekologicznego w obszarach parków krajobrazowych oraz dążenie do wykorzystania potencjału ekonomicznego regionu.

W SFERZE EKOLOGICZNEJ celem głównym polityki przestrzennej jest zapewnienie bezpieczeństwa ekologicznego państwa i gospodarki.

Pośród celów szczegółowych w sferze ekologicznej założono: ochronę zasobów surowców mineralnych (racjonalne wykorzystanie złóż, sukcesywną rekultywację obszarów zdegradowanych po eksploatacji górniczej i minimalizację negatywnego oddziaływania eksploatacji kopalin na środowisko), ochronę zwykłych wód podziemnych (zachowanie ich zasobów i zapewnienie wysokiej jakości), ochronę wód powierzchniowych (zapewnienie wysokiej jakości i zwiększenie retencji, zachowanie wzdłuż rzek właściwych stosunków wodno-glebowych), ochronę zasobów glebowych (zapewnienie odpowiedniej ilości i jakości dla produkcji żywności), ochronę zasobów leśnych (powiększanie i ochrona ekosystemów oraz wielofunkcyjna gospodarka leśna), ochronę zasobów przyrodniczych i walorów krajobrazowych (zachowanie, ochrona i zwiększenie powierzchni obszarów chronionych – w nawiązaniu do systemu krajowego i europejskich oraz właściwe wykorzystanie i odtwarzanie zasobów), ochronę powietrza atmosferycznego (zapewnienie wysokiej jakości odpowiednio do stref), ochronę środowiska przed hałasem i promieniowaniem elektromagnetycznym (odpowiedni stan akustyczny środowiska i normatywne poziomy pól elektromagnetycznych w obszarach zabudowy i dostępnych dla ludności), przywracanie równowagi ekologicznej na terenach zdegradowanych.


Pośród zasad podstawowych realizacji celów w sferze ekologicznej wymieniono: zasadę zrównoważonego rozwoju, zasadę stosowania Najlepszych Dostępnych Technik (BAT), zasadę wdrażania standardów UE, monitoring środowiskowy i edukację ekologiczną.


W zasadach szczegółowych realizacji ujęto: system gospodarki surowcami mineralnymi (ochrona niezagospodarowanych złóż kopalin, wszechstronne wykorzystanie złóż – przeróbka, przetwórstwo, wykorzystanie odpadów), system ochrony wód podziemnych (ochrona i udokumentowanie zasobów, wyznaczenie granic ochrony GZWP i zasady ochrony, racjonalne użytkowanie – priorytet dla ludności), system ochrony wód powierzchniowych (racjonalne wykorzystanie zasobów i ich ochrona – integracja systemu gospodarki wodnej), system ochrony zasobów glebowych (racjonalne wykorzystanie – stosownie do biologicznego potencjału i eliminacja produkcji rolniczej z obszarów o przekroczonych normach zanieczyszczeń gleb substancjami niebezpiecznymi), system ochrony zasobów leśnych (ochrona różnorodności biologicznej), system ochrony zasobów przyrodniczych i walorów krajobrazowych (przeciwdziałanie fragmentacji, państwowy charakter lasów, aktywna ochrona obszarów niezdegradowanych i renaturyzacja obszarów przekształconych), system ochrony powietrza atmosferycznego (likwidacja źródeł zanieczyszczeń, minimalizacja uciążliwości, właściwa lokalizacja nowych zakładów i  terenów przemysłowych), system ochrony środowiska przed hałasem i promieniowaniem elektromagnetycznym zakłada nielokalizowanie inwestycji generujących uciążliwości dla środowiska, system działań przywracających równowagę środowisku (zakłada szczególną wielokierunkowość działań na obszarach silnej antropopresji i równoległą rekultywację terenów górniczych).

W SFERZE SPOŁECZNEJ PZPWD wyróżnia: demografię, rynek pracy, mieszkalnictwo, oświatę, ochronę zdrowia i politykę społeczną, kulturę, usługi handlu, sport i kulturę fizyczną. Dla każdej z kategorii wyznaczono: cele polityki przestrzennej, zasady realizacji oraz kierunki działania.

W kategorii demografia celem polityki przestrzennej jest zapewnienie prawidłowej struktury demograficznej regionów i jednostek osadniczych i poprawa jakości życia mieszkańców województwa
.

Jako zasady realizacji założono prowadzenie polityki prorodzinnej na wszystkich szczeblach administracji rządowej i samorządowej oraz ponownie poprawę jakości życia.

W kategorii rynek pracy jako cele polityki przestrzennej wskazano tworzenie nowych miejsc pracy, podwyższenie potencjału intelektualnego zasobów ludzkich przez zapewnienie mieszkańcom dostępu do zróżnicowanych form edukacji oraz zapewnienie równości szans zatrudnienia na rynku pracy dla wszystkich grup społecznych
.

Zdefiniowano zasady realizacji tych celów (dążenie do uzyskania poziomu struktury zatrudnienia do istniejącego w krajach europejskich, likwidację dysproporcji zatrudnienia w regionach, tworzenie nowych miejsc pracy dla wyżu demograficznego lat 80-tych) i wytyczono kierunki polityki przestrzennej. 

W kategorii mieszkalnictwo jako cele polityki przestrzennej wskazano zaspokojenie potrzeb mieszkaniowych i poprawę standardów zamieszkania oraz osiągnięcie prawidłowych relacji między miejscami pracy i zamieszkania a dostępem do usług
. 

Jako zasady realizacji celów przyjęto kształtowanie struktur osiedleńczych z pełnym wyposażeniem infrastrukturalnym, które nie naruszają walorów środowiska naturalnego.

  W kategorii oświata celem polityki przestrzennej jest tworzenie sieci szkolnictwa średniego dla podnoszenia poziomu wykształcenia ludności.

Służą temu zasady realizacji postulujące tworzenie nowoczesnej bazy dydaktycznej z ofertą różnorodnych form kształcenia i wyrównywanie szans edukacyjnych młodzieży w obszarze województwa.

W kategorii ochrona zdrowia i opieka społeczna jako cele polityki przestrzennej wskazano ochronę stanu zdrowotnego ludności i zapobieganie patologiom społecznym, a jako zasady realizacji założono tworzenie bazy lecznictwa o dogodnym zasięgu oddziaływania i tworzenie placówek opieki społecznej dla ludzi w wieku poprodukcyjnym i niepełnosprawnych.

W kategorii kultura za cele polityki przestrzennej uznano stworzenie nowoczesnej bazy dla działalności kulturalnej popularyzującej osiągnięcia światowe i tradycje regionalne oraz poprawę dostępu ludności do ośrodków oferujących różnorodne formy edukacji kulturalnej, a jako zasady realizacji założono uzupełnienie, rozbudowę i modernizacje istniejących sieci obiektów i placówek kultury oraz tworzenie centrów kultury skupiających  placówki o różnym stopniu atrakcyjności.

W kategorii usługi handlu, celem polityki przestrzennej jest stworzenie bazy handlu hurtowo-detalicznego zaspokajającej rosnący popyt konsumpcyjny ludności a w zasadach realizacji wskazano wyrównanie dysproporcji w ilościowym i jakościowym wyposażeniu w sieci usług handlowych poszczególnych rejonów województwa oraz zróżnicowanie oferty sieci handlu hurtowo-detalicznego. 

W kategorii sport i kultura fizyczna jako cele polityki przestrzennej ujęto stworzenie urozmaiconej bazy sportowo-rekreacyjnej aby podnieść stan zdrowotności społeczeństwa oraz wyrównywanie dysproporcji w nasyceniu rejonów województwa obiektami i urządzeniami sportowymi
.

W zasadach realizacji wskazano utworzenie ogólnodostępnych ośrodków sportowo-rekreacyjnych, bazy sportów wyczynowych, zwiększenie stopnia powszechności i dostępności dla społeczeństwa obiektów sportu i kultury fizycznej.

  W SFERZE KULTUROWEJ w PZPWD wyodrębniono kolejno system ochrony dziedzictwa kulturowego oraz kształtowanie ładu przestrzennego w każdym postulując cele polityki przestrzennej, zasady realizacji celów oraz kierunki działań polityki przestrzennej.

W systemie ochrony dziedzictwa kulturowego jako cele polityki przestrzennej wskazano: tworzenie uwarunkowań utrwalających wielokulturową tożsamość historyczną i lokalne odrębności; ochronę, rewaloryzację oraz udostępnianie zasobów dziedzictwa kulturowego wykorzystywanego jako element rozwoju gospodarczego i promocji regionu.   

 
Wśród zasad realizacji celów postulowano kompleksowość działań ochronnych i rewaloryzacyjnych łączonych z ochroną środowiska przyrodniczego i promowanie regionalnych walorów dziedzictwa kulturowego.

W kształtowaniu ładu przestrzennego wskazano następujące cele polityki przestrzennej: zwiększenie atrakcyjności województwa z punktu widzenia walorów środowiska i warunków życia, powstanie zróżnicowanych i atrakcyjnych form zagospodarowania przestrzennego stwarzających możliwości wyboru, poprawa stanu środowiska mieszkaniowego i adaptacja zainwestowania do nowych warunków zrównoważonego rozwoju.

Jako zasady kształtowania ładu przestrzennego podano: uporządkowanie całości przestrzeni i zachowanie właściwych proporcji pomiędzy elementami zagospodarowania oraz poprawę walorów estetycznych struktur przestrzennych z dostosowaniem do naturalnych cech fizjograficzno-przyrodniczych regionu i predyspozycji gospodarczych, prowadzenie działań w oparciu o analizy interdyscyplinarne, projektowanie przestrzeni  zamiast jej żywiołowego rozwoju - wypracowanie wzorców przestrzennych (zespołów osadniczych, terenów uprawowych, miejsc pracy, terenów rekreacji), ciągłe prowadzenie synergicznej a nie kolizyjnej restrukturyzacji sieci (osadniczej, produkcyjnej, usługowej, rekreacyjnej).

Kierunki polityki przestrzennej ujęto w trzech zakresach: kształtowania makrostruktury regionu, kształtowania krajobrazu i kształtowania przestrzeni miast i wsi.

W SFRERZE GOSPODARCZEJ w PZPWD wyodrębniono kolejno: przemysł, rolnictwo i gospodarkę leśną, turystykę i wypoczynek po czym wyznaczono dla tych kategorii cele, zasady realizacji oraz kierunki polityki przestrzennej.

W kategorii przemysł jako cele polityki wskazano: stworzenie bazy dla rozwijania gospodarki rynkowej, stymulowanie stworzenia innowacyjnej i bardziej konkurencyjnej gospodarki.   

Jako zasady realizacji założono: prowadzenie działalności gospodarczej w zgodzie z zasadami ekologii; unowocześnianie wytwarzania produktów konkurencyjnych na rynkach europejskich, rozwijanie przemysłu wysokiej techniki, współpraca z kapitałem zagranicznym, wykorzystanie programów pomocowych i miejscowych surowców.

W kategorii rolnictwo i gospodarka leśna jako cele polityki wskazano: przystosowanie sektora rolniczego do zmieniającej się sytuacji gospodarczej; ochronę zasobów środowiska naturalnego oraz zrównoważony rozwój obszarów wiejskich zapewniający ludności cywilizacyjne standardy warunków pracy i życia; kontynuacja gospodarki leśnej na zasadach zrównoważonego gospodarowania zasobami naturalnymi - proekologiczne wzorce produkcji; stałe powiększanie zasobów leśnych; zapewnienie lasom i zadrzewieniom właściwego znaczenia w zagospodarowaniu terenów oraz racjonalne i zgodne z zasadami ochrony przyrody ich wykorzystanie produkcyjne; poprawa stanu i produkcyjności lasów prywatnych.

Jako zasady realizacji wskazano: wielofunkcyjność rozwoju obszarów wiejskich - dążenie do harmonijnego współistnienia wszystkich funkcji (w tym gospodarki leśnej); nadrzędność ochrony środowiska przyrodniczego w strukturze funkcji obszarów wiejskich (dostosowanie do jego cech i walorów poziomu i struktury funkcji, ograniczanie niekorzystnego nań oddziaływania sytuacji konfliktowych do społecznie niezbędnych, korzystny lub ochronny dla środowiska kształt struktur przestrzennych); trwale zrównoważony i chroniący różnorodność biologiczną rozwój gospodarki leśnej.

W kategorii turystyka i wypoczynek wskazano cele polityki przestrzennej: w obszarach atrakcyjnych turystycznie stworzenie z turystyki i rekreacji źródła rozwoju gospodarczego gmin; osiągnięcie w tych obszarach wysokiego standardu infrastruktury turystycznej i komunikacji; otwarcie województwa na kontakty międzyregionalne i międzynarodowe.

Jako zasady realizacji założono: wykorzystanie walorów środowiska kulturowego i przyrodniczego Dolnego Śląska; odpowiednie (w zgodzie ze środowiskiem przyrodniczym) kształtowanie przestrzeni turystycznej; lokalne, regionalne i międzynarodowe integrowanie systemów zagospodarowania turystycznego w oparciu o walory i zasoby kulturowe i środowiskowe; wykorzystanie możliwości gospodarki turystycznej i uzdrowiskowej w restrukturyzacji innych sektorów (rolnictwa, zdrowia, gospodarki wodnej). 

W SFRERZE INFRASTRUKTURY PZPWD wyodrębnia kolejno: system komunikacji drogowej, kolejowej i lotniczej, zaopatrzenie w wodę i odprowadzenie ścieków, gospodarkę odpadami, energetykę, telekomunikację, dalej odpowiednio ustala strukturę rozmaitych kategorii po czym następują dla nich wskazania celów, zasad realizacji oraz kierunki polityki przestrzennej.

W systemie komunikacji drogowej, kolejowej i lotniczej wskazano następujące cele polityki przestrzennej: stworzenie układów sieci komunikacyjnych dostosowanych do potrzeb obsługiwanego obszaru, sprzyjających rozwojowi społecznemu i gospodarczemu województwa i dogodnych połączeń komunikacyjnych (międzywojewódzkich, międzynarodowych); uzyskanie optymalnego (wg standardów europejskich) poziomu niezawodności transportu i systemów komunikacyjnych (także w przypadku klęski żywiołowej); aktywizacja terenów przyległych przez właściwe kształtowanie przebiegu tras komunikacyjnych.

Jako zasady realizacji założono: zatrzymanie dekapitalizacji istniejącej sieci drogowej, kolejowej i obiektów inżynierskich; wyrównanie dostępności komunikacyjnej obszarów województwa; poprawę warunków przejazdu przez obszary zurbanizowane - eliminacja uciążliwości ruchu i konfliktów); ograniczanie (lub eliminacja) ruchu kołowego w obszarach zabudowanych (zwłaszcza w centrach miast); przejęcie części przewozów przez tańsze, bardziej przyjazne środowisku systemy transportowe (kolej, żeglugę) i  uwzględnianie zasad jego ochrony w planowaniu, projektowaniu i przebudowie inwestycji komunikacyjnych.

W kategorii zaopatrzenie w wodę i odprowadzenie ścieków jako cele polityki wskazano: zapewnienie wszystkim mieszkańcom gminy niezawodnych dostaw wody do picia w należytej ilości i jakości oraz dostarczenie wody odpowiedniej dla celów gospodarczych; poprawę jakości wód (płynących, stojących, i wód podziemnych).  

Jako zasady realizacji założono: planowanie gospodarki zasobami wodnymi w jednostkach hydrograficznych; stosowanie rozwiązań kompromisowych uwzględniających zasady zrównoważonego rozwoju przy korzystaniu z zasobów wodnych; rozdzielanie zasobów wodnych (w przypadku deficytów) z priorytetem dla zaopatrzenia ludności w  wodę i zachowania w korytach rzek nienaruszonych przepływów hydrobiologicznych; odpowiednie przeznaczenie wód podziemnych (przede wszystkim dla ludności i hodowli, w szczególnych przypadkach dla przemysłu i usług); respektowanie reguł i mechanizmów rynkowych przy zachowaniu uzasadnionego społecznie i ekonomicznie interwencjonizmu państwa i przy udziale samorządów; kompleksowe i równoczesne rozwiązywania problemów zaopatrzenia w wodę i oczyszczania ścieków z uwzględnianiem możliwości przyrodniczego zagospodarowania osadów ściekowych.

W kategorii gospodarka odpadami jako cele polityki przestrzennej wskazano: zmniejszenie degradacji środowiska i zwiększenie możliwości odzysku odpadów.

Jako zasady realizacji założono: kompleksowe rozwiązywanie gospodarki odpadami uwzględniające ekologiczną politykę państwa i akty prawne (zapobieganie powstawaniu odpadów, segregację i recykling odpadów oraz nowoczesne metody ich unieszkodliwiania).

W kategorii energetyka wskazano następujące cele polityki przestrzennej: zapewnienie pokrycia bieżącego i perspektywicznego zapotrzebowania oraz niezawodności funkcjonowania systemu zaopatrzenia w paliwo gazowe, energię elektryczną i cieplną (zapewnienie bezpieczeństwa energetycznego); stworzenie systemów zaopatrzenia w ciepło (niezawodnych, ekonomicznych i ekologicznych).

Jako zasady realizacji tej polityki założono: dostosowanie sieci przesyłowej do potrzeb rynku energii (krajowego i europejskiego) oraz wykorzystanie rezerw w systemach sieci ciepła scentarlizowanego; zmniejszenie udziału paliw stałych w procesie pozyskiwania ciepła na rzecz paliw niskoemisyjnych, energii elektrycznej i energii odnawialnej.

W kategorii telekomunikacja jako cele polityki przestrzennej wskazano: zaspokojenie popytu na usługi telekomunikacyjne i stworzenie sprzyjającego rozwojowi (społecznemu, gospodarczemu i zarządzaniu) systemu komunikacyjnego.

Jako zasady realizacji założono: wykorzystanie nowoczesnych technik do tworzenia systemów telekomunikacji dostosowanych do warunków Unii Europejskiej i niekolidujących z istniejącym zainwestowaniem i ochroną środowiska.

W SYSTEMIE OCHRONY PRZECIWPOWODZIOWEJ w PZPWD jako cele polityki przestrzennej wskazano: stworzenie warunków minimalizujących wielkość wezbrań powodziowych; zapewnienie bezpieczeństwa powodziowego (mieszkańcom, większym zespołom zabudowy, zespołom i obiektom zabytkowym, obiektom mogącym stworzyć wtórne zagrożenie) oraz usuwanie zniszczeń spowodowanych przez powódź.

Jako zasady realizacji tej polityki założono: wprowadzanie systemów i obiektów ochrony przeciwpowodziowej najbardziej zgodnych z zasadami ekologicznymi i z koordynacją działań systemowych w całej zlewni; uwzględnianie stopnia zagrożenia w wykorzystaniu inwestycyjnym obszarów zagrożonych powodzią; stworzenie przestrzeni umożliwiających opóźniony odpływ wody i zatrzymanie wody deszczowej w miejscu opadów.

W kierunkach polityki przestrzennej wpisano:

Dla całego województwa dolnośląskiego określenie stopnia zagrożenia powodziowego obszarów i możliwości inwestowania na tych obszarach - dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi dyrektor Regionalnego Zarządu Gospodarki Wodnej sporządzi studium określające granice obszarów bezpośredniego zagrożenia powodzią, które będą objęte zakazami ujętymi w art. 83.1 i 2 Ustawy Prawo Wodne z dnia 18 lipca 2001 (Dz. U. Nr 115, poz. 1229). Po przytoczeniu przykładowych zapisów tej ustawy podano, że granice zalewu powodziowego o prawdopodobieństwie wystąpienia raz na sto lat (woda 1%) zostały zawarte w opracowaniu na podstawie „Mapy zagospodarowania przeciwpowodziowego województwa dolnośląskiego” - skala 1: 100 000 (sporządzonej przez Wydawnictwo Kartograficzne EKO-GRAF Sp. z o. o. na zlecenie Wydziału Zarządzania Kryzysowego, Ochrony Ludności i Spraw Obronnych Dolnośląskiego Urzędu Wojewódzkiego). Minister właściwy do spraw gospodarki wodnej określi (w porozumieniu z innymi ministerstwami) obszary potencjalnego zagrożenia powodzią w przypadku: przelania wody przez koronę wałów przeciwpowodziowych, zniszczenia lub uszkodzenia wałów, budowli piętrzących lub ochronnych pasa technicznego. Wpisano ponadto: prowadzenie ochrony powodziowej wg Programu dla Odry 2006; zwiększenie retencji powodziowej; modernizacja systemu osłony i prognoz hydrologicznych; budowę telemetrycznej sieci pomiarowej; wzrost ochrony biernej - modernizacja i przebudowa wałów; utrzymanie sprawności technicznej obiektów istniejących oraz odbudowa i modernizacja obiektów zniszczonych przez powódź; ochrona zagrożonych powodzią ciągów komunikacyjnych i przepraw mostowych.

W SFERZE OBRONNOŚCI I BEZPIECZEŃSTWA PUBLICZNEGO w PZPWD jako cele polityki przestrzennej wskazano podniesienie obronności państwa i zapewnienie odporności na skutki awarii lokalnych i klęsk żywiołowych.

 
Jako zasady realizacji podano takie kształtowanie układów infrastrukturalnych, które wykorzystując istniejące zainwestowanie (modernizowane i rozbudowywane) sprzyja bezpieczeństwu publicznemu i obronności.

1.2.6. Kierunki polityki przestrzennej.

W PZPWD ustalono podział terenu województwa Dolnośląskiego na 6 stref funkcjonalno-przestrzennych o zróżnicowanej polityce przestrzennej.

Gmina Borów zlokalizowana jest w obrębie „Strefie rolno-przemysłowej” przeznaczona do rozwoju rolnictwa i przemysłu z uwzględnieniem priorytetu intensyfikacji produkcji rolnej i ochrony rolniczej przestrzeni produkcyjnej,

PZPWD ustala następujące kierunki polityki przestrzennej dla gminy Borów 

Dla środkowo-wschodniej strefy rolno- przemysłowej.

· Restrukturyzacja rolnictwa w kierunku tworzenia silnych gospodarstw rolnych, szczególnie z wykorzystaniem gruntów po zlikwidowanych PGR-ach, przejętych do Zasobu Agencji Własności Rolnej Skarbu Państwa,

· Tworzenie w ośrodkach lokalnych zespołów obsługi gospodarki rolnej i przetwórstwa rolno-spożywczego,

· Podnoszenie standardu systemu infrastruktury technicznej,

· Koncentracja zabudowy miast i wiejskich jednostek osadniczych ze względu na ochronę gruntów rolnych,

· Tworzenie sieci dróg gospodarczych dla obsługi produkcji rolnej,

· Ochrona krajobrazu kulturowego,

· Wzbogacenie jednostek osadniczych o zespoły zieleni publicznej,

· Tworzenie uzupełniających systemów zieleni dla terenów rolnych (wiatrochronnej, przy ciekach wodnych),

W nawiązaniu do kierunków polityki przestrzennej Samorządu Województwa Dolnośląskiego w projekcie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Borów należy uwzględnić:

W zakresie modernizacji dróg wojewódzkich:

· dla drogi wojewódzkiej nr 395 (Wrocław- Strzelin – Ziębice – Chałupki): przebudowę do uzyskania parametrów klasy G na całej trasie wraz z planowaną obwodnicą miejscowości Borek Strzeliński.

W zakresie komunikacji kolejowej:
· modernizację i dostosowanie do prędkości powyżej 160 km/h korytarza transportowego C59/2

W zakresie infrastruktury technicznej.

· istniejącą, napowietrzną linię elektroenergetyczną 110 kV Strzelin- Żórawina wraz z zachowaniem wzdłuż linii obszaru szkodliwego oddziaływania pola elektromagnetycznego,

· w zakresie gospodarki odpadami PZPWD wskazuje budowę całościowego systemu gospodarki odpadami, którego podstawa realizacji będzie opracowany, zgodnie z ustawa z dnia 24kwietnia 2001r. o odpadach, „Plan gospodarki odpadami dla województwa dolnośląskiego”

· Kompleksowe i równoczesne rozwiązywanie problemów zaopatrzenia w wodę i oczyszczania ścieków w zlewniach Ślęzy, Małej Ślęzy i Żórawki. 
W zakresie ochrony przeciwpowodziowej.
PZPWD wyznacza trzy strefy reżimów powodziowych. Gmina Borów należy do strefy nizinnej, dla której wyznacza się następujące działania:

Dla strefy podgórskiej Przedgórza i Pogórza 

· odbudowa, modernizacja i budowa wałów przeciwpowodziowych,

· zwiększenie przepustowości istniejących koryt i kanałów

2. DOTYCHCZASOWE PRZEZNACZENIE, ZAGOSPODAROWANIE I UZBROJENIE TERENU

Struktura funkcjonalno przestrzenna

Siedzibą Urzędu Gminy jest miejscowość Borów, leżąca w centralnym obszarze gminy. Miejscowość ta pełni funkcję nadrzędną; administracyjno - handlową w stosunku do pozostałych miejscowości gminy. Ośrodkami wspomagającymi są wsie Zielenice i Borek Strzeliński. Poza nimi w układzie osadniczym gminy wyróżniają się Boreczek i Ludów Śląski. 

Wiodąca funkcją gminy Borów jest rolnictwo. Funkcję te uzupełniają obiekty zaplecza technicznego i usług mechanicznych związanych z obsługą rolnictwa i mieszkańców.
Budownictwo i Gospodarka Mieszkaniowa

Na terenie gminy Borów tereny zabudowane stanowią zaledwie 2,5% ogólnej powierzchni gminy. 

Na terenie miejscowości Borek Strzeliński i Borów zamieszkuje prawie 30% ludności gminy (1693 osoby – stan na 31.12.2006r.), znajduje się tu także większość placówek usługowych i handlowych. W strukturze osiedleńczej gminy, poza wyżej wymienionymi miejscowościami, jako ważniejsze ośrodki zamieszkania ludności wyróżniają się: Ludów  Śląski i Zielenice. 

Dominującym typem zabudowy na terenach zurbanizowanych wszystkich miejscowości jest zabudowa zagrodowa. Ten typ zagospodarowania charakteryzuje się niską intensywnością zabudowy, występowaniem obiektów mieszkalnych i gospodarczych (w tym inwentarskich). 

W ciągu ostatnich lat na terenie gminy, w miejscowościach: Borek Strzeliński i Borów notuje się wzmożony ruch inwestycyjny w zakresie budownictwa mieszkaniowego. Spowodowane jest to wzrostem zainteresowania ludności miejskiej (głównie z Wrocławia) tymi terenami.

Zabudowa mieszkaniowa wielorodzinna występuje na terenie gminy Borów w niewielkim procencie. Osiedla mieszkaniowe zrealizowane po 1945 r., w okresie funkcjonowania Państwowych Gospodarstw Rolnych, znajdują się w Borowie, Borku Strzelińskim, Mańczycach. Drugą grupę mieszkań wielorodzinnych stanowią lokale komunalne zlokalizowane w zabudowaniach dużych gospodarstw rolnych, czworakach, dworach i budynkach gospodarczych przystosowanych do celów mieszkaniowych.  

Usługi.

Stopień wyposażenia w usługi nie jest wysoki jednak w obecnym stanie wystarczający. Najwięcej obiektów usługowych stanowiących obsługę ludności zlokalizowanych jest w największych pod względem liczby mieszkańców miejscowościach, a więc w Borowie, Borku Strzelińskim, Zielenicach i Ludowie Śląskim. 

Handel.

Na terenie gminy znajduje się ponad 30 sklepów o łącznej powierzchni sprzedaży około 3000m2. Najwięcej obiektów usługowych znajduje się w miejscowości Borów. Zlokalizowane są w większości   wzdłuż ul. Konstytucji 3-go Maja. Znaczna część obiektów usługowych znajduje się również w Borku Strzelińskim.

W pozostałych miejscowościach występują pojedyncze obiekty usługowe, głównie związane z handlem.
Administracja i łączność.

Placówki administracji państwowej i samorządowej oraz łączności znajdujące się na terenie gminy Borów:

Borów:

· Urząd Gminy Borów, 

· Rejon Dzielnicowych K P Policji,

· Oddział Ochotniczej Straży Pożarnej,

· Poczta Polska,

Borek Strzeliński:

· Oddział Ochotniczej Straży Pożarnej,

Ludów Śląski

· Telekomunikacja Polska S.A.,

Zielenice

· Poczta Polska- punkt pocztowy,

· Oddział Ochotniczej Straży Pożarnej,

Oświata i wychowanie

Na terenie gminy znajduje się trzy szkoły podstawowe oraz gimnazjum. Są to:

· Zespół Szkół Publicznych w Borowie, w skład którego wchodzi szkoła podstawowa, gimnazjum, oraz przedszkole,

· Szkoła Podstawowa w Borku Strzelińskim,

· Szkoła Podstawowa w Zielenicach.

Szkoły podstawowe i gimnazja dla dzieci i młodzieży (stan w dniu 30.09.2008)


szkoły
oddziały
uczniowie
absolwenci

2007/2008

szkoły podstawowe
3
18
344
81

gimnazja
1
9
215
79

 Źródło: Dane z Urzędu Gminy Borów, Borów 2008.
Do gimnazjum w Borowie uczęszczają dzieci z gminy Borów oraz z gminy Kondratowice.
Poza szkołami podstawowymi i gimnazjum gmina posiada także przedszkole. 

Wychowanie przedszkolne (stan w dniu 30.09.2008)

placówki
oddziały
dzieci

ogółem
w tym przedszkola
ogółem
w tym

 w przedszkolach
ogółem
w tym 

w przedszkolach

3
1
5
3
99
66

Źródło: Dane z Urzędu Gminy Borów, Borów 2008.
Placówki przedszkolne znajdują się w miejscowościach: Borów, Borek Strzeliński, Zielenice. 

Na terenie gminy Borów nie ma żadnej szkoły ponadpodstawowej. Absolwenci gimnazjum mogą kontynuować swoją edukację między innymi w szkołach publicznych oraz niepublicznych, działających  na terenie powiatu Strzelińskiego.

W ostatnich latach notowany jest spadek liczby uczniów. Tendencja taka jest zauważalna na trenie całego kraju. Placówki szkolne na terenie gminy Borów spełniają funkcje nie tylko edukacyjne, ale również kulturalne i sportowe. Organizowane są imprezy o charakterze lokalnym.

Opieka zdrowotna i opieka społeczna

Na terenie gminy działa Samodzielny Zakład Ambulatoryjnej Opieki Zdrowotnej, który swoje zadania realizuje za pomocą dwóch Ośrodków Zdrowia w miejscowościach Borów i Borek Strzeliński oraz Punktu  Lekarskiego w Zielenicach. 

Do najnowocześniejszych obiektów należy budynek gabinetu lekarza rodzinnego 
z gabinetami specjalistycznymi w Borowie. Placówka została oddana do użytku w czerwcu 2007r.

Kultura

Na terenie gminy brak jest Ośrodka Kultury. Działa natomiast Biblioteka Publiczna mająca swoją główną siedzibę w Borowie oraz filie w Borku Strzelińskim, Zielenicach, Ludowie Śląskim. Pod opieką Gminnej Biblioteki Publicznej funkcjonuje także zespół ludowy „Ślężanki”. W gminie prowadzi także działalność  kapela ludowa „Batiary”. 

Na terenie gminy Borów działają aktywnie świetlice wiejskie. Organizowane są różnorodne imprezy lokalne. Są to między innymi: festyn „To już lato” w Borowie, dzień sportu w Borku Strzelińskim, dni seniora w Borowie, Borku Strzelińskim i Zielenicach.

Sport, turystyka i wypoczynek

Turystyka i wypoczynek

Na terenie gminy nie ma urządzeń obsługi turystyki i wypoczynku. Teren gminy stanowi jednak potencjalnie interesujący obszar rozwoju turystyki i wypoczynku. Znajduje się tu wiele obiektów wpisanych do rejestru zabytków oraz do ewidencji zabytków są to min. zespoły pałacowo- parkowe, zespoły kościelne z cmentarzami, liczne domy mieszkalne. 

Sport

Kluby sportowe działające w gminie to:

· Klub Piłkarski „86” – w Borku Strzelińskim,

· Klub Piłkarski Ludów Śląski „85”,

· Borowski Klub Sportowy,

· Uczniowski Klub Sportowy ,,LIDER’’.

Obiekty sportowe działające na terenie gminy znajdują się w miejscowościach: Borów, Borek Strzeliński, Ludów Śląski. Są to między innymi:

· Stadion w Ludowie Śląskim, posiadający boiska do piłki nożnej, koszykówki, siatkówki i tenisa ziemnego,

· Boisko do siatkówki i tenisa ziemnego w Borku Strzelińskim.

Działalność gospodarcza.

Specyfiką gminy Borów jest większa strukturalnie liczba podmiotów gospodarczych prowadzących działalność usługową. Z uwagi na typowo rolniczy charakter gminy szczególnego znaczenia nabierają usługi i przetwórstwo związane z produkcją rolną.
W ciągu ostatnich lat zanotowano znaczny przyrost łącznej liczby podmiotów gospodarczych, w szczególności w zakresie budownictwa i usług. Branże reprezentowane przez podmioty gospodarcze to między innymi: usługi transportowe, usługi ogólnobudowlane, usługi w zakresie mechaniki pojazdowej, blacharstwo, lakiernictwo, piekarnictwo, handel maszynami rolniczymi, skup żywca, handel art. Do produkcji rolnej, handel materiałami budowlanymi, handel węglem.(Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006).
Podmioty gospodarki narodowej na terenie gminy Borów

( bez osób prowadzących indywidualne gospodarstwa rolne)

rok
ogółem
sektor
ogółem


publiczny
prywatny
spółki handlowe
spółki cywilne
spółdzielnie
fundacje stowarzyszenia organizacje społeczne

 
osoby fizyczne prowadzące działalność gospodarczą


razem
w tym z udziałem kapitału zagranicznego


 2003 
290
11
279
7
1
23
2
7
235

2004
301
12
289
9
3
26
2
7
240

2005
280
12
268
9
3
26
2
7
216

2006
293
12
281
9
3
28
2
8
224

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego na lata 2004 - 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2004,2005,2006,2007.

Podmioty gospodarki narodowej według wybranych sekcji na terenie gminy Borów

( bez osób prowadzących indywidualne gospodarstwa rolne)
rok
ogółem
w tym


rolnictwo łowiectwo leśnictwo
przemysł
budownic-two
handel i naprawy
hotele i restaura-cje
transport gosp. Magazy-nowa łączność
pośred-nictwo finan-sowe
obsługa nierucho-mości i firm; nauka


razem
w tym przetwórstwo przemysłowe


2003
290
18
23
22
24
117
9
37
6
20

2004
301
17
26
24
29
115
10
40
5
20

2005
280
19
21
19
32
101
9
33
3
22

2006
293
18
22
20
40
103
8
30
3
27

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego na lata 2004 - 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2004,2005,2006,2007.

Podmioty gospodarki narodowej według liczby pracujących na terenie gminy Borów

( bez osób prowadzących indywidualne gospodarstwa rolne)
rok
ogółem
podmioty o liczbie pracujących


9 i mniej
10-49
50 i więcej

2003
290
278
10
2

2004
301
285
13
3

2005
280
264
14
2

2006
293
277
14
2

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego na lata 2004 - 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2004,2005,2006,2007.

Osoby fizyczne prowadzące działalność gospodarczą według wybranych sekcji na terenie gminy Borów ( bez osób prowadzących indywidualne gospodarstwa rolne)
rok
ogółem
w tym


przetwórstwo przemysłowe
budow- nictwo
handel i naprawy
hotele i restaura-cje
transport gosp. Magazynowa łączność
pośrednic-two finansowe
obsługa nierucho-mości i firm; nauka

2003
235
15
23
107
7
32
6
17

2004
240
17
27
104
8
33
5
17

2005
216
12
30
90
7
27
3
17

2006
224
13
38
90
6
24
3
21

2007
266
-

Źródło: Roczniki Statystyczne Województwa Dolnośląskiego 2004 - 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2004,2005,2006,2007. Dane z Urzędu Gminy Borów.

Na terenie gminy funkcjonuje trzy większe podmioty gospodarcze. Są to:

· INCO VERITAS S.A. oddział Borów,
· Roltrans w Zielenicach,
· International Deco Logistics w Borku Strzelińskim.
W gminie Borów prowadzi działalność Bank Spółdzielczy, który wraz z bankami w Strzelinie i Przewornie utworzył Powiatowy Bank Spółdzielczy. Dzięki temu nastąpił łatwiejszy dostęp do kapitału.
Przemysł wydobywczy.

Gmina Borów nie należy do bogatych pod względem zasobności w surowce mineralne. Do surowców mineralnych mogących mieć znaczenie gospodarcze należą iły i gliny (ceramika budowlana) oraz piaski i żwiry (budownictwo). Iły zielone i brunatne w atropie mułki lub piaski, nie posiadają na terenie gminy naturalnych odsłonięć i nie są wykorzystywane. Gliny zwałowe, występujące na znacznych przestrzeniach w południowej i wschodniej części gminy, nie mają wartości użytkowej. Charakteryzują się dużą zawartością żwiru, otoczaków i margla oraz piaszczystymi przewarstwieniami 
.

Na terenie gminy  stwierdzono obecnie występowanie trzech złóż udokumentowanych kruszyw naturalnych. 

Złoże Rochowice I, które znajduje się w zachodniej części gminy, w pobliżu miejscowości Rochowice. Zasoby geologiczne bilansowe tego złoża wynoszą 392 tyś. ton. Zostało udokumentowane w 2000 r.- uproszczona dokumentacja geologiczna w kat. C1. Nr decyzji - 9/2000 OŚ.IV./7414-12/2000, wydana 28.08.2000 r. przez Wojewodę Dolnośląskiego.
Złoże Rochowice. Powierzchnia złoża i jednoczenie obszaru górniczego wynosi 38248 m2 natomiast terenu górniczego 81329 m2. Złoże to zostało wyeksploatowane. Wykonano dodatek rozliczeniowy w roku 2006 i złoże jest wnioskowane do zdjęcia z bilansu. Złoże to posiada koncesję na wydobycie ważną od 08.07.1998r. (nr 9/E/98 [OŚ.IV.7514/31/98]). Koncesja  ta została wygaszona decyzją Marszałka Województwa Dolnośląskiego nr 2/WE/2 z dnia 22 lutego 2007r.

Złoże piasku znajdującego się pomiędzy miejscowościami: Ludów Śląski i Stogi. Obszar górniczy Stogi o powierzchni 23285 m2. Powierzchnia terenu górniczego wynosiła 48577 m2. Obszar posiadał koncesję eksploatacyjną nr 19/E/98 wydana prze Wojewodę- Urząd Wojewódzki we Wrocławiu. Wydano koncesję w dniu 8.12.1998r.Termin ważności koncesji- 30.12.1999r. Obszar górniczy został zniesiony i złoże zostało skreślone z bilansu zasobów. Obecnie na tym terenie znajduje się komunalne wysypisko śmieci.

Ponad to na terenie gminy znajdują się punkt eksploatacyjny, w którym zaniechano wydobycia. Jest to złoże Borów- wyrobisko zlokalizowane około 1 km na wschód od miejscowości Borów. Prowadzono tam eksploatację złoża kruszywa naturalnego- pospółka. 

Obsługa produkcji w gospodarstwach rolnych.

Na terenie gminy dominują I – III klasy gleb. Wysokie klasy gleb a także korzystne warunki klimatyczne tego terenu sprawiają, że rolnictwo jest główną formą aktywności gospodarczej mieszkańców i główną funkcją rozwojową gminy. Urodzajne gleby stwarzają silną podstawę rozwoju rolnictwa, w szczególności: warzywnictwa, sadownictwa, uprawy roślin zbożowych i przemysłowych itp. oraz hodowlę. 
Średnie gospodarstwo indywidualne ( biorąc pod uwagę wszystkie gospodarstwa) posiada 7,22 ha. Wielkość ta jest podobna do średniej krajowej. Oprócz drobnych gospodarstw indywidualnych produkcją rolniczą zajmują się większe przedsiębiorstwa i gospodarstwa wielkoobszarowe. Najczęściej zasiewane zboża to: pszenica, żyto, jęczmień i kukurydza. Uprawia się również: ziemniaki, buraki cukrowe i rzepak. Zaplecze produkcyjno – magazynowe jest aktualnie niewykorzystane. Istniejąca baza magazynowa umożliwia bezproblemowy skup i zmagazynowanie pszenicy i rzepaku. Hodowla nie odgrywa większej roli. Likwidacji uległy duże fermy hodowlane. Charakterystyczne dla tego obszaru są małe gospodarstwa rolne posiadające po kilka sztuk bydła.

Założenia i zespoły zabytkowe.

Na terenie gminy w obrębie wszystkich miejscowości znajdują się liczne zespoły objęte ochrona prawną. Są to miedzy innymi: 

· zespół pałacowo- parkowy z folwarkiem oraz z zespołem obronnego dworu znajdujący się w Borowie,

· zespół pałacowy z parkiem znajdujący się w miejscowości Mańczyce, 

· zespół pałacowo- folwarczny z parkiem, znajdujący się w miejscowości Borek Strzeliński,

· zespoły folwarczne z parkiem znajdujące się w miejscowościach:  Boreczek, Brzezica,

· park z reliktami dworu i folwarku w miejscowości Ludów Śląski,

·  zespoły kościelno- cmentarne znajdujące się w miejscowościach: Borów, Borek Strzeliński, Ludów Śląski, Zielenice.

· krzyże pokutne, znajdujące się m.in. przy drodze powiatowej Jaksin- Borek Strzeliński, jak oraz przy drodze Stogi- Ludów Śląski.

Ponad to na terenie gminy w obrębie wszystkich miejscowości znajdują się obiekty i zespoły wpisane do rejestru zabytków lub wpisane do ewidencji zabytków.

Szczegółowy opis obiektów wpisanych do rejestru i ewidencji zabytków znajduje się w załącznikach graficznych Nr V, VI do studium.
3. STAN ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

Ocenę stanu ładu przestrzennego przeprowadzić należy w kilku aspektach. Analizując zgodność dotychczasowego zagospodarowania terenu z istniejącymi uwarunkowaniami można stwierdzić, że istniejące zagospodarowanie w niedostatecznym stopniu wykorzystuje istniejące walory, zarówno przyrodnicze jak i kulturowe gminy. W poszczególnych miejscowościach znajduje się wiele niezamieszkanych budynków mieszkalnych, które pozbawione opieki ulegają zniszczeniu. Sytuacja ta niekorzystnie wpływa na ład przestrzenny powodując jednocześnie obniżenie walorów okolicy i co za tym idzie spadek wartości okolicznych nieruchomości. Podobnie dzieje się w przypadku obiektu usługowego- domu handlowego, który niegdyś funkcjonował w miejscowości Borów. Obecnie obiekt ten niszczeje.


Na terenie gminy w niewielu miejscach stwierdzono występowanie konfliktów przestrzennych. Jednym z tego typu miejsc gdzie sąsiadujące funkcje kolidują ze sobą jest sąsiedztwo zabudowy mieszkaniowej i kopalni w Rochowicach. Uciążliwości wynikające z prowadzonej działalności mogą odstraszać inwestorów zainteresowanych zakupem działki pod budownictwo mieszkaniowe. 

Ład przestrzenny zaburzają również dzikie wysypiska odpadów, które tworzone są w  naturalnych zagłębieniach terenu. 
4. STAN ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ

Funkcją wiodącą w gminie Borów jest rolnictwo. Przestrzeń rolnicza obejmuje 86,3% powierzchni gminy. Lasy i zadrzewienia zajmują 5,4%. Na tereny osadnicze przypada 2,5%, a na tereny komunikacyjne – 3,9% obszaru gminy. Przewaga terenów komunikacyjnych nad terenami osiedlowymi jest typowa dla gmin wiejskich, zwłaszcza o rzadkim zaludnieniu.

4.1 Rolnicza przestrzeń produkcyjna

Funkcją wiodącą w gminie Borów jest rolnictwo. Obszar gminy posiada korzystne warunki dla wegetacji roślin. Na terenie gminy przeważają grunty orne należące do wysokich klas bonitacyjnych. Wyróżnić można gleby na równinach zastoiskowych (czarnoziemy), na równinach moreny dennej oraz na wzniesieniach kemów. Użytki zielone stanowią ok. 7 % gruntów rolnych. Lasy i zadrzewienia stanowią ok. 5% powierzchni gminy.
Udział gruntów w powierzchni gminy

Lp.
Użytki gruntowe
Udział procentowy
Powierzchnia w ha

1.
Użytki rolne
86,3%
8514

2.
Lasy
5,4%
533

3.
Tereny zabudowane 
2,5%
247

4.
Komunikacja
3,9%
385

5.
Pozostałe (wody, nieużytki)
1,9%
187

6.
Powierzchnia ogólna gminy
100%
9866

Źródło: Opracowanie ekofizjograficzne gminy Borów, ECKON sp. z o.o., Wrocław 2006r.


[image: image2.wmf]Procentowy udział gruntów w powierzchni gminy.

Użytki rolne

86,3%

Tereny 

zabudowane

2,5%

Pozostałe

1,9%

Komunikacja

3,9%

Lasy

5,4%


klasyfikacja użytków rolnych (stan w roku 2005)


Udział poszczególnych klas w pow.  gruntów ornych 
Grunty orne

pow. w ha
Udział poszczególnych klas w pow. użytków zielonych
Użytki zielone pow. w ha

klasy I
9,8%
772
5,7%
36

klasy II
36,2%
2851
28,6%
183

klasy III
40,2%
3166
53,1%
339

klasa IV
11,8%
929
7,8%
50

klasy V
1,9%
150
2,4%
15

klasy VI
0,1%
8
2,4%
15

Źródło: Opracowanie ekofizjograficzne gminy Borów, ECKON sp. z o.o., Wrocław 2006r.

Na grunty orne przypada ponad 92,5% areału użytków rolnych, czyli 7876 ha , a na łąki i pastwiska – tylko około 7,5%, czyli 638 ha. Trwałe użytki zielone skupiają się głównie w dnach dolin rzecznych.

Gleby występujące na terenie gminy należą do bardzo żyznych. Wskaźnik bonitacji jest jednym z najwyższych w województwie i wynosi 2,19. Przestrzeń rolnicza gminy cechuje się więc wyjątkowo wysokimi walorami produkcyjnymi; wg oceny IUNG- Puławy – ponad 100 punktów.
/

[image: image3.wmf]Procentowy udział klas bonitacyjnych gruntów 

ornych w terenach rolnych gminy

klasa II

36,2%

klasa III

40,2%

klasa IV

11,8%

klasa V

1,9%

klasa VI

0,1%

klasa I

9,8%


Z powyższych danych wynika, że na terenie gminy Borów przeważają grunty klas I-III wszystkich użytków rolnych. 

W zależności od podłoża, na którym gleby się wykształciły można wyróżnić:  

· na utworach lessowych (moreny dennej) gminy wykształciły się gleby brunatne lub czarne ziemie właściwe, tworzące kompleksy pszenne bardzo dobre; 
· na równinach zastoiskowych występują czarne ziemie właściwe, głównie kompleksy pszenne bardzo dobre;
· na wzniesieniach kemowych występują kompleksy pszenne wadliwe, okresowo przesuszone;
· w dnach dolin rzecznych – nadmiernie uwilgotnione mady ciężkie wykorzystywane głównie jako łąki.
Większość gleb wytworzona jest z glin, najczęściej pylastych i utworach pyłowych, mających niekiedy charakter gleb lessowatych. Gleby wytworzone z piasków gliniastych występują rzadziej. 
Wśród gruntów ornych około 95% stanowią gleby pszenne. Około 55% z nich to gleby pszenne bardzo dobre, 35% -pszenne dobre, 10% pszenne wadliwe (okresowo za suche).

· Gleby pszenne bardzo dobre są szczególnie przydatne pod uprawę pszenicy, buraków cukrowych i lucerny. Gleby tego typu występuję głównie w północno-wschodniej części gminy. 

· Gleby pszenne dobre przydatne są pod uprawę płodozmianu pszennego. Występują głównie w południowo-zachodniej części gminy.

· Gleby pszenne wadliwe zalęgają na przepuszczalnym podłożu. W okresach suszy występuje tu niedobór wilgoci, co wpływa na obniżenie plonów. Występują prawie na całym terenie gminy.

· Gleby żytnie zajmują około 5% gruntów ornych. Są one okresowo lub stale zbyt suche. Nadają się pod uprawę żyta lub ziemniaków. Występują w mniejszych lub większych kompleksach na terenie całej gminy.

Użytki zielone występują najczęściej wzdłuż cieków wodnych, w naturalnych dla nich środowisku przyrodniczym. Miejscami występują również pośród gruntów rolnych oraz w sąsiedztwie terenów zabudowy (wykorzystywane jako pastwiska). Większość użytków zielonych stanowi łąki i pastwiska bardzo dobre i dobre(około 95%). Odpowiednio uprawiane, nawożone i meliorowane charakteryzują się wysoka wydajnością. Użytki zielone słabe występują sporadycznie i są rozproszone po terenie całej gminy. Stanowią około 5 % użytków zielonych. (Źródło: Opracowanie ekofizjograficzne gminy Borów, ECKON sp. z o.o., Wrocław 2006r.)

Struktura władania użytkami rolnymi

Przeważa sektor prywatny. Najwięcej procentowo użytków rolnych prywatnych jest w obrębach: Boreczek, Brzoza, Głowin, Jaksin, Jelenin, Kępino, Kojęcin, Kręczków, Kurczów, Michałowice, Opatowice, Rochowice, Siemianów, Stogi, Świnobród, Zielenice, gdzie ich udział wynosi sto lub prawie sto procent. Natomiast największy udział we władaniu użytkami rolnymi przez sektor publiczny jest w miejscowościach: Boguszyce, Borek Strzeliński, Borów i  Brzezica.

Średnie gospodarstwo indywidualne na terenie gminy Borów posiada 7,22 ha, podobnie jak średnie gospodarstwo w kraju. Dokładny rozkład gospodarstw rolnych w gminie Borów przedstawia poniższa tabela.
Struktura wielkości gospodarstw w 2008 roku

( stan na dzień 30.09.2008 r.)
powierzchnia [ha]
Liczba gospodarstw

do 2
296

2-5
226

5-10
219

10-15
100

15-50
87

50-100
15

>100
8

Źródło: Dane z Urzędu Gminy w Borowie


Na obszarze gminy nie stwierdzono występowania użytków ekologicznych.

4.2 Leśna przestrzeń produkcyjna

Gmina charakteryzuje się niskim stopniem zalesienia. Powierzchnia gruntów leśnych wynosi 488 ha (4,95%powierzchni gminy)
. Kompleksy leśne znajdują się w południowo- zachodniej części gminy w obrębach Suchowice i Siemianów. Zalesienia występują także w dolinach rzek Ślęzy i Małej Ślęzy. Niski stopień lesistości gminy wynika z wyparcia przez agrocenozy pierwotnych ekosystemów leśnych na skutek wielowiekowej gospodarki rolnej.

Dominują lasy świeże Querco- Carpinetum lub grądy środkowoeuropejskie formy niżowej. Przeważa drzewostan w postaci drzew liściastych tj. dębu, graby, lipy z niewielkimi domieszkami drzew iglastych, głównie świerku. Dobrze jest rozwinięta warstwa krzewów. Składa się między innymi: z dwóch gatunków głogów, śliwy tarniny, trzmieliny zwyczajnej i kilku gatunków róż. Runo składa się natomiast m. in.: z pszeńca gajowego, przytulii leśnej, kostrzewy różnolistnej, kupkówki i dwóch gatunków turzyc.

Struktura własności


Powierzchnia gruntów leśnych
Lesistość

w %


ogółem


w tym lasy


z ogółem publiczne


razem


własność

Skarbu

Państwa


w tym
własność

gmin


w zarządzie

Lasów

Państwowych


w zasobie Agencji

Nieruchomości

Rolnych


w ha


gmina
488
481
429
419
418
-
10
4,9

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007.

Drzewostan wykazuje słabe uszkodzenia. Związane jest to z niewielkim stopniem uprzemysłowiona gminy. W dolinie Małej Ślęzy wśród czynników degradujących drzewostan przeważają czynniki abiotyczne: wysoki poziom wód podziemnych, zalewy wezbraniowe.

5. STAN ŚRODOWISKA PRZYRODNICZEGO:

5.1 Wymogi ochrony środowiska

Ochrona powietrza.

Zgodnie z ustawą z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późniejszymi zmianami) ochrona powietrza polega na jak najlepszej jego jakości, w szczególności przez:

· utrzymanie poziomu substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach,

· zmniejszenie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są dopuszczalne.

Na terenie gminy Borów, ze względu na brak ośrodków miejskich, niski stopień urbanizacji gminy oraz na brak gęstej sieci szlaków komunikacyjnych przebiegających przez teren gminy, stan powietrza atmosferycznego ocenić można jako dobry. Na obszarze gminy nie występują znaczne źródła emisji zanieczyszczeń do atmosfery. Głównym emitorem zanieczyszczeń do powietrza atmosferycznego są źródła pozaprzemysłowe tj. związane z gospodarką komunalną i motoryzacją - emisja z indywidualnych systemów ogrzewania, w większości węglowych a także zanieczyszczenia pochodzenia motoryzacyjnego, ze względu na występowanie we wschodniej części gminy odcinka drogi wojewódzkiej nr 395. Lokalny charakter pozostałych dróg natomiast sprawia, że stopień zanieczyszczeń pochodzenia motoryzacyjnego, szczególnie w zachodniej części gminy, jest stosunkowo niski. Na pogorszenie czystości powietrza nieznaczny wpływ mają zanieczyszczenia napływające spoza gminy. W pobliżu zlokalizowane są znacznie większe ośrodki: Wrocław, Strzelin, emitujące do atmosfery zanieczyszczenia pyłowe i gazowe, docierające również do gminy Borów. 

Ocenę jakości powietrza i obserwację zmian dokonuje się na podstawie pomiarów w ramach państwowego monitoringu. Niestety na terenie gminy nie zlokalizowano stałych stacji pomiarowych. Najbliższa znajduje się w miejscowości Kobierzyce. Z uwagi na znaczną odległość terenu gminy od punktów pomiarowych a także różnice uwarunkowań lokalnych nie możliwe jest dokładne określenie wielkości zanieczyszczeń występujących w powietrzu na terenie gminy Borów.


Substancjami występującymi w największym stężeniu i najbardziej wpływającymi na pogorszenie jakości powietrza są dwutlenek siarki (SO2), dwutlenek azotu (NO2) oraz pył zawieszony ogółem. Dopuszczalne stężenia średnioroczne SO2 dla obszaru Polski wynosi 40μg/m3. Dopuszczalne stężenia średnioroczne NO2 wynoszą odpowiednio 40μg/m3 i 25μg/m3, natomiast dla pyłu zawieszonego ogółem 75μg/m3 i 50μg/m3. 

Stan sanitarny na terenie gminy Borów jest ogólnie dobry. Podwyższone ilości zanieczyszczeń mogą występować  lokalnie w Borowie i Borku Strzelińskim. Teren jest słabo zagrożony imisją zanieczyszczeń napływowych – z wyłączeniem kwasów zdysocjowanych, których imisja wraz z opadami jest podwyższona.

Ochrona wód.

Ochrona wód polega na zapewnieniu ich jak najlepszej jakości, w tym utrzymaniu ich ilości na poziomie zapewniającym ochronę równowagi biologicznej, a w szczególności na:

· utrzymaniu jakości wód powyżej albo co najmniej na poziomie wymaganym w przepisach,

· doprowadzeniu jakości wód co najmniej do wymaganego przepisami poziomu, gdy nie jest on osiągnięty,

Wody podziemne i obszary ich zasilania podlegają ochronie polegającej w szczególności na :

· zmniejszeniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania,

· utrzymaniu równowagi zasobów tych wód,

· tworzeniu obszarów ochronnych zbiorników wód śródlądowych,

· przeznaczeniu wód podziemnych na zaspokojenie potrzeb bytowych ludzi (z zastrzeżeniem przepisów ochronnych).

Ochrona wód, jako istotnego komponentu środowiska realizowana jest m.in. przez ustalenie ogólnych zasad, wymogów, zarówno przedmiotowych jak i podmiotowych, dotyczących gospodarki wodnej. Przepisy te reguluje ustawa Prawo wodne.

· Wymóg posiadania stwierdzonych odpowiednim świadectwem kwalifikacji, odnośnie do osób wykonujących dokumentacje hydrologiczne, stanowiące podstawę projektowania i planowania w budownictwie wodnym, ochrony przed powodzią i zapobiegania skutkom suszy oraz zarządzania zasobami śródlądowych wód powierzchniowych, w tym wydawania decyzji administracyjnych.

· Wyłączenie z obrotu cywilnoprawnego publicznych (stanowiących własność skarbu państwa lub jednostki samorządu terytorialnego) wód płynących.

· Wyodrębnienie w drodze rozporządzenia Rady Ministrów śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną, istotnych dla kształtowania zasobów wodnych oraz ochrony przeciwpowodziowej i regulacji stosunków wodnych na potrzeby rolnictwa.

· Przyznanie własności wód stojących oraz wód płynących w rowach  właścicielom nieruchomości.

· Nałożenie obowiązku utrzymania wód na ich właściciela.

· Zakazie grodzenia nieruchomości przyległych do wód publicznych w odległości mniejszej niż 1,5 mb od linii brzegu.

· Nakazie udostępnienia dostępu do wód przez właścicieli nieruchomości w celu wykonania robot wiązanych z utrzymaniem wód.

· Zakazie zmieniania stanów wód na gruncie- ze szkodą dla gruntów sąsiednich.

· Zakazie odprowadzenia wód oraz ścieków na grunty sąsiednie.

· Wprowadzenie ograniczeń ze względu na inne niż zwykłe korzystanie z wód poprzez wprowadzenie obowiązku uzyskiwania pozwolenia wodnoprawnego.

Wody powierzchniowe

Przez teren gminy przepływają dwie rzeki. Największa to rzeka Ślęza, przepływająca przez północno- zachodni odcinek gminy. Jej lewobrzeżnym dopływem jest Mała Ślęza przepływająca przez centralną cześć gminy w kierunku północno-zachodnim. Mała Ślęza wpływa do Ślęzy w miejscowości Borów.

Rzeka Ślęza wpływa na teren gminy Borów już w znacznym stopniu zanieczyszczona. Przepływa bowiem przez takie miejscowości jak Łagiewniki, Przerzeczyn Zdrój czy Niemcza, a dalej Jordanów, gdzie lokalne zakłady i oczyszczalnie powodują ponadnormatywne zanieczyszczenie jej wód. Jednym z istotnych źródeł zanieczyszczenia wód rzeki Ślęzy jest znajdujący się w miejscowości Borów zakład „INCO-VERITAS”. Odprowadza poprzez kanalizację lokalną do rzeki Ślęzy ścieki bytowo- gospodarcze w ilości 9,5 m3/d po ich oczyszczeniu na mechaniczno- biologicznej oczyszczalni ścieków. Duże ilości zanieczyszczeń rzeka Ślęza przejmuje również wraz z wodami Małej Ślęzy. Mała Ślęza w punkcie pomiarowym, znajdującym się u jej ujścia do Ślęzy, wykazuje podwyższenie poziomu niektórych związków.

Źródłem zanieczyszczeń jest również zrzut ścieków bytowych prowadzony na terenie całej gminy, spowodowany brakiem uporządkowanej gospodarki ściekowej. Skanalizowane są tylko wsie: Borek Strzeliński, Ludów Śląski i Jelenin. Ograniczenie zrzutu nieczyszczonych ścieków komunalnych do wód powierzchniowych możliwe jest poprzez realizację sieci kanalizacyjnej i lokalnych oczyszczalni ścieków. 

Pewnym zagrożeniem wód jest gospodarka rolna prowadzona na terenie gminy. Stosowanie nawozów powoduje przenikanie szkodliwych substancji chemicznych do gleby i wód powierzchniowych. Zrealizowanie systemów pasów zadrzewień i zakrzewień wzdłuż cieków wodnych w dużej mierze ograniczyłoby przenikanie szkodliwych substancji chemicznych i przyczyniło się do poprawy jakości wód na terenie całej gminy. Natomiast w przypadku obszarów, które zasilają naturalne zbiorniki wodne należy całkowicie zakazać gnojownia użytków rolnych.

Ustawa Prawo wodne  wprowadza obszarowe formy ochrony wód. Strefa ochrony ujęć wody, gdzie obowiązują określone nakazy, zakazy i ograniczenia w zakresie użytkowania gruntów i korzystania z wody, z podziałem na strefy ochrony bezpośredniej oraz strefy ochrony pośredniej wód.

Na terenie gminy Borów obowiązują strefy ochrony bezpośredniej wokół ujęć wód pitnych w miejscowościach: Borów, Uniszów, Jaksin. 

Ustawa Prawo wodne wprowadza w strefach ochrony bezpośredniej ujęć następujące zasady zagospodarowania:

· zabrania się użytkowanie gruntów do celów niezwiązanych z eksploatacją ujęcia wody;

· wody opadowe należy odprowadzać w sposób uniemożliwiający przedostawanie się ich do urządzeń służących do poboru wody;

· teren należy zagospodarować zielenią;

· należy ograniczyć do niezbędnych potrzeb przebywanie osób niezatrudnionych przy obsłudze urządzeń służących do poboru wody;

· teren ochrony bezpośredniej należy ogrodzić, a jego granice przebiegające przez wody powierzchniowe oznaczyć za pomocą rozmieszczonych w widocznych miejscach stałych znaków stojących lub pływających; na ogrodzeniu oraz znakach należy umieścić tablice zawierające informacje o ujęciu wody i zakazie wstępu osób nieupoważnionych.

Wokół istniejących, wymienionych powyżej ujęć wód pitnych nie ustalono stref ochrony pośredniej.

Stan czystości wód rzeki Ślęzy i Małej Ślęży w roku 2007 przedstawia poniższa tabela. Są to wartości zanotowane w dwóch punktach pomiarowych znajdujących się na rzekach Ślęzy i Małej Ślęzy.

Średnie wartości wskaźników jakości wody w rzekach Ślęzy (w punkcie pomiarowym powyżej ujścia Małej Ślęzy) i Małej Ślęzy (punkt pomiarowy- ujście do Ślęzy) w 2007r.

Wskaźnik jakości wody
Jednostka
Ślęza
Mała Ślęza


Ilość prób
Średnia
Ilość prób
Średnia

Temperatura powietrza
(C
8
12,5
8
13,6

Temperatura wody
(C
8
10,6
8
9,7

Zawiesiny ogólne
mg/l
8
11,2
8
4,7

Odczyn
pH
8
8
8
8

Tlen rozpuszczony
mg O2/l
8
7,8
8
7,5

BZT5
mg O2/l
8
2,07
8
1,32

ChZT-Mn
mg O2/l
8
4,89
8
4,95

Ogólny węgiel organiczny
mg C/l
8
6,62
8
6,21

Azot amonowy
mg NNH4/l
8
0,104
8
0,193

Amoniak
mg NH4/l
8
0,134
8
0,248

Azot Kjeldahla
mg N/l
8
0,845
8
0,748

Azotany
mg NO3/l
8
14,33
8
21,73

Azot azotanowy
mg NNO3/l
8
3,24
8
4,91

Azotyny
mg NO2/l
8
0,1127
8
0,1775

Azot azotynowy
mg NNO2/l
8
0,0343
8
0,0541

Azot ogólny
mg N/l
8
4,115
8
5,708

Fosforany
mg PO4/l
8
0,565
8
1,477

Fosfor ogólny
mg P/l
8
0,323
8
0,674

Przewodność w 20(
(s/cm
8
825
8
1058

Substancje rozpuszczone
mg/l
8
647
8
833

Liczba bakterii grupy coli
w 100 ml
1
0
-
-

Źródło danych: www.wroclaw.pios.gov.pl
Spośród dopływów rzeki Ślęzy największy wpływ na stopień jej zanieczyszczenia ma między innymi rzeka Mała Ślęza. W porównaniu z latami 2004-2005 stan wód Ślęzy nieco się poprawił. W granicach gminy Borów osiągnęła III klasę, a ilość parametrów mieszczących się w I i II klasie zbliżona była do 60%. O klasyfikacji decydowały głównie wartości azotynów, fosforanów, fosforu ogólnego i barwy.  

Mimo, iż w stosunku do roku 2004 jakość wód rzeki Ślęzy uległa pewnej poprawie,  nadal jest to jedna z najbardziej zanieczyszczonych rzek regionu. 

Wody Małej Ślęzy na ujściu do Ślęzy charakteryzowały się IV klasą jakości. O klasyfikacji decydowały stężenia fosforanów, fosforu ogólnego (V klasa) oraz wielkości barwy, zawiesiny i substancji rozpuszczonych.

Wody podziemne

Gmina Borów według podziału hydrologicznego leży w regionie niecki wrocławskiej (XVc), podregionie wrocławskim. Region ten charakteryzuje się występowaniem wód podziemnych w utworach czwartorzędu, reprezentowanego głównie przez osady dolinne Odry. Poziomy wodonośne w utworach trzeciorzędowych odznaczają się słabą wodonośnością. 


Wody czwartorzędowe wykorzystane są głównie w części zachodniej i środkowej gminy. Głębokość ich  nawiercenia mieści się w granicach 2,0-13,0m. Warstwy wodonośne czwartorzędu sięgają 15 m miąższości. Te maksymalne miżąszości związane są z czwartorzędową strukturą rynnową o przebiegu na obszarze gminy w formie rogala otwartego na południowy wschód, dalej na południe i północny wschód. Kierunek spływu wód jest ku północy (ku dolinie Odry). Poziom czwartorzędowy ma charakter naporowy. 

W południowo- zachodniej części gminy, do linii Kępino - Mańczyce stwierdzono występowanie poziomu trzeciorzędowych wód w warstwowych piaskach drobno i średnioziarnistych często pylastych i z węglem brunatnym. Zwierciadło wody stabilizuje się tu na głębokości 30-56 m.


Poziom czwartorzędowych wód kontaktuje się z poziomem trzeciorzędowym w strefie rozcięć trzeciorzędu, co powoduje zasilanie poziomu trzeciorzędowego wodami czwartorzędowymi. Ma to miejsce w strefach wychodni trzeciorzedu (obszar na północny zachód od Borowa) .

Na terenie gminy Borów złoża wód głębinowych eksploatowane są obecnie przez ujęcia w: Borowie, Uniszowie i Jaksinie. Na dzień dzisiejszy wszystkie sołectwa, zaopatrywane są w wodę z wodociągów zbiorowych. Każdy z wodociągów zbiorowych posiada ujęcie wody w postaci studni głębinowych, stacje uzdatniania wody, zbiorniki wyrównawcze oraz sieć rozprowadzającą. 

Ochrona powierzchni ziemi.

Ogólne zasady ochrony powierzchni ziemi określone są w ustawie Prawo ochrony środowiska. Z godnie z ustawą ochrona powierzchni ziemi polega na zapewnieniu jak najlepszej jej jakości oraz zapobieganiu ruchom masowym ziemi i ich skutkom. Przez zapewnienie jak najlepszej jakości powierzchni ziemi rozumie się:

racjonalne gospodarowanie,

zachowanie wartości przyrodniczych,

zachowaniu możliwości  produkcyjnego wykorzystania,

ograniczenie zmian naturalnego ukształtowania,

utrzymanie jakości gleby i ziemi powyżej lub co najmniej na  poziomie wymaganych standardów,

doprowadzenie jakości gleby i ziemi powyżej lub co najmniej do wymaganych standardów, jeśli nie są one dotrzymane,

zachowanie wartości kulturowych z uwzględnieniem zabytków archeologicznych .

Innym aspektem ochrony powierzchni ziemi poświęcona jest ustawa z dnia 3 lutego 1995r. o ochronie gruntów rolnych i leśnych (Dz. U. nr 16, poz.78 z późniejszymi zmianami).

Ustawa ta ustala m.in. sposób zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne. Zgodnie z nią grunty klas I-III , jeżeli zwarty obszar projektowany do wyłączenia z produkcji rolnej wynosi powyżej 0,5 ha wyłączenie go z produkcji rolnej wymaga uzyskania zgody Ministra Rolnictwa i Rozwoju Wsi. Natomiast w przypadku gruntów klas IV, jeżeli zwarty obszar projektowany do wyłączenia z produkcji rolnej wynosi powyżej 1ha wyłączenie go z produkcji rolnej wymaga uzyskania zgody Wojewody Dolnośląskiego.

Zgody Wojewody Dolnośląskiego wymaga również wyłączenie z produkcji rolnej gruntów klas V i VI wytworzonych z gleb pochodzenia organicznego, jeżeli zwarty obszar projektowany do wyłączenia z produkcji rolnej wynosi powyżej 1ha.

W przypadku gruntów leśnych stanowiących własność skarbu państwa zgodę na ich wyłączenie z produkcji leśnej wyrazić może Minister Środowiska lub osoba przez niego upoważnienia. Wyłączenie gruntów leśnych stanowiących własność innych niż skarb państwa podmiotów  wymaga zgody Wojewody.


Gmina Borów posiada bardzo wysoki, bo ponad 86-cio procentowy  udział gruntów klas I-III oraz prawie 12-sto procentowy udział gruntów klasy IV. Powierzchnia działek posiadających zgodę na zmianę przeznaczenia gruntów rolnych na cele rolnicze jest bardzo mała i prowadzenie racjonalnej polityki przestrzennej wymaga przeznaczenia części działek na cele nierolnicze.


Innymi źródłami zanieczyszczeń obszarowych, o wiele mniejszym wpływie na środowisko, głównie z uwagi na swoją okresowość, są zanieczyszczenia pochodzące z opadów atmosferycznych (kwaśne deszcze). Zjawisko to nasilało się będzie w sezonie grzewczym, a ustępowało niemal całkowicie poza sezonem grzewczym.

Ochrona przed wibracjami oraz hałasem.

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności przez:

· utrzymanie poziomu hałasu poniżej dopuszczalnego lub przynajmniej na tym poziomie,

· zmniejszenie poziomu hałasu co najmniej do dopuszczalnego gdy nie jest on dotrzymany. 

Na terenie gminy Borów hałas emitowany jest z kilku typów źródeł. Głównym źródłem emisji hałasu jest komunikacja kołowa. Szczególnie ruch komunikacyjny na odcinku drogi wojewódzkiej Nr 395 z uwagi na swój tranzytowy charakter stanowi znaczące źródło hałasu i wibracji. Z uwagi na brak badań akustycznych nie można stwierdzić w jakiej odległości od pasa drogowego dochodzi do przekroczenia dopuszczalnych poziomów hałasu.  

Mniej znaczące jest oddziaływanie pozostałych dróg sieci komunikacyjnej na terenie gminy, ponieważ jej głównymi użytkownikami są mieszkańcy. Drugim źródłem hałasu jest działalność produkcyjna, w tym działalność wydobywcza prowadzona w pobliżu miejscowości Rochowice. Uciążliwości akustyczne powodują urządzenia stosowane przy eksploatacji piasku. 

Maszyny stosowane w rolnictwie (głównie kombajny) stanowią okresowe źródło hałasu i nieznacznie wpływają na pogorszenie stanu środowiska akustycznego na terenie gminy.
Ochrona przed polami elektromagnetycznymi .

Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

· utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,

· zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych.

Źródło emisji promieniowania elektromagnetycznego na terenie gminy Borów stanowią napowietrzne linie średniego napięcia 20kV zlokalizowane na terenie całej gminy wraz ze stacjami transformatorowymi, magistrala wysokiego napięcia 110 kV o przebiegu północ -południe z Wrocławia poprzez Źórawinę i Strzelin w kierunku Ząbkowic oraz anteny telefonii komórkowej zamontowane na masztach zlokalizowanych w kilku miejscach w gminie. Linia średniego napięcia przebiega w większości przez tereny niezabudowane i nie powoduje zagrożenia zdrowia ludzi. Maszt telefonii komórkowej zlokalizowane są również w oddaleniu od miejsc zamieszkania i nie występuje zagrożenie negatywnego oddziaływania elektromagnetycznego na zdrowie ludzi.

Ochrona kopalin.

Zgodnie z ustawą Prawo ochrony środowiska złoża kopalin podlegają ochronie polegającej na racjonalnym gospodarowaniu ich zasobami oraz kompleksowym wykorzystaniu kopalin, w tym kopalin towarzyszących. Eksploatację złoża kopaliny prowadzi się w sposób gospodarczo uzasadniony, przy zastosowaniu środków ograniczających szkody w środowisku i przy zapewnieniu racjonalnego wydobycia i zagospodarowania kopaliny. Podejmujący eksploatację złóż kopaliny lub prowadzący tę eksploatację jest obowiązany przedsiębrać środki niezbędne do ochrony zasobów złoża, jak również do ochrony powierzchni ziemi oraz wód powierzchniowych i podziemnych,  sukcesywnie prowadzić rekultywację terenów poeksploatacyjnych oraz przywracać do właściwego stanu inne elementy przyrodnicze.

Na terenie gminy Borów  stwierdzono występowanie trzech złóż kopalin udokumentowanych:

Złoże Rochowice I, które znajduje się w zachodniej części gminy, w pobliżu miejscowości Rochowice. Zasoby geologiczne bilansowe tego złoża wynoszą 392 tyś. ton. Zostało udokumentowane w 2000 r.

Złoże Rochowice. Powierzchnia złoża i jednoczenie obszaru górniczego wynosi 38248 m2 natomiast terenu górniczego 81329 m2. Złoże to zostało wyeksploatowane. Wykonano dodatek rozliczeniowy w roku 2006 i złoże jest wnioskowane do zdjęcia z bilansu. 

Złoże piasku znajdującego się pomiędzy miejscowościami: Ludów Śląski i Stogi. Obecnie na tym terenie znajduje się komunalne wysypisko śmieci.

Na terenie gminy znajdują się także punkt eksploatacyjny, w którym zaniechano wydobycia. Jest to złoże Borów- wyrobisko zlokalizowane około 1 km na wschód od miejscowości Borów. Prowadzono tam eksploatację złoża kruszywa naturalnego- pospółka.

Ochrona zwierząt i roślin.

Zgodnie z ustawa Prawo Ochrony Środowiska ochrona zwierząt i roślin polega na:

· zachowaniu cennych ekosystemów, różnorodności biologicznej i utrzymaniu

równowagi przyrodniczej,

· tworzeniu warunków prawidłowego rozwoju i optymalnego spełniania

przez zwierzęta i roślinność funkcji biologicznej w środowisku,

· zapobieganiu lub ograniczaniu negatywnych oddziaływań na środowisko,

które mogłyby niekorzystnie wpływać na zasoby oraz stan zwierząt oraz roślin,

· zapobieganiu zagrożeniom naturalnych kompleksów i tworów przyrody.

Ochrona zwierząt i roślin, jest realizowana w szczególności poprzez:

· obejmowanie ochroną obszarów i obiektów cennych przyrodniczo,

· ustanawianie ochrony gatunków zwierząt oraz roślin,

· ograniczanie możliwości pozyskiwania dziko występujących zwierząt oraz roślin,

· odtwarzanie populacji zwierząt i stanowisk roślin oraz zapewnianie reprodukcji

dziko występujących zwierząt oraz roślin,

· zabezpieczanie lasów i zadrzewień przed zanieczyszczeniem i pożarami,

· ograniczanie możliwości wycinania drzew i krzewów oraz likwidacji terenów

zieleni,

· zalesianie, zadrzewianie lub tworzenie skupisk roślinności, zwłaszcza gdy

przemawiają za tym potrzeby ochrony gleby, zwierząt, kształtowania klimatu

oraz inne potrzeby związane z zapewnieniem różnorodności biologicznej,

równowagi przyrodniczej i zaspokajania potrzeb rekreacyjno-wypoczynkowych

ludzi,

· nadzorowanie wprowadzania do środowiska organizmów genetycznie zmodyfikowanych.

Świat roślinny.

Na terenie gminy Borów nie występują obszary objęte formami ochrony przyrody, wymienionymi w ustawie o ochronie przyrody z dnia 16 kwietnia 2004r. Nie występują również pomniki przyrody. 

Świat roślinny gminy Borów zubożony jest w wyniku wielowiekowej gospodarki rolnej -pierwotne ekosystemy leśne wyparte zostały przez agrocenozy. Stwierdzono występowanie 19 gatunków roślin chronionych, z tego 12 gatunków objętych ochroną całkowitą. 

Najcenniejsze przyrodniczo są dwa kompleksy leśne w zachodniej części gminy oraz doliny rzeki Ślęzy. Ostojami cenniejszych gatunków flory są ponadto parki przypałacowe oraz wilgotne nadrzeczne łąki.

Świat zwierzęcy
Na terenie Gminy Borów brak jest obiektów wyróżniających się bogactwem awifauny. Gmina ma charakter wybitnie rolniczy a niewielkie fragmenty lasów i zadrzewień są zasiedlane głównie przez pospolite gatunki ptaków. Stwierdzono występowanie 57 gatunków ptaków pospolitych i 10 gatunków rzadszych.


Stwierdzono występowanie trzech gatunków ptaków rzadkich:

Bocian biały (Ciconoa ciconia ) - 2 stanowiska,

Łabędź niemy (Cygnus olor) - 1 stanowisko,

Brzegówka (Riparia riparia ) - 1 kolonia.

5.2 Wielkość i jakość zasobów wodnych

Wody powierzchniowe

Obszar gminy Borów należy do dorzecza Odry, a w jego ramach do zlewni rzeki Ślęzy (powierzchni zlewni 971,7 km²). Główne rzeki to Ślęza przepływająca  przez północno- zachodnią część gminy oraz Mała Ślęza, przepływająca przez centralną cześć gminy w kierunku północno-zachodni (wypływa ze  Wzgórz Strzelińskich, a wpływa do Ślęzy w miejscowości Borów). Rzeki te mają reżim podgórski charakteryzujący się znaczną zmiennością stanu wód. Ślęza na całej długości jest obwałowana, natomiast Mała Ślęza posiada tylko niedługie nieobwałowane odcinki.  Mała Ślęza jest na całej długości uregulowana. Pozostałe cieki na terenie gminy stanowią niewielkie strugi o małym przepływie, nie odgrywające większej roli w bilansie wodnym gminy. Pełnią one funkcje rowów melioracyjnych. 

Na terenie gminy nie występują większe zbiornik wodne, jedynie w kilku miejscowościach zaobserwować można niewielkie zbiorniki wodne. Brak prac pielęgnacyjnych sprawił, że cześć z nich zarosła, wyschła lub została zasypana odpadami.

Wody podziemne


Użytkowe poziomy wodonośne na obszarze gminy Borów występują w utworach czwartorzędu i trzeciorzędu. W regionie tym użytkowe wody podziemne występują w utworach czwartorzędu reprezentowanego głównie przez osady dolinne Odry. Poziomy wodonośne w utworach trzeciorzędowych odznaczają się słabą wodonośnością.
5.3 Ochrona przeciwpowodziowa.

Wzdłuż rzek płynących przez gminę- rzek Ślęzy i Małej Ślęzy, wyznaczono tereny zalewu wody jednoprocentowej. Obydwie rzeki mają wały przeciwpowodziwe obustronne. Są one jednak niewystarczające. Rzeki te charakteryzują się dużą zmiennością przepływów i wodostanów. Spowodowane jest to przedgórskim położeniem oraz warunkami meteorologicznymi i topograficznymi, które mają bezpośredni wpływ na topnienie śniegów i odprowadzanie wód roztopowych i opadowych do cieków wodnych.   Te czynniki powodują okresowe wezbrania wody głównie w dolnych odcinkach cieków. Największe występują wiosną i latem. Ich przyczyną są zwykle wiosenne roztopy lub intensywne i długotrwałe opady deszczu. W wyniku wezbrań miejscami dochodzi do zmywów urodzajnej ziemi, wzmożonego ruchu rumowisk i niszczenia urządzeń komunikacyjnych.
Po powodzi w roku 1997 na obszarze gminy wyznaczono zasięg zalewu powodzi 97’, który obejmuje tereny położone wzdłuż rzek Ślęzy i Małej Ślęzy i wykracza poza granice zalewu wody jednoprocentowej. 

Granice zalewu wody jednoprocentowej i zasięgu powodzi 97’ zostały przedstawione w części graficznej pt. „Uwarunkowania”.
5.4 Wymogi ochrony przyrody i krajobrazu kulturowego.

Ochrona przyrody.

Zasady ochrony przyrody definiuje ustawa o ochronie przyrody z dnia z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880). 

Ochrona przyrody, w rozumieniu ustawy, polega na zachowaniu, zrównoważonym użytkowaniu oraz odnawianiu zasobów, tworów i składników przyrody: 

· dziko występujących roślin, zwierząt i grzybów;

· roślin, zwierząt i grzybów objętych ochroną gatunkową;

· zwierząt prowadzących wędrowny tryb życia;

· siedlisk przyrodniczych;

· siedlisk zagrożonych wyginięciem, rzadkich i chronionych gatunków roślin, zwierząt i grzybów;

· tworów przyrody żywej i nieożywionej oraz kopalnych szczątków roślin i zwierząt;

· krajobrazu;

· zieleni w miastach i wsiach;

· zadrzewień.


Formy ochrony przyrody.

Zgodnie z ustawą o ochronie przyrody formami ochrony przyrody są: 

· parki narodowe;

· rezerwaty przyrody;

· parki krajobrazowe;

· obszary chronionego krajobrazu;

· obszary Natura 2000;

· pomniki przyrody;

· stanowiska dokumentacyjne;

· użytki ekologiczne;

· zespoły przyrodniczo-krajobrazowe;

· ochrona gatunkowa roślin, zwierząt i grzybów.
Z wyżej wymienionych form ochrony przyrody na terenie gminy Borów występują chronione gatunki roślin, zwierząt.
Pomniki przyrody.

Na terenie gminy nie występują pomniki przyrody. 

Gatunki roślin i zwierząt chronionych

Gatunki roślin i zwierząt chronionych na podstawie ustawy o ochronie przyrody określają Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. Nr 168, poz. 1764) oraz Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną (Dz. U. Nr 220, poz. 2237).

Gatunki roślin i zwierzęta chronionych występują na terenie gminy głównie w kompleksach leśnych oraz korytarzach ekologicznych jakie stanowią doliny rzek przepływających przez gminę.

Ochrona krajobrazu gminy.

Krajobraz gminy charakteryzuje się  płaskim ukształtowaniem terenu i niewielkim stopniem lesistości. Większe kompleksy leśne znajdują się w miejscowościach Suchowice i Siemianów- na zachodzie gminy. Małe zróżnicowanie rzeźby terenu, niska lesistość gminy oraz brak atrakcyjnych form krajobrazowych sprawiają, że krajobraz gminy jest monotonny. Bardziej atrakcyjne od przyrodniczego jest dziedzictwo kulturowe gminy. Większość wsi na terenie gminy posiada metrykę średniowieczną. W większości wsi dominuje przedwojenna zabudowa charakteryzująca się jednolitym spadkiem i układem połaci dachowych, pokryciem dachu z dachówki ceramicznej oraz charakterystycznymi dla regionu detalami architektonicznymi. Niewątpliwą atrakcją gminy są zespoły pałacowo- parkowe i obiekty zabytkowe występujące na terenie miejscowości: Brzezica, Mańczyce, Ludów Śląski, Borek Strzeliński, Kojęcin, Boreczek, Kręczków.
6. STAN DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ

6.1. Istniejące układy urbanistyczne – typologia.

6.1.1 Strefy ochrony konserwatorskiej w obszarze gminy Borów.

Strefa „A” ścisłej ochrony konserwatorskiej

Strefa A „ścisłej ochrony konserwatorskiej obejmuje obszar, na którym elementy układu  przestrzennego tzn. rozplanowanie, zabudowa oraz związany z nimi teren i krajobraz zachowały się w stanie nienaruszonym lub jedynie nieznacznie przekształconym. Jest to obszar uznany za szczególnie ważny pod względem przekazu historycznego i kulturowego. W strefie tej zakłada się pierwszeństwo wymagań konserwatorskich nad wszelką prowadzoną współcześnie działalnością inwestycyjną, gospodarczą i usługową.

Strefa „A” została wyznaczona w miejscowościach: Borów, Borek Strzeliński, Ludów Śląski, Zielenice- Uniszów.

Strefa „B” ochrony konserwatorskiej

Strefa „B” obejmuje obszary, w których elementy dawnego układu przestrzennego miejscowości tzn. rozplanowanie, kształt zewnętrzny zabudowy, a także jej powiązania z zielenią i krajobrazem zachowały cię w stosunkowo dobrym stanie i całość stanowi wartość kulturową w skali lokalnej; granice stref należy formułować w oparciu o historyczne zasięgi założeń wraz z przynależnymi działkami.

Strefa „B” została wyznaczona w miejscowościach: Borów, Borek Strzeliński, Ludów Śląski, Piotrków Borowski, Rochowice, Zielenice- Uniszów.

Strefa „K” ochrony krajobrazu kulturowego

Strefa „K” ochrony krajobrazu kulturowego obejmuje tereny harmonijnego współistnienia krajobrazu przyrodniczego z historyczną zabudową lub obszary o wyglądzie ukształtowanym w wyniku działalności człowieka.

Strefa „K” została wyznaczona w miejscowości Borów.

Ochrona konserwatorska na terenach objętych tą strefą polega na takim kształtowaniu ewentualnej nowej zabudowy aby jej skala nie była konkurencyjna w stosunku do obecnej sylwety miejscowości.

Strefa „E” ochrony ekspozycji – kierunki i osie widokowe

Strefa „E” ochrony ekspozycji układu zabytkowego obejmuje obszary, które stanowią zabezpieczenie właściwego eksponowania zespołów lub obiektów zabytkowych o szczególnych wartościach krajobrazowych.

Na terenie gminy strefa  „E”  została  wyznaczona  w miejscowości Borek Strzeliński.

Strefa ochrony zabytkowych układów zieleni kształtowanej.

Tereny te najczęściej stanowią integralną część jednego z obszarów chronionych strefą lub niekiedy występują samoistnie.

4.2. Zabytkowe obiekty architektury i budownictwa – zasoby.
4.2.1. Dane ogólne

Przepisy ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, z 2003 r., poz. 1568 oraz Dz. U. Nr 96 z 2004 r., poz. 959) regulują całokształt zagadnień ustawowej ochrony prawnej, jakiej podlegają:
historyczne układy urbanistyczne lub ruralistyczne,
· zabytki nieruchome (m.in. historyczne zespoły budowlane, zabytkowe obiekty architektury i budownictwa, cmentarze, parki),
· zabytki ruchome (m. in. dzieła sztuki, wytwory techniki, numizmaty, wytwory rękodzieła),
· zabytki archeologiczne (m.in. pozostałości terenowe pradziejowego i historycznego osadnictwa, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej).

Ochroną konserwatorską objęte zostają obszary, zespoły o istotnych lokalnych walorach historycznych, kulturowych i krajobrazowych, ujęte w wojewódzkiej i gminnej ewidencji zabytków. Zasób wojewódzkiej i gminnej ewidencji zabytków architektury i budownictwa podlega sukcesywnemu rozpoznaniu i może być aktualizowany. Zmiany te nie powodują zmian ustaleń studium.

Wojewódzka i gminna ewidencja zabytków architektury i budownictwa obejmuje różne obiekty nieruchome powstałe przed 1945 rokiem, w których późniejsza działalność nie zatarła cech świadczących o ich historycznym rodowodzie, stanowiące charakterystyczne przykłady działalności budowlanej dawnych epok lub posiadające znaczne w skali lokalnej walory artystyczno- architektoniczne.

Obszar gminy odznacza się wysokimi walorami historyczno- kulturowymi, które podnoszą jego rangę w aspekcie krajoznawczym. Znajduje się tu wiele rozproszonych po wsiach obiektów budownictwa gospodarskiego i sakralnego z różnych okresów i o różnej wartości historycznej i architektonicznej. Występują tu również interesujące zespoły dworskie i parkowe.

Zasoby środowiska kulturowego 

Dla budynków wpisanych do rejestru zabytków obowiązują rygory określone w poprzednim punkcie, natomiast dla pozostałych budowli o walorach kulturowych obowiązują ustalenia zdefiniowane dla poszczególnych stref ochrony konserwatorskiej. Przystępując do remontu lub przebudowy budynku znajdującego się w wykazie, a nie wpisanego do rejestru zabytków, lub nie znajdującego się w strefie ochrony konserwatorskiej należy zasięgnąć opinii Wojewódzkiego Konserwatora Zabytków, który w formie opinii określi dopuszczalność prowadzenia prac, ich zakres i zalecaną formę architektoniczną. W wypadku niezgodności interesów Wojewódzki Konserwator Zabytków w trybie określonym w „Ustawie o ochronie dóbr kultury” rozpocznie postępowanie o wpisie do rejestru zabytków budynku lub pozostawi ostateczną decyzję o zakresie i formie prac służbie nadzoru architektonicznego gminy. W wypadku gdy budynek umieszczony w wykazie znajduje się poza obszarem strefy ochrony konserwatorskiej, przed przystąpieniem do remontu, przebudowy lub rozbudowy należy zasięgnąć opinii Wojewódzkiego Konserwatora Zabytków.

Dla budynków ujętych w spisie, a nie wpisanych do rejestru zabytków dopuszcza się wymianę zabudowy w wypadku, gdy jest to uzasadnione względami ekonomicznymi lub planistycznymi i uzyska akceptację Wojewódzkiego Konserwatora Zabytków. Inwestor winien wówczas na własny koszt wykonać dokumentację budowlaną oraz dokumentację fotograficzną budynku, a następnie przekazać jeden egzemplarz nieodpłatnie do archiwum Wojewódzkiego Konserwatora Zabytków.

Wykaz zabytków architektury i budownictwa winien stanowić integralną część tekstu planu zagospodarowania. Ewentualne zmiany i uzupełnienia w wykazie nie dezaktualizują ustaleń studium lub planu.

4.2.2. Wykaz zabytków architektury i budownictwa gminy Borów wpisanych do rejestru zabytków oraz objętych wojewódzką i gminną ewidencją zabytków.

W niniejszym opracowaniu wykaz zabytków architektury i budownictwa przedstawiony został w oparciu o listę przekazaną przez Wojewódzkiego Dolnośląskiego Konserwatora Zabytków. 

Wykaz został przedstawiony na załączniku do studium. Oznaczone w nim obiekty zabytkowe ujęte w rejestrze zabytków i wojewódzkiej ewidencji zabytków podlega sukcesywnej weryfikacji i uzupełnieniom.

Wnioski:

· Pośród obiektów ujętych w rejestrze zabytków nieruchomych w obszarze gminy znajdują się obiekty kultu religijnego- kościoły, zespoły folwarczne, pałace, parki podworskie.

· Najliczniejszą grupę pośród obiektów ujętych w ewidencji zabytków nieruchomych w obszarze gminy Borów, stanowi wiejska zabudowa o cechach zabytkowych (domy mieszkalne i mieszkalno-gospodarcze, stodoły, budynki gospodarcze, obory, budynki inwentarskie), która zwykle koncentruje się w centralnych obszarach wsi.

· Pośród obiektów ujętych w ewidencji zabytków nieruchomych w obszarze gminy znajdują się ponadto obiekty w ramach zespołów kościelnych, cmentarze.

· W obszarze gminy występują także przestrzennie wyodrębnione  (pojedyncze i w zespołach) obiekty podworskie: pałace, oficyny, spichlerze, obory, budynki inwentarskie, z bramami wjazdowymi i reliktami murów ogrodzeń.

· Świadectwem rozwoju infrastruktury technicznej, komunikacyjnej i przemysłowej gminy stanowią takie obiekty jak: transformatory, kotłownie, gorzelnie, budynki produkcyjne, mleczarnia, kuźnia, młyn, wytwórnie pasz, stolarnia.

4.3. Stanowiska archeologiczne:

4.3.1. Dane ogólne   

W obszarze gminy Borów zlokalizowano znaczną ilość zabytków archeologicznych. Występują tu liczne ślady wielokulturowej przeszłości terenów, po której pozostały, sięgające czasów prehistorycznych relikty osad i grodzisk, cmentarzyska i  kurhany.   

Udokumentowano łącznie 142 stanowiska archeologiczne (stanowiska wpisane do rejestru zabytków i stanowiska w ewidencji konserwatora zabytków)
.

Do rejestru zabytków wpisanych jest 6 stanowisk archeologicznych, a ewidencją konserwatora zabytków objęto 136 stanowisk.

Ich lokalizację ukazuje rys. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej niniejszego opracowania.  

4.3.2. Wykaz stref ochrony konserwatorskiej z obszaru gminy Borów.
 Strefa ścisłej ochrony archeologicznej „W”

Strefa obejmuje stanowiska archeologiczne wyeksponowane w terenie. Wyznaczono ją w miejscowościach:

· Bartoszowa - stanowisko o numerze 638/Arch/1972 (cmentarzysko),

· Borek Strzeliński - stanowisko o numerze 470/Arch/1969 (osada),

· Borów - stanowisko o numerze 105/Arch/1965 (grodzisko),

· Brzezica - stanowisko o numerze 123/Arch/1965 (cmentarzysko),

· Głownin - stanowisko o numerze 586/Arch/1971 (cmentarzysko),

· Siemianów Wielki - stanowisko o numerze 117/Arch/1965 (grodzisko).

Strefa obserwacji archeologicznej „OW” dla miejscowości o średniowiecznej metryce

Na obszarze objętym studium wprowadzono strefę „OW”, obejmującą tereny o stwierdzonej lub domniemanej zawartości reliktów archeologicznych (w sąsiedztwie nagromadzenia udokumentowanych stanowisk archeologicznych). Dotyczy to miejscowości o metryce średniowiecznej i nowożytnej oraz obszarów o zachowanych reliktach pradziejowego i historycznego osadnictwa.

4.3.2. Liczba stanowisk archeologicznych na terenie gminy Borów.

Zabytki  archeologiczne  mają  zapewnioną  ochronę  konserwatorską   na  mocy  przepisów   i obowiązujących  aktów  prawnych. Stanowiska  zabytków   archeologicznych  położone  na  obszarze  zurbanizowanym i na gruntach rolniczych, przeznaczonych pod  zabudowę  mieszkalną, przemysłową, czy infrastrukturę komunalną w momencie rozpoczęcia nowych inwestycji wymagających prac ziemnych, są zagrożone  zniszczeniem. Również  stanowiska  zabytków archeologicznych  położonych  na  gruntach  rolniczych narażone są  zniszczenia  przez lokalizacje  w ich  obrębie  instalacji  podziemnych ( gazociągów wodociągów , kanalizacji  ściekowej, kablowych urządzeń telekomunikacyjnych i energetycznych itp.). Powyższe  uwagi  dowodzą, iż  bezwzględnie  należy  zamieścić  te  stanowiska  zabytków  archeologicznych  na  rysunkach  planów  zagospodarowania  przestrzennego. Wówczas  zostaną one uwzględnione  w  procesie  planowej  rozbudowy, a  tym  samym   będzie  można   zapewnić  im  ochronę  konserwatorską. 

Ochrona zabytków archeologicznych

W opracowaniu uwzględniono dane pochodzące z weryfikacji i poszukiwań powierzchniowych prowadzonych w ramach akcji Archeologicznego Zdjęcia Polski oraz map archiwalnych zdeponowanych w archiwum Muzeum Archeologicznego we Wrocławiu oraz w Regionalnym Ośrodku Badań Archeologicznych. Wybrane stanowiska poddano lustracji powierzchniowej. Aktualnie z terenu gminy Borów znane są 142 stanowiska archeologiczne. Prawie wszystkie mają określoną lokalizację. Do rejestru zabytków wpisanych jest 6 stanowisk archeologicznych, a do ewidencji zabytków 136 stanowisk. Zewidencjonowane stanowiska można podzielić ogólnie na dwa typy: płaskie — osady (punkty osadnicze, ślady osadnictwa), cmentarzyska płaskie, znaleziska luźne oraz posiadające własną formę krajobrazową — grodziska.

Szczegółowy wykaz stanowisk archeologicznych w obszarze gminy Borów stanowi załącznik do studium. Wykaz oznaczonych w studium stanowisk archeologicznych ujętych w rejestrze zabytków i wojewódzkiej ewidencji zabytków podlega sukcesywnej weryfikacji i uzupełnieniom.

7. WARUNKI I JAKOŚĆ ŻYCIA MIESZKAŃCÓW W TYM OCHRONA ICH ZDROWIA

Mieszkalnictwo.

W dziedzinie budownictwa mieszkaniowego nieznaczny ruch inwestycyjny notuje się jedynie w obrębie budownictwa indywidualnego. 

Bilans  zasobów  mieszkaniowych gminy Borów (stan na 31.12.2006 r.)

mieszkania
izby
pow. użytkowa mieszkań 

w tyś m2
przeciętna


liczba izb w mieszkaniu
liczba osób na
pow. użytkowa w m2 na


1 mieszk.
1 izbę
1 mieszk.
1 osobę

1547
6607
135,7
4,27
3,34
0,78
87,7
26,2

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007.

Mieszkania oddane do  użytku w  gminie Borów w 2006 r. (stan na 31.12.2006 r.)

ogółem 
w tym w budynkach indywidualnych

mieszkania
izby
pow. użytkowa w m2
mieszkania
izby
pow. użytkowa w m2


mieszkań
przeciętna

1mieszkania


mieszkań
przeciętna

1 mieszkania

3
19
726
242,0
3
19
726
242,0

Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007.
Dostęp do usług.

Rolniczy charakter gminy sprawia, że na terenie gminy nie ma dobrze rozwiniętej oferty usług. W strukturze osiedleńczej wyróżniają się jako ważniejszy ośrodki zamieszkania ludności, a zarazem ośrodek usług podstawowych: Borów i Borek Strzeliński. Mieszkańcy korzystają z oferty okolicznych ośrodków miejskich, które posiadają o wiele szerszą gamę usług.

Na terenie gminy zlokalizowane są trzy szkoły podstawowe i gminazjum, w miejscowościach: Borów, Borek Strzeliński i Zielenice.

W Borowie działa Samodzielny Zakład Ambulatoryjnej Opieki Zdrowotnej, który posiada również ośrodek Opieki Zdrowotnej w Borku Strzelińskim  i Punkt Lekarski znajdujący się w Zielenicach. 

W Borowie funkcjonuje także Gminny Ośrodek Pomocy Społecznej, który współdziała z Dolnośląskim Urzędem Wojewódzkim.

Na terenie gminy brak jest Ośrodka Kultury. Działa natomiast Biblioteka Publiczna oraz świetlice wiejskie. Organizowane są także różnorodne imprezy lokalne. 

Na terenie gminy nie ma urządzeń obsługi turystyki i wypoczynku. Teren gminy potencjalnie stanowi interesujący obszar rozwoju turystyki i wypoczynku. Znajduje się tu wiele obiektów wpisanych do rejestru zabytków oraz do ewidencji zabytków, które mogłyby się stać wizytówką gminy. 

Brak jest także obiektów sportowych. Nieliczne znajdują się znajdują się w miejscowościach: Borów, Borek Strzeliński, Ludów Śląski. 

Wyposażenie w infrastrukturę techniczną.

Innym wskaźnikiem świadczącym o jakości życia mieszkańców jest wyposażenie w instalacje wodociągowa, kanalizacyjną, elektryczna, gazową, telefoniczną i ciepłowniczą. infrastrukturę techniczną. 

Przyłącze wodociągowe posiadają 886 budynki mieszkalne a cała sieć ma długość 37km.
 Zaopatrzenie w wodę odbywa się z trzech wodociągów grupowych.

Sieć kanalizacji ściekowej na terenie gminy jest słabo rozwinięta. Na terenie gminy znajdują się dwie oczyszczalnie ścieków zlokalizowane w obrębie wsi Borek Strzeliński i Borów. Przyłącze kanalizacyjne posiadają 237 budynków mieszkalnych. Sieć ma długość 14km.

Teren gminy posiada rozbudowaną sieć energetyczną napowietrzną średniego napięcia- 20kV oraz magistralę wysokiego napięcia 110kV z Wrocławia poprzez Strzelin w kierunku Ząbkowic. Główny Punkt Zasilania  znajduje się na południe od granicy gminy- w północno- zachodniej części Strzelina. Gmina jest w pełni zelektryfikowana. W instalacje elektroenergetyczną wyposażone są wszystkie zamieszkiwanie obecnie budynki mieszkalne.

Gmina nie jest zaopatrywana w gaz przewodowy. Mieszkańcy korzystają z butli gazowych. W większości miejscowości na tereni prywatnych nieruchomości znajdują się punktu wymiany butli.

Gmina Borów nie posiada centralnego systemu ciepłowniczego. Lokalne sieci ciepłownicze obejmują swym zasięgiem osiedla mieszkaniowe obiekty publiczne lub zakłady produkcyjne. Mieszkańcy  gminy zaopatrują się głównie w  ciepło z  indywidualnych  palenisk domowych  oraz  kotłowni  lokalnych, w większości na opał stały.
Na terenie gminy działa system telekomunikacji stacjonarnej. Sieć ta obejmuje teren całej gminy. Jedynie pojedyncze gospodarstwa domowe nie są do niej podłączone. Dostępna jest też sieć telefonii komórkowej.

Na terenie gminy Borów znajduje się jedno gminne składowisko odpadów komunalnych. Znajduje się środkowej części gminy- pomiędzy miejscowościami Stogi i Ludów Śląski. Obecnie jest ono zamknięte, a odpady są wywożone do składowiska odpadów zlokalizowanego w miejscowości Wąwolnica, położonego w sąsiedniej gminie- Strzelin. Część odpadów trafia jednak na tzw. dzikie wysypiska śmieci. Gmina  rozpoczęła już rekultywację części takich składowisk.

8. ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Stopień integracji lokalnej społeczności należy uznać za wysoki. Sprzyja temu niewielka liczebność miejscowości wchodzących w skład gminy oraz stosunkowo niewielkie odległości pomiędzy miejscowościami i wynikające m.in. z tego wzajemne powiązania i zależności. Czynnikiem niewątpliwie integrującym są szkoły gminne a także imprezy organizowane przez lokalną społeczność.  

Wspomniany powyżej wysoki stopień integracji wpływa na wzrost poczucia bezpieczeństwa mieszkańców gminy. Pomimo niewielkiej obsady jedynego w gminie Komisariatu Policji w miejscowości Borów oraz brak innych służb mundurowych, stopień bezpieczeństwa w gminie należy uznać za wystarczający. Niewielka liczebność miejscowości sprawia, że mieszkańcy znają się nawzajem. Nie bez znaczenia pozostaje również wpływ związków wyznaniowych i starzenie się ludności gminy. 

Czynnikami obniżającymi stopień bezpieczeństwa rozumianego w kategoriach egzystencjalnych jest stopa bezrobocia i brak możliwości znalezienia etatowej pracy na terenie gminy jak i w okolicznych miastach szczególnie w przypadku osób z wykształceniem zawodowym (prawie 40%).

Na terenie gminy nie występują zjawiska przyrodnicze, które mogłyby stanowić poważne zagrożenie dla bezpieczeństwa ludności i jej mienia. Pewnym zagrożeniem są okresowe wezbrania rzek Ślęzy i Małej Ślęzy, które w ekstremalnych przypadkach (powódź z lipca 1997r.) mogą powodować lokalne podtopienia obiektów zlokalizowanych w pobliżu brzegów. 
9. POTRZEBY I MOŻLIWOŚCI ROZWOJU GMINY

Analizując potrzeby gminy Borów należy wyróżnić kilka kategorii. Pierwsza kategoria to potrzeby mieszkańców gminy. Z uwagi na wysokie bezrobocie w gminie pierwszorzędną potrzebę stanowią nowe miejsca pracy. 

Inne potrzeby mieszkańców związane są z warunkami życia. Mieszkańcy zabiegają o uzyskanie m.in.: dostępu do utwardzonej drogi do posesji oraz dostępu do sieci kanalizacyjnej. W większości miejscowości występuje potrzeba realizacji chodników wzdłuż dróg powiatowych (wzdłuż drogi wojewódzkiej chodniki zostały zrealizowane). Natomiast w miejscowościach, przez które przebiega droga wojewódzka, (szczególnie w przypadku Borka Strzelińskego i Michałowic ) występuje potrzeba realizacji obejść (obwodnic), które przejmą ruch samochodowe przebiegający obecnie przez tereny zabudowane tych miejscowości. Zanotowano również zapotrzebowanie na obiekty sportu i rekreacji ( boiska, place zabaw).

 Z analizy złożonych wniosków wynika potrzeba przeznaczenia terenów obecnie użytkowanych rolniczo na tereny zabudowy mieszkaniowej.

Mieszkańcy prowadzący działalność rolniczą ujawniają potrzebę uzyskania możliwości zalesiania gruntów, na których ze względu na warunki fizjograficzne prowadzenie działalności rolniczej jest utrudnione i zazwyczaj nieopłacalne. 

Druga kategoria potrzeb to potrzeby inwestorów, zarówno wewnętrznych jak i zewnętrznych. Potrzeby te obserwowane są przez władze gminy, do których zgłaszają się osoby chcące nabyć nieruchomość lub podjąć działalność na terenie własnej lub dzierżawionej nieruchomości. Z uwagi na wysokie walory krajobrazowe terenu gminy oraz atrakcyjne położenie gminy od kilku lat notuje się zainteresowanie terenami pod zabudowę jednorodzinną, szczególnie w północnej części gminy, która pozostaje w zasięgu oddziaływania Wrocławia.

Analizując potrzeby gminy z punktu ochrony środowiska największą potrzebą jest rozbudowa sieci kanalizacji i ochrona ekosystemu terenów położonych wzdłuż rzek: Ślęzy i Małej Ślęzy (rozbudowa i modernizacji systemu wałów). Ponadto zauważa się potrzebę uporządkowania dzikich wysypisk śmieci zlokalizowanych na tereni gminy.

10. STAN PRAWNY GRUNTÓW

W strukturze władania gruntu dominuje własność prywatna. Ten typ struktury charakterystyczny jest dla gmin o rolniczym charakterze. W ciągu ostatnich lat nieco zmniejszyła się ilość terenów będących w posiadaniu Skarbu Państwa, w zwiększyła się w posiadaniu osób prywatnych.

Poniższa tabela przedstawia stan prawny gruntów w roku 1999 i 2006. 

Struktura władania terenami

1999
2006

Tereny Skarbu Państwa
27 %
19 %

Lasy państwowe
5 %
5 %

Tereny Komunalne
4 %
3 %

Tereny prywatne
64 %
73 %

Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006.

[image: image4.wmf]Struktura Władania

5%

73%

3%

19%

Lasy Państwowe

Tereny Prywatne

Tereny Komunalne

Tereny Skarbu Państwa


Najwięcej terenów należących do Skarbu Państwa – Agencji Nieruchomości Rolnych znajduje się kolejno w obrębach: Borek Strzeliński, Brzezica, Boguszyce i Borów. Natomiast najwięcej procentowo użytków rolnych należących do osób prywatnych jest w obrębach: Boreczek, Brzoza, Głowin, Jaksin, Jelenin, Kępino, Kojęcin, Kręczków, Kurczów, Michałowice, Opatowice, Rochowice, Siemianów, Stogi, Świnobród, Zielenice, gdzie ich udział wynosi sto lub prawie sto procent.

Tereny będące we władaniu Lasów Państwowych są położone w obrębach Suchowice i Siemianów. 

11. OBIEKTY I TERENY CHRONIONE NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Strefy ochrony bezpośredniej i pośredniej ujęć wód podziemnych.

Na terenie gminy Borów obowiązują strefy ochrony bezpośredniej wokół ujęć wód pitnych w miejscowościach: Borów, Uniszów, Jaksin.
Ustawa Prawo wodne  wprowadza obszarowe formy ochrony wód.(Strefa ochrony ujęć wody, gdzie obowiązują określone nakazy, zakazy i ograniczenia w zakresie użytkowania gruntów i korzystania z wody, z podziałem na strefy ochrony bezpośredniej oraz strefy ochrony pośredniej wód).

Strefa międzywala rzeki Ślęza i Mała Ślęza, jako obszaru bezpośredniego zagrożenia powodzią.

Na terenie gminy Borów obszary bezpośredniego zagrożenia powodzią na terenach międzywala rzeki Ślęzy i Małej Ślęzy. Na terenach tych obowiązują zakazy ujęte w art.40 oraz art. 82 ustawy z dnia 18 lipca 2001r. Prawo wodne (tekst jednolity Dz. U. z 2005r. nr 239 poz. 2019 z późn. zm.)

12. OBSZARY NATURALNYCH ZAGROŻEŃ  GEOLOGICZNYCH

Na terenie gminy Borów nie stwierdzono występowania obszarów naturalnych zagrożeń geologicznych. 

13. UDOKUMENTOWANE ZŁOŻA KOPALIN ORAZ ZASOBY WÓD PODZIEMNYCH

13.1 Złoża kopalin.

Gmina Borów nie należy do bogatych pod względem zasobności w surowce mineralne. Na terenie gminy  stwierdzono obecnie występowanie trzech złóż udokumentowanych kruszyw naturalnych. 

Złoże Rochowice I, które znajduje się w zachodniej części gminy, w pobliżu miejscowości Rochowice. 

Złoże Rochowice. Powierzchnia złoża i jednoczenie obszaru górniczego wynosi 38248 m2. (wyeksploatowane).

Złoże piasku znajdującego się pomiędzy miejscowościami: Ludów Śląski i Stogi (wyeksploatowane)

13.2 Wody podziemne. 

Na terenie gminy nie ma Głównych Zbiorników Wód Podziemnych. Występują  tu dwa poziomy wodonośne nadające się do budowy ujęć wodnych: poziom trzeciorzędowy oraz poziom czwartorzędowy.

Poziom trzeciorzędowy tworzą piaski drobno i średnioziarnistych często pylastych i z węglem brunatnym. Zwierciadło wody stabilizuje się tu na głębokości 30-56m.  

Poziom czwartorzędowy ma charakter naporowy. Warstwy wodonośne czwartorzędu sięgają 15m miąższości. Te maksymalne miżąszości związane są z czwartorzędową strukturą rynnową o przebiegu na obszarze gminy w formie rogala otwartego na południowy wschód, dalej na południe i północny wschód. Kierunek spływu wód jest ku północy (ku dolinie Odry). Głębokość nawiercenia mieści się w granicach 2,0-13,0m. 

Na terenie gminy Borów złoża wód głębinowych eksploatowane są obecnie przez ujęcia w miejscowościach: Borów, Uniszów i Jaksin. Wszystkie sołectwa zaopatrywane są w wodę z wodociągów zbiorowych.

14. TERENY GÓRNICZE

Na terenie gminy znajduje się 3 tereny górnicze. 

MIEJSCOWOŚĆ
NAZWA ZŁOŻA
NAZWA TERENU GÓRNICZEGO
ROK UDOKUMENTO-WANIA 
SUROWIEC/ZASOBY
 NR KONCESJI

Rochowice
Rochowice I
Rochowice I
2000 r.- uproszczona dokumentacja geologiczna w kat. C1
złoże piasku /392 tyś. ton.
Udokumentowane w 2000r.- uproszczona dokumentacja geologiczna w kat. C1. Nr decyzji - 9/2000 OŚ.IV./7414-12/2000, wydana 28.08.2000 r. przez Wojewodę Dolnośląskiego.

Rochowice
Rochowice 
Rochowice 
1991 r.- karta informacyjna
złoże piasku 499,3/ tyś. ton.
Brak koncesji


1998 r.- uproszczona dokumentacja geologiczna w kat. C1 złoża kruszywa naturalnego.
złoże piasku 592,9/ tyś. ton.
9/E/98 [OŚ.IV.7514/31/98]; Wyeksploatowane. Koncesja  ta została wygaszona decyzją Marszałka Województwa Dolnośląskiego nr 2/WE/2 z dnia 22 lutego 2007r.

Ludów Śląski- Stogi
Stogi
Stogi
1998 r.- uproszczona dokumentacja geologiczna w kat. C1 złoża kruszywa naturalnego.
złoże piasku /228,8 tyś. ton.
Wyeksploatowane i zdjęte z bilansu.

Źródło: Dane z Urzędu Wojewódzkiego, z Wydziału Geologii, z dn. 7.03.2007r.

15. STAN SYTEMU KOMUNIKACJI

15.1  Komunikacja kolejowa.

Przez  środkową  część  gminy, na kierunku  północ - południe, przebiega  linia I-rzędu, dwutorowa, zelektryfikowana Wrocław-Strzelin-Kamieniec Ząbkowicki-Kłodzko. Długość linii kolejowej  na  obszarze gminy wynosi około 9km. Stacja kolejowa i bocznica znajduje się w miejscowości Boreczek- w środkowej części gminy. 
15.2  Komunikacja drogowa.

Podstawowy układ drogowi gminy Borów tworzą:

· Droga wojewódzka nr.395 relacji Wrocław- Strzelin- Ziębice, obsługująca  gminę na  kierunku  północ-południe. Jej długość na  obszarze  gminy  wynosi około 8 km.

Na styku z granicą gminy (poza terenem gminy) przebiega droga wojewódzka: Nr 346 relacji Oława - Środa Śl. 

· Drogi    powiatowe: 

Nr 2075 D Piotrków Borowski – Rochowice – granica powiatu,
Nr 1592 D Borek Strzeliński – Kończyce,
Nr 3047 D Strzelin – Zielenice – Borów – Brzoza – droga wojewódzka nr 346,
Nr 3048 D Mańczyce – Podgaj – Karczyn – Kondratowice – Zarzyca – granica powiatu,
Nr 3049 D Borów – Boreczek – droga wojewódzka nr 395,
Nr 3050 D Opatowice – Boreczek – Kurczów – granica powiatu,
Nr 3051 D Borów – Ludów Śl. – Bierzyn,
Nr 3052 D Mańczyce – Ludów Śl. – Ludów Polski,
Nr 3053 D Kurczów – Michałowice,
Nr 3054 D Ludów Śl. – Jelenin – Borek Strzeliński,
Nr 3057 D Borek Strzeliński – Kojęcin – Grodzieszowice,
Nr 3061 D Borów - Bartoszowa – Piotrków Borowski,
Nr 3063 D Mańczyce – Suchowice – Siemienów – Podgaj,
Nr 3064 D Zielenice – Brochocinek – Kondratowice – droga powiatowa nr 3022 D. 
· Drogi   gminne: 

Drogi  o  łącznej  długości około  32km.  

16. STAN SYSTEMU INFRASTRUKTURY TECHNICZNEJ

16.1 Stopień uporządkowania gospodarki wodno-ściekowej.

Stopień uporządkowania gospodarki wodno-ściekowej na terenie gminy Borów jest bardzo niski. Brak rozwiniętej sieci kanalizacyjnej oraz lokalnych oczyszczalni ścieków stanowi największe zagrożenie,  zarówno dla wód powierzchniowych jak i podziemnych na obszarze gminy.

Wodociągi

Miejscowości gminy Borów są dobrze zwodociągowane. Sieć wodociągowa ma długość 37 kilometrów i obsługuje 833 gospodarstwa domowe położonych  na terenie wszystkich miejscowości gminy. Zużycie wody w 2006r. wyniosło 155,0 dam3, co w przeliczeniu na 1 mieszkańca gminy daje około 29,8m3.
 

Na terenie gminy Borów znajdują się trzy układy wodociągowe:

· wodociąg Borów, który obejmuje swym zasięgiem wsie: Borów, Boguszyce, Brzoza, Brzezica, Bartoszowa, Piotrków Borowski, Rochowice, Boreczek, Kurczów, Kręczków, Opatowice, Kazimierzów. Woda podziemna pobierana jest z utworów czwartorzędowych, z ujęcia o zatwierdzonych zasobach eksploatacyjnych kategorii „B”, w ilości 60 m3/d przy pomocy czterech studni wierconych;

· wodociąg Borek Strzeliński obejmujący swym zasięgiem wsie: Borek Strzeliński, Jelenin, Świnobród, Jaksin, Kojęcin. Woda pobierana jest z utworów czwartorzędowych z trzech studni. Na terenie stacji znajduje się zbiornik wody uzdatnionej o pojemności 15 m3/d;

· wodociąg Uniszów obejmujący swym zasięgiem wsie: Uniszów, Mańczyce, Stogi, Głowin, Niedanów, Suchowice, Siemianów, Zieleniec, Ludów Śląski, Kępino. Stacja uzdatniania zaopatrywana jest z trzech studni głębinowych pobierających wodę z utworów trzeciorzędowych.

Każdy z wodociągów zbiorowych posiada ujęcie wody w postaci studni głębinowych, stacje uzdatniania wody, zbiorniki wyrównawcze oraz sieć rozprowadzającą.

Na terenie gminy Borów obowiązują strefy ochrony bezpośredniej wokół ujęć wód pitnych w miejscowościach Borów, Uniszów, Jaksin.
Ujęcie Borów:


Woda podziemna pobierana jest z utworów czwartorzędowych z ujęcia o zatwierdzonych zasobach eksploatacyjnych w kategorii „B" w ilości 60 m3/h przy pomocy 4 studni wierconych o następujących parametrach eksploatacyjnych: S1- 30,3 m3/h, S2 - 31,1 m3/h, S3 - 44,7 m3/h, S4 - 44 m3/h.

Maksymalna wydajność stacji uzdatniania wody wynosi 55 m3/h.

Woda uzdatniona gromadzona jest w dwóch zbiornikach wyrównawczych o pojemności czynnej Vcz. = 2 x 150 = 300 m3. 

Ujęcie Jaksin:

Pobór wody podziemnej odbywa się z utworów czwartorzędowych trzema studniami o wydajności 15 m3/h każda. 

Maksymalna wydajność stacji uzdatniania wynosi 15 m3/h. Na terenie stacji znajduje się zbiornik wody uzdatnionej o pojemności Vcz =100 m3. 

Uniszów:


Stacja uzdatniania zaopatrywana jest w wodę z trzech studni głębinowych pobierających wodę z utworów trzeciorzędowych. Wydajności studni: S1= 40,5 m3/h, S2= 16,8 m3/h. S3= 15,0 m3/h. 

Maksymalna wydajność stacji wynosi 55 m3/h. Woda uzdatniona gromadzona jest w dwóch zbiornikach wyrównawczych o pojemności czynnej Vc= 2 x 150 = 300 m3.

Odprowadzenie i oczyszczanie ścieków bytowo-gospodarczych.

Sieć kanalizacji ściekowej na terenie gminy Borów jest słabo rozwinięta. Na terenie gminy tylko wsie Borek Strzeliński, Jelenin i Ludów Śląski są skanalizowane. Sieć ma długość 14,4km. Podłączonych do sieci kanalizacyjnej jest jedynie 237 budynków.

Pozostałe gospodarstwa odprowadzają ścieki do suchych ustępów, bezodpływowych osadników gnilnych okresowo opróżnianych oraz osadników wykonanych jako doły chłonne. Często osadniki pełnią funkcję zbiorników przelewowych, z których ścieki są odprowadzane do rowów melioracyjnych.

Na terenie gminy Borów funkcjonują obecnie dwie oczyszczalnie ścieków.

L.p.
Lokalizacja
Obiekt
Rodzaj ścieków
Typ oczyszczalni
Kierunek zrzutu

1.
Borek Strzeliński
Oczyszczalnie gminna
komunalne
mechaniczno-biologiczny.
Rów prowadzący do Żórawki

2.
Borów
Inco-Veritas Zakład Chemii Gospodarczej
przemysłowe
biologiczna
rz. Ślęza

Źródło: Opracowanie ekofizjograficzne gminy Borów, ECKON sp. z o.o., Wrocław 2006r.

Poprawa sytuacji odprowadzania ścieków bytowo-gospodarczych nastąpi poprzez skanalizowanie całej gminy. Ma ona nastąpić w kilku etapach. 
Na terenie gminy praktycznie nie istnieje sieć kanalizacji deszczowej. Jedynie w miejscowości Borek Strzeliński występują szczątkowe ilości tego rodzaju kanalizacji.
16.2 Stopień uporządkowania gospodarki energetycznej. 

Energia elektryczna.

Elektroenergetyka na terenie gminy podlega Zakładowi Energetycznemu Wrocław S.A. Rejon Energetyczny Strzelin , ul. Energetyczna 1.

Teren gminy posiada rozbudowaną sieć energetyczną napowietrzną średniego napięcia -20kV oraz magistralę wysokiego napięcia - 110kV z Wrocławia poprzez Żurawinę i Strzelin w kierunku Ząbkowic. 
Gaz.

Gmina nie jest zgazyfikowana. Przez teren gminy nie przebiegają gazociągi. Mieszkańcy korzystają z butli, jak też coraz częściej z indywidualnych zbiorników na gaz o pojemności od 1 do 5m3 lokalizowanych na terenie obsługiwanych nieruchomości. W większości miejscowości funkcjonują punkty wymiany butli z gazem.

Ciepłownictwo.

Gmina Borów nie posiada centralnego systemu ciepłowniczego. Lokalne sieci ciepłownicze obejmują swym zasięgiem osiedla mieszkaniowe, urzędy, obiekty oświaty oraz zakłady produkcyjne. Większość budynków mieszkalnych zaopatrywanych jest w ciepło z indywidualnych kotłowni na paliwo stałe.
Istniejące kotłownie olejowe są w dobrym stanie technicznym i spełniają wymogi ochrony środowiska, natomiast kotłownie pracujące na opał stały wymagają modernizacji w zakresie emisji zanieczyszczeń do atmosfery. Znajdują się one w miejscowościach:
· Borów- dwie kotłownie:

· Oddana w 1997 roku zasilająca 2 budynki mieszkalne,

· Oddana w 2001 roku dla Zespołu Szkół Publicznych,
· Borek Strzeliński - Uruchomiona w 1999 roku dla Szkoły Podstawowej,
· Zielenice - Uruchomiona w 2000 roku dla Szkoły Podstawowej.
 Telekomunikacja.

Teren całej gminy podłączony jest do nowoczesnej centrali telefonicznej Telekomunikacji Polskiej S.A. mieszczącej się w Strzelinie. Strzelińska centrala telefoniczna działa w systemie węzła wrocławskiego, dzięki czemu abonenci Gminy Borów znajdują się w międzynarodowym telefonicznym ruchu automatycznym. Przez teren gminy poprowadzone zostały również kable telekomunikacji międzymiastowej należące do Zakładu Radiokomunikacji i Teletransmisji we Wrocławiu.
Na terenie gminy Borów dostępna jest także sieć telefonii komórkowej.
16.3 Stopień uporządkowania gospodarki odpadami.

Na terenie gminy Borów znajduje się jedno wysypisko odpadów komunalnych Ludów Śląski- Stogi. Wybudowane zostało zgodnie z decyzją Nr 153/96 Kierownika Urzędu Rejonowego w Oławie z dnia 24.09.1996r. i przekazane do użytkowania decyzją Nr 51/98 Kierownika Urzędu Rejonowego w Oławie z dnia 12.02.1998r. Obecnie składowisko jest już zamknięte i rozpoczęły się procedury związane z jego rekultywacją. Odpady wywożone są do składowiska odpadów zlokalizowanego w miejscowości Wąwolnica położonego w sąsiedniej gminie- Strzelin ( na południe od granicy gminy Borów).
Problemem są dzikie wysypiska śmieci, jednakże część z nich została zrekultywowana.

17. UWARUNKOWANIA PRZEDSTAWIONE W FORMIE GRAFICZNEJ. 

Zbiorcze uwarunkowania gminy Borów przedstawiono na załączonych rysunkach pt. „Uwarunkowania”.

� Dane udostępnione przez Urząd Gminy Borów- stan na dzień 27.10.2008r.


� (Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006.)


� Źródło: „Program Ochrony i Zagospodarowania Wód Zlewni Rzek Ślęza i Oława”


� wprowadzona Rozporządzeniem Rady Ministrów z dnia 13 lipca 2000 r. (Dz.U. z dnia 24 lipca 2000 r.).


� Prognozy dotyczące spadku liczby ludności województwa, zmiany struktury w ekonomicznych grupach wieku - przyjęto wg „Prognozy ludności Polski wg województw na lata 1999-2030” opracowanej przez GUS w Warszawie. 


� Cele wskazano jako realizację założeń „Narodowej Strategii Zatrudnienia i Rozwoju Zasobów Ludzkich 2000-2006” opracowanej przez MPiPS.


� Cele wskazano jako wdrażanie „Założeń polityki mieszkaniowej państwa na lata 1999-2003”.  


� Powołano się na „Program rozwoju bazy sportowej w województwie dolnośląskim do roku 2005”


� Źródło: Program Ochrony i Zagospodarowania Wód Zlewni Rzek Ślęza i Oława


� Źródło: Materiały udostępnione przez Urząd Wojewódzki, Wydział Geologii, z dn. 7.03.2007r.


� Źródło: Program Ochrony i Zagospodarowania Wód Zlewni Rzek Ślęza i Oława


� (Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2007, Urząd Statystyczny we Wrocławiu, Wrocław 2007).


� Źródło: Raport o stanie środowiska w województwie dolnośląskim w 2006 r., Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, Wrocław 2007, 


� Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006.


� Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006.


� wg. stanu na dzień 24 marca 2005


� Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007, stan na dzień 31.XII.2006r.).


� (Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007, stan na dzień 31.XII.2006r.).


� Źródło: Materiały udostępnione przez Urząd Wojewódzki, Wydział Geologii, z dn. 7.03.2007r.


� (Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007. Stan na dzień 31.12.2006 r.)


� Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006).


� Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006).


� Źródło: Strategia rozwoju gminy Borów, dr Zbigniew Hałasz, dr inż. Bronisław Szubzda, Borów 2006).


� Źródło: Rocznik Statystyczny Województwa Dolnośląskiego 2006, Urząd Statystyczny we Wrocławiu, Wrocław 2007. Stan na dzień 31.12.2006 r.)


PAGE  
41

_1236678883.xls
Wykres4

		Lasy Państwowe

		Tereny Prywatne

		Tereny Komunalne

		Tereny Skarbu Państwa


Struktura Władania

Struktura Władania

0.05

0.73

0.03

0.19


Arkusz1

		

												Tereny Prywatne

												Lasy Państwowe		5%

												Tereny Prywatne		73%

												Tereny Komunalne		3%

												Tereny Skarbu Państwa		19%


Arkusz1

		


Struktura Władania

Struktura Władania


Arkusz2

		


Arkusz3

		


_1236679693.xls
Wykres1

		klasa I

		klasa II

		klasa III

		klasa IV

		klasa V

		klasa VI


Procentowy udział klas bonitacyjnych gruntów ornych w terenach rolnych gminy

0.098

0.362

0.402

0.118

0.019

0.001


Arkusz1

		

								0.863				9866

								100.00%				8514

								7875.78115		638.57685

						klasa I		9.80%		5.70%		772		36

						klasa II		36.20%		28.60%		2851		183

						klasa III		40.20%		53.10%		3166		339

						klasa IV		11.80%		7.80%		929		50

						klasa V		1.90%		2.40%		150		15

						klasa VI		0.10%		2.40%		8		15


Arkusz2

		


Arkusz3

		


_1236496015.xls
Wykres1

		Grunty orne

		Lasy

		Tereny zabudowane

		Komunikacja

		Pozostałe


Procentowy udział w powierzchni gminy.

Procentowy udział gruntów w powierzchni gminy.

Pozostałe 
7%

Sady
0,9%

8514.358

532.764

246.65

384.774

187.454


Wykres2

		Grunty orne

		Lasy

		Tereny zabudowane

		Komunikacja

		Pozostałe


Procentowy udział gruntów w powierzchni gminy.

Użytki rolne
86,3%

Pozostałe 
0,25%

Lasy
5,4%

0.863

0.054

0.025

0.039

0.019


Arkusz1

		

								Powierzchnia gminy		9866		100.00%

								Grunty orne		8514		86.30%

								Lasy		533		5.40%

								Tereny zabudowane		247		2.50%

								Komunikacja		385		3.90%

								Pozostałe		187		1.90%


Arkusz2

		


Arkusz3

		


