STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY I MIASTA TORZYM

[image: image1.png]

ZAŁĄCZNIK NR 1
do Uchwały Nr / / 11
Rady Miejskiej w Torzymiu

z dnia 29 września 2011 r.
__

"Plan & Projekt" Pracownia Projektowa Zielona Góra 2000/2001

ZMIANA STUDIUM:
AKWADRAT SP. Z O.O. Gorzów Wlkp. 2010/2011

WPROWADZENIE

"Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy" jest jedynym dokumentem planistycznym sporządzanym dla obszaru całej gminy na podstawie przepisów ustawy z dnia 7 lipca 1994r. "o zagospodarowaniu przestrzennym".

"Studium" jest opracowaniem o charakterze strategicznym, zawierającym ustalenia dotyczące racjonalnego wykorzystania przestrzeni gminy dla jej zrównoważonego rozwoju.

Studium zawiera ustalenia dyrektywne, których uwzględnienie w miejscowych planach zagospodarowania przestrzennego jest wymagane dla zapewnienia realizacji przyjętej przez gminę polityki rozwoju.

Studium jest dokumentem na podstawie którego gmina może formułować wnioski do "planu zagospodarowania województwa" i weryfikować przyjęte w nim ustalenia dotyczące jej obszaru.

Studium jest dokumentem zawierającym między innymi syntetyczny zestaw podstawowych informacji dotyczących zagospodarowania przestrzennego gminy, stanu środowiska przyrodniczego i kulturowego systemu komunikacyjnego, infrastruktury technicznej, bazy administracyjno gospodarczej, zatrudnienia i bezrobocia. Zgromadzony w nim zasób informacji może być wykorzystany nie tylko dla realizacji polityki przestrzennej, ale także dla promocji gminy, sporządzenia programów gospodarczych i inwestycyjnych oraz opracowania ofert lokalizacyjnych dla potencjalnych inwestorów.

Formalną podstawą podjęcia prac nad "Studium" jest uchwała Nr V/31/99 z dnia 27.02.1999r. Rady Gminy i Miasta Torzym. Opracowanie pod tytułem "Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Torzym" posiada 4 rozdziały oraz część graficzną:

Rozdział I -
określenie uwarunkowań lokalnych i czynników determinujących rozwój gminy,

Rozdział II - określenie założeń polityki rozwoju gminy,

Rozdział III -
określenie kierunków zagospodarowania przestrzennego gminy,

Rozdział IV -
dokumentacja formalno prawna.

Opracowanie to wyczerpuje wymagania zawarte w ustawie "o zagospodarowaniu przestrzennym" i stanowi dokument planistyczny podlegający uchwaleniu przez Radę Gminy i Miasta Torzym.

Niniejsze opracowanie zostało wykonane w Pracowni Projektowej Plan & Projekt w Zielonej Górze przez Zespół autorski w składzie:

mgr inż. arch. Bożena Wesołowska

mgr inż. arch. Jerzy Wesołowski

przy współpracy i konsultacji mgr inż. Edmunda Słupskiego oraz mgr Tomasza Piersiaka.

ZMIANA STUDIUM

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego dokonana została na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami). Procedurę zmiany Studium zainicjowała uchwała Nr XXXIV/237/10 Rady Miejskiej w Torzymiu z dnia 25 marca 2010 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Torzym.
Zakres zmiany polega na uzupełnieniu Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Torzym o pojedyncze ustalenia dla części gminy objętych zmianą Studium i wprowadzeniu ich do ujednoliconego tekstu i rysunku Studium.
Obszar zmiany obejmuje tereny położone w dwóch kompleksach. Pierwszy w rejonie miejscowości Prześlice o powierzchni około 500 ha, oraz drugi we wschodniej części miasta Torzym powierzchni około 5 ha.

Uwarunkowania przyrodnicze i kulturowe dotyczące obszarów objętych zmianami Studium zamieszczone zostały w opracowaniu ekofizjograficznym dotyczącym zmian
w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Torzym.

Na potrzeby zmiany studium została sporządzona prognoza oddziaływania na środowisko skutków uchwalenia zmiany studium zgodnie z zapisami ustawy z dnia
3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
(Dz. U. Nr 199, poz. 1227 ze zmianami).

Zgodnie z § 8 ust 1, 2 i 3 Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, zmiana Studium polegająca na uzupełnieniu Studium o pojedyncze ustalenia, została wprowadzona w formie ujednoliconego projektu Studium z wyróżnieniem projektowanych zmian kolorem.

Zmiana Studium została wykonana przez zespół AKWADRAT Sp. z o.o., w składzie:

- mgr Marcin Brytan – główny projektant,
- dr Witold Andrzejczak – projektant,
- mgr Robert Stańko – projektant opracowań przyrodniczych.

SPIS TREŚCI

	Wprowadzenie …..
	 2

	Zmiana Studium……………………………………………………………………….
	 3

	Spis treści ..
	 4

	Rozdział I. Określenie uwarunkowań lokalnych i czynników determinujących

rozwój gminy ..
	 6

	1.
	Charakterystyka ogólna gminy ..
	 7

	
	· Położenie ...
	 7

	
	· Charakterystyka geologiczna ..
	 7

	
	· Warunki hydrologiczne i gospodarka wodna ..
	 8

	
	· Warunki klimatyczne ..
	15

	
	· Gleby ...
	15

	
	· Lasy ...
	15

	
	· Flora ...
	16

	
	· Fauna ...
	16

	
	· Ochrona przyrody ..
	16

	·
	· Sieć osadnicza ...
	17

	
	· Podział administracyjny i ludność gminy ...
	17

	
	· Dziedzictwo kulturowe ..
	18

	
	· Demografia i warunki życia ..
	22

	
	· Służba zdrowia ..
	23

	
	· Szkolnictwo ...
	23

	
	· Kultura ...
	24

	·
	· Urzędy i administracja ...
	24

	
	· Działalność gospodarcza ...
	24

	
	· Rynek pracy ...
	25

	
	· Zaopatrzenie w wodę ...
	26

	
	· Gospodarka ściekowa ..
	30

	
	· Nieczystości stałe ..
	32

	
	· Zaopatrzenie w gaz ..
	33

	
	· Elektroenergetyka ..
	33

	
	· Ciepłownictwo ...
	34

	
	· Komunikacja drogowa ..
	35

	
	· Komunikacja kolejowa ..
	37

	
	· Komunikacja lotnicza ..
	38

	
	· Rolnictwo ..
	38

	·
	· Leśnictwo ..
	40

	
	· Budżet gminy ..
	41

	
	· Inwestycje komunalne ...
	42

	
	· Planowanie i gospodarka przestrzenna ..
	44

	2.
	Wnioski dotyczące stanu istniejącego ...
	47

	3.
	Czynniki zewnętrzne ...
	57

	4.
	Cechy własne gminy, czynniki wewnętrzne i zewnętrzne
	58

	Rozdział II. Określenie założeń polityki rozwoju gminy
	62

	1.
	Analiza uwarunkowań - jako podstawy rozwoju wybranych kierunków..............
	63

	2.
	Określenie perspektywicznych funkcji gminy...
	65

	3.
	Podsumowanie ...
	66

	Rozdział III. Określenie kierunków zagospodarowania przestrzennego gminy
	68

	1.
	Określenie polityki przestrzennej gminy ...
	69

	2.
	Określenie głównych zagrożeń środowiska naturalnego gminy
	69

	3.
	Określenie kierunków zagospodarowania przestrzennego gminy
	70

	
	· Założenia planistyczne dotyczące obszaru gminy ...
	70

	
	· Założenia planistyczne dotyczące miasta ..
	71

	
	· Rekomendowane ustalenia planistyczne ...
	72

	
	· Ustalenia końcowe ..
	75

	Rozdział IV. Dokumentacja formalno – prawna ...
	77

	1.
	Czynności proceduralne ..
	78

	2.
	Materiały źródłowe ..
	79

	3.
	Kopie dokumentów ...
	80

	Część graficzna
	

	1.
	Gmina i Miasto Torzym – Uwarunkowania rozwoju

(2 rysunki w skali 1:20 000)
	

	2.
	Gmina i Miasto Torzym – Kierunki zagospodarowania

(2 rysunki w skali 1:20 000)
	

ROZDZIAŁ I

OKREŚLENIE UWARUNKOWAŃ LOKALNYCH I CZYNNIKÓW DETERMINUJĄCYCH ROZWÓJ MIASTA I GMINY TORZYM

· Charakterystyka ogólna gminy
· Wnioski dotyczące stanu istniejącego
· Czynniki zewnętrzne
· Cechy własne gminy; czynniki wewnętrzne i zewnętrzne
1. CHARAKTERYSTYKA OGÓLNA GMINY

· Położenie

Gmina Torzym położona jest w środkowej części województwa lubuskiego, regionalnie wg klasyfikacji Bartkowskiego jest położona w obrębie Pojezierza Lubuskiego, zaliczanego do mezoregionu zwanego Niecką Pliszki i obejmuje również niewielki fragment mezoregionu zwanego Wzgórzami Osieńsko – Sulechowskimi.

Gmina graniczy od północy z gminami: Sulęcin i Ośno Lubuskie, od zachodu z gminami: Rzepin i Cybinka, od południa z gminami: Maszewo i Bytnica, od wschodu z gmina Łagów.

Gmina jest częścią powiatu Sulęcińskiego i zajmuje obszar 37.487 ha.

Powierzchnia ta zajęta jest przez:

	- użytki rolne
	10.637 ha

	- lasy i grunty leśne
	23.534 ha

	- wody stojące
	116 ha

	- tereny zabudowane
	1.854 ha

	- nieużytki
	658 ha

	- pozostałe
	688 ha

· Użytki rolne stanowią 28% powierzchni gminy

· Grunty orne stanowią 26% powierzchni gminy

· Lasy stanowią 63% powierzchni gminy

· Charakterystyka geologiczna

W podłożu terenu występują osady czwartorzędowe o znacznej miąższości zalegające na utworach trzeciorzędowych. Wydzielone jednostki posiadają zróżnicowaną budowę geologiczną. W obszarze Wzgórz Osieńsko - Sulechowskich utwory czwartorzędowe reprezentowane są głównie przez osady plejstoceńskie pochodzenia morenowego oraz akumulacji wodnolodowcowej zaburzone glacitektonicznie. Utwory morenowe głównie w postaci twardoplastycznych glin piaszczystych i pylastych, utwory fluwioglacjalne reprezentowane są przez piaski drobne i średnie, pospółki i żwiry. Osady holoceńskie w postaci glin piaszczystych i namułów występują o niewielkiej miąższości. W obszarze Niecki Pliszki utwory czwartorzędowe reprezentowane są przez utwory akumulacji wodnolodowcowej tj. piaski o różnej granulacji, pospółki i żwiry. W obrębie wydzielonego płaskowyżu kemowego występują przewarstwienia z glin piaszczystych i pylastych o bardzo zróżnicowanej miąższości. Osady holoceńskie wypełniają rozległe doliny rzeki Pliszki i Ilanki oraz ich dopływów. W obrębie tych dolin dominują torfy o kilkumetrowej miąższości.

· Warunki hydrologiczne i gospodarka wodna

Główną osią hydrologiczną gminy jest rzeka Pliszka, odwadniająca południową jej część. Rzeką odwadniającą centralną i północną część gminy jest rzeka Ilanka. Oprócz wymienionych rzek istnieje szereg mniejszych dopływów i rowów melioracyjnych, a także ciągi jezior w obrębie rynien polodowcowych wzajemnie izolowanych, odwadnianych przez rzekę Pliszkę lub Ilankę. Na terenie gminy występują także małe zagłębienia bezodpływowe wypełnione wodami stojącymi. Wody podziemne związane są z poziomami wodonośnymi czwartorzędowymi. Na obszarach pozadolinnych wody gruntowe pierwszego poziomu występują na głębokości 5,0 ÷ 20,0 m poniżej poziomu terenu. W obrębie terenów przydolinnych woda gruntowa o zwierciadle swobodnym występuje na głębokości od 1,0 ÷ 3,0 m poniżej poziomu terenu. W dolinach woda występuje płytko – do 1,0 m p.p.t. ujęcia wody pitnej zasilane są z niniejszych poziomów wodonośnych (czwartorzędowych).

Wody płynące

a) rzeka Pliszka – wypływa z jeziora Malcz (W-1) i płynie w górnym odcinku na terenie gminy Łagów z północy na południe, w środkowym odcinku ze wschodu na zachód, wzdłuż południowej granicy gminy Torzym. Całkowita długość rzeki wynosi 66,9 km, z czego na terenie gminy płynie od km 31+200 do km 50+620. Najbliżej gminy położony posterunek obserwacyjny stanu wód znajduje się w km 12+900 w miejscowości Sądów, gm. Cybinka.

Powierzchnia zlewni w tym miejscu wynosi - 408,0 km2, a podstawowe, charakterystyczne przepływy są następujące:

· średni – SQ = 2,05 m3/sek,

· najwyższy – WQ = 5,92 m3/sek.

W granicach gminy programowane jest utworzenie dwóch zbiorników retencyjnych o nazwach: Wielicko – Ratno (przyrost powierzchni lustra wody o 81,0 ha) i Debrznica (o F=252,0 ha).

Rzeka Pliszka, wraz z ciągiem jezior przepływowych ma wody zaliczane do I klasy czystości.

b) rzeka Ilanka – bierze swój początek w jeziorze Trawienko (W-13) i płynąc w kierunku północno-zachodnim przez tereny gminy, opuszcza jej granice na północ od miejscowości Tarnawa Rzepińska. Całkowita długość rzeki wynosi – 60,82 km, z czego na terenie gminy płynie od km 39+680. Najbliższy posterunek obserwacyjny stanu wód usytuowany jest na 13,6 km, w miejscowości Maczków (gm. Cybinka). Powierzchnia zlewni w tym miejscu wynosi – 357,0 km2, a podstawowe, charakterystyczne przepływy są następujące:

· średni – SQ = 1,76m3/sek,

· najwyższy – WQ = 5,58m3/sek.

Przy granicy gminy powierzchnia zlewni wynosi około 119,0 km2, podstawowe, charakterystyczne przepływy odpowiednio:

· średni – SQ = 0,59m3/sek,

· najwyższy – WQ = 1,86m3/sek.

Ujście Ilanki do rzeki Odry jest w jej 577,8 km, w pobliżu wsi Świecko (gm. Słubice). Na rzece Ilance programowane jest utworzenie czterech zbiorników retencyjnych o nazwach: „Dolny Młyn” (F = 47,0ha); „Młyn Pniowski” (F = 64,0ha); „Bobrówka” (F = 54,0ha) i „Bielice” (F = 100,0ha). Ponadto istnieją warunki do utworzenia kolejnego zbiornika o nazwie „Polska Wola” o F = 141,0ha.

Rzeka Ilanka, od km 0+000 do km 2+300, prowadzi wody zaliczane do I klasy czystości. Od km 2+300 wody rzeki zaliczane są do II klasy czystości. Oddanie do eksploatacji oczyszczalni ścieków i budowa kanalizacji sanitarnej w Torzymiu, wpłynie zdecydowanie na poprawę stanu czystości wód tejże rzeki.

c) rzeka Bobrowa Struga – jest prawobrzeżnym dopływem rzeki Ilanki i wpływa do niej na północ od wsi Bielice-Kolonia. Ciek o ogólnej długości – 8,034 km, płynący na całej długości na terenie gminy. Rzeka od km 1+250 do km 3+761 płynie przez tereny zalesione.

Powierzchnia zlewni przy ujściu wynosi (wg obliczeń własnych) około 11,0 km2, a podstawowe, charakterystyczne przepływy są następujące (wg wzorów Iszkowskiego):

· średni – SQ = 0,056m3/sek,

· najwyższy – WQ = 3,92m3/sek.

Oprócz istniejących zbiorników – oznaczonych W-35 i W-23 – nie przewiduje się budowy dodatkowych.

d) rzeka Moskawa – jest prawobrzeżnym dopływem rzeki Pliszki i wpływa do niej w pobliżu wsi Gądków Wielki. Ciek o ogólnej długości – 6,0 km, płynący wyłącznie na terenie gminy. Powierzchnia zlewni przy ujściu wynosi (wg obliczeń własnych) około 7,0 km2, a podstawowe, charakterystyczne przepływy są następujące (wg wzorów j.w.):

· średni – SQ = 0,036m3/sek,

· najwyższy – WQ = 2,50m3/sek.

W rejonie Gądkowa Wielkiego ciek zasila istniejące stawy rybne – W-14. W dolnym i środkowym biegu jest możliwość utworzenia dodatkowych czterech zbiorników retencyjnych.

e) Rów Spółdzielczy (kanał „DP”) – jest prawobrzeżnym dopływem rzeki Pliszki i wpływa do niej na południe od wsi Drzewce. Długość cieku wynosi – 2,8 km, a powierzchnia zlewni przy ujściu wynosi (wg obliczeń własnych) około – 6,0 km2. Podstawowe, charakterystyczne przepływy wg wzorów Iszkowskiego są następujące:

· średni – SQ = 0,018m3/sek,

· najwyższy – WQ = 4,42m3/sek.

Istnieje możliwość utworzenia w środkowym biegu zbiornika retencyjnego o powierzchni zalewu około 10,0 ha.

f) rowy Kd i Kp – odwadniają grunty orne (Kp) i użytki zielone (Kd) w rejonie miejscowości Drzewce-Kolonia. Kanał „Kd” o długości 0,7 km, odwadniający wyłącznie użytki zielone, jest prawobrzeżnym dopływem kanału „Kp”. Ten ostatni o długości 3,073 km, (licząc do torów PKP) odwadnia grunty orne, jak i użytki zielone. Od torów PKP, kanał „Kp” płynie w lesie i wpada do rzeki Pliszki w rejonie wsi Zamęt (gm. Łagów).

g) Zabezpieczenie przeciwpowodziowe
Dwie podstawowe rzeki tj. Pliszka i Ilanka, a również Moskawa i Bobrowa Struga posiadają w swoich zlewniach na terenie gminy Torzym szereg jezior, które znacznie łagodzą występujące wezbrania. Bogata sieć hydrograficzna, ukształtowanie terenu i znaczne kompleksy leśne powodują, że rzeki oznaczają się małymi wahaniami stanów wody, a zatem zagrożenie powodziowe nie występuje.

Programowane zbiorniki retencyjne wyeliminują całkowicie zagrożenie powodziowe na terenach gminy.

Zbiorniki wodne

Gmina Torzym zaliczana jest do gmin o największej ilości zbiorników wodnych w byłym województwie zielonogórskim.

Na terenie gminy naliczono 174 sztuk zbiorników wodnych o powierzchni od 0,06 ha do 111,0 ha. Zbiorniki o powierzchni poniżej 1,0 ha (w ilości łącznej 132 szt.) są wykorzystywane do drobnej hodowli ryb, wędkowania, jako ostoja dla ptactwa i jako zbiorniki przeciwpożarowe.

Największe skupiska tych małych zbiorników występują:

· w mieście Torzym i wokół miasta –14 szt.,

· na północny – zachód od wsi Bielice – 11 szt.,

· we wsi Prześlice i na południe od wsi – 8 szt.,

· w Walewicach i w rejonie wsi – 8 szt.,

· w Lubowie i na północ od wsi – 8 szt.,

· w północno-zachodnim krańcu gminy – 7 szt.,

· w Pniowie i na południe od wsi – 5 szt.,

· pomiędzy Lubowem a Wystokiem – 4 szt.,

· na zachód od Gądkowa Wielkiego – 4 szt.

Zbiorników wodnych o powierzchni od 1,0 ha wzwyż jest 43 szt.

Charakterystykę zbiorników (jezior) przedstawiono w poniższej tabeli.

Tabela 1

	Lp.
	Nazwa zbiornika i oznaczenie
	Powierzchnia w ha
	Zlewnia

i charakter
	Ciek zasilający
	Funkcja

	1
	2
	3
	4
	5
	6

	1
	jez. Malcz W-1
	111,0
	rz. Pliszka, odpływowe
	początek

biegu rzeki
	rybactwo jeziorowe

	2
	jez. Wielicko W-2
	103,0
	rz. Pliszka, przepływowe
	rz. Pliszka
	rybactwo jeziorowe

	3
	jez. Garbicz W-3
	48,0
	rz. Ilanka, bezodpływowe
	wody gruntowe, naturalne jezioro leśne
	rybactwo jeziorowe

	4
	jez. Ratno W-4
	44,7
	rz. Pliszka, przepływowe
	rz. Pliszka
	rybactwo

 jeziorowe

	5
	jez. Wielkie (Kręcko)W-5
	34,7
	rz. Ilanka,
	wody gruntowe
	rybactwo jeziorowe

	6
	jez. Wilcze (Jasne) W-6
	27,8
	rz. Ilanka, bezodpływowe
	wody gruntowe
	wędkarstwo

	7
	jez. Łubieńskie (Lubińskie) W-7
	23,2
	rz. Ilanka, odpływowe
	wody gruntowe
	rybactwo jeziorowe

	8
	jez. Ciemne (Karsienko) W-8
	20,0
	rz. Ilanka, bezodpływowe
	wody gruntowe
	wędkarstwo

	9
	rejon wsi Tarnawa - bez nazwy

W-9
	16,0
	rz. Ilanka, przepływowe
	ciek Tarnawka
	stawy rybne

	10
	jez. Rzepinko W-10
	13,3
	rz. Ilanka, odpływowe
	rów K-R
	rybactwo jeziorowe

	11
	jez. Ilanka (Torzym) W-11
	12,2
	rz. Ilanka, przepływowe
	rz. Ilanka
	wędkarstwo rekreacja

	12
	jez. Męcko Małe W-12
	10,0
	rz. Postomia, przepływowe
	wody gruntowe
	wędkarstwo, ostoja dla ptactwa

	13
	jez. Trawno-Trawienko W-13
	9,2
	rz. Ilanka, przepływowe
	źródło

rz. Ilanki
	wędkarstwo

	14
	Stawy rybne przy Gądkowie Wlk., W-14
	7,8
	rz. Moskawa
	rz. Moskawa
	stawy rybne

	15
	jez. Pniewy W-15
	5,5
	rz. Ilanka, bezodpływowe
	wody gruntowe
	wędkarstwo

	16
	rejon Gądkowa Wlk. W-16
	5,0
	rz. pliszka, przepływowy
	rów PL-D27
	zbiornik retencyjny, drobna hodowla ryb

	17
	jez. Dzikie W-17
	4,9
	rz. Ilanka, bezodpływowe
	wody gruntowe
	wędkarstwo

	18
	jez. Nowe W-18
	4,2
	rz. Ilanka, przepływowe
	wody gruntowe i dopływ z

jez. Karsienko
	wędkarstwo, staw rybny

	19
	jez. Ania W-19
	4,2
	rz. Postomia, bezodpływowe
	wody gruntowe
	wędkarstwo,

ostoja dla ptactwa, tereny specjalne

	20
	bez nazwy - lasy w pobliżu wsi Bobrówko W-20
	4,1
	rz. Ilanka, przepływowe
	bobrowa Struga, sztuczny zb. Dolinowy
	staw rybny

	21
	jez. Pniów (Młyńskie) W-21
	4,0
	rz. Ilanka, przepływowe
	rz. Ilanka
	wędkarstwo, ostoja dla ptactwa

	22
	bez nazwy – dolina Pliszki powyżej Debrznicy W-22
	4,0
	rz. Pliszka, przepływowe
	zlewnia lokalna, wody gruntowe
	j.w.

	23
	bez nazwy – lasy w pobliżu wsi Bobrówko W-23
	3,0
	rz. Ilanka, przepływowe
	Bobrowa Struga
	zbiornik retencyjny, drobna hodowla ryb

	24
	jez. Kamińskiego W-24
	3,0
	rz. Pliszka, bezodpływowe
	wody gruntowe, lokalna zlewnia
	ostoja dla ptactwa, wędkarstwo

	25
	bez nazwy – w [pobliżu wsi Tarnawa W-25
	2,5
	rz. Ilanka, bezodpływowe
	wody gruntowe, naturalne jez. Leśne
	j.w.

	26
	jak wyżej W-26
	2,0
	jak wyżej
	jak wyżej
	jak wyżej

	27
	bez nazwy – na północ od Boczowa W-27
	2,0
	rz. Ilanka, bezodpływowe
	jak wyżej
	jak wyżej

	28
	bez nazwy – tereny leśne między Bobrówkiem a Wystokiem W-28
	1,8
	rz. Ilanka, przepływowe
	rów, prawy dopływ Ilanki
	zbiornik retencyjny

	29
	bez nazwy – na południe od Debrznicy W-29
	1,5
	rz. Pliszka, przepływowe
	rów szczegółowy Kozierska Struga
	staw rybny

	30
	bez nazwy – Gądków Wlk. W-30
	1,5
	rz. Pliszka, przepływowy
	wody gruntowe
	wędkarstwo, retencja

	31
	jez. we wsi Pniów W-31
	1,23
	rz. Ilanka, bezodpływowe
	wody gruntowe
	zbiornik p.pożarowy

	32
	jez. Bukowe W-32
	1,2
	rz. Ilanka, przepływowe
	wody gruntowe, rów leśny
	ostoja dla ptactwa, wędkarstwo

	33
	bez nazwy – lasy między Bobrówkiem a Wystokiem W-33
	1,2
	rz. Ilanka, przepływowe
	rów, prawy dopływ Ilanki
	zbiornik retencyjny, drobna hodowla ryb

	34
	bez nazwy – lasy między Bobrówkiem a Wystokiem W-34
	1,2
	jak wyżej
	jak wyżej
	jak wyżej

	35
	bez nazwy – lasy na południe od Bobrówka W-35
	1,0
	jak wyżej
	Bobrowa Smuga
	jak wyżej

	36
	bez nazwy – między Debrznicą a Drzewcami W-36
	1,0
	rz. Pliszka przepływowe
	zlewnia lokalna, wody gruntowe
	ostoja dla ptactwa, wędkarstwo

	37
	bez nazwy w Torzymiu W-37
	1,0
	rz. Ilanka, bezodpływowa
	wody gruntowe
	wędkarstwo, rekreacja

	38
	bez nazwy – na północny – zachód od wsi Bielice W-38
	1,0
	jak wyżej
	jak wyżej
	wędkarstwo ostoja dla ptactwa

	39
	bez nazwy – obok wsi Grabów

W-39
	1,0
	jak wyżej
	jak wyżej
	ostoja dla ptactwa

	40
	bez nazwy – we wsi Lubin W-40
	1,0
	jak wyżej
	jak wyżej
	zbiornik p.poż.

	41
	bez nazwy – obok wsi Drzewce W-41
	2,4
	rz. Pliszka, przepływowe
	Rów Spółdzielczy
	staw rybny

	42
	bez nazwy – obok wsi Drzewce W-42
	9,0
	rz. Pliszka, przepływowe
	jak wyżej
	jak wyżej

	43
	bez nazwy – obok wsi Lubów

W-43
	1,0
	rz. Ilanka, odpływowe
	wody gruntowe i lokalna zlewnia
	zbiornik retencyjny

Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze opracował komunikaty o jakości wód dla następujących jezior:

· Malcz w roku 1994,

· Wielicko w roku 1996,

· Ratno w roku 1996.

Wynikają z nich następujące oceny dla tychże jezior:

a) jezioro Malcz

· jakość wód pod względem fizyko-chemicznym odpowiada II klasie czystości (planowana I klasa czystości),

· pod względem bakteriologicznym jezioro odpowiada I klasie czystości,

· jezioro jest mało odporne na zanieczyszczenie obszarowe wód, co oznacza, że jest to akwen o bardzo niekorzystnych warunkach naturalnych, bardzo podatny na degradację.

b) jezioro Wielicko

· jakość wody pod względem wskaźników fizyko-chemicznych jest w III klasie czystości, a pod względem bakteriologicznym – w II klasie czystości,

· posiada bardzo niekorzystne warunki naturalne i jest bardzo podatne na spływy zanieczyszczeń zewnętrznych, co wyraża się podatnością na degradację poza kategorią,

· zarasta roślinnością i wykazuje cechy jeziora starzejącego się o wysokiej naturalnej troffi.

c) jezioro Ratno

· woda pod względem wskaźników fizyko-chemicznych jest średniej jakości (II klasa czystości), a pod względem bakteriologicznym jest wodą o wysokiej jakości (I klasa czystości),

· ma bardzo niekorzystne warunki maturalne i jest bardzo podatne na wpływ zanieczyszczeń zewnętrznych, co wyraża się podatnością na degradację poza kategorią.

Możliwości utworzenia zbiorników retencyjnych

Przewiduje się utworzenie zbiornika „Malcz”, poprzez budowę zapory na rzece Pliszce. Zwiększy to powierzchnię lustra wody o 7,0 ha tj. do wielkości F = 118,0 ha.

Ponadto istnieją terenowe możliwości utworzenia dodatkowych 8 zbiorników retencyjnych o łącznej powierzchni = 55,0 ha. Są to następujące rejony:

· tereny leśne obok Torzymia (W-T.5) – zbiornik o pow. F=5,0 ha i objętości V=40,0 tys.m3 funkcja: zbiornik retencyjny, rekreacja;

· rejon wsi Drzewce (W-D.10) – zbiornik o pow. F=10,0 ha i objętości V=100,0 tys.m3 na dopływie do rowy Spółdzielczego – funkcja: staw rybny;

· rejon jak wyżej (W-D.13) – zbiornik o pow. F=13,0 ha i V=130,0 tys.m3 na Rowie Spółdzielczym – funkcja: staw rybny;

· dolina Moskawy (W-M.5) – zbiornik o pow. F=5,0 ha i V= 100,0 tys.m3 na rzece Moskawie – funkcja : zbiornik retencyjny dla stawów rybnych;

· dolina Moskawy (W-M.2) – zbiornik o pow. F=2,0 ha i V=40,0 tys. m3, funkcja jak wyżej;

· dolina Moskawy (W-M.4.1.) – zbiornik o F-4,0 ha i V=30,0 tys. m3 – funkcja: staw rybny;

· dolina Moskawy (W-M.12) – zbiornik o F=12,0 ha i V=100,0 tys.m3 – funkcja: staw rybny lub rekreacja;

· dolina Moskawy (W-M.4.) – zbiornik o F=4,0 ha i V=30,0 tys. m3 – funkcja: staw rybny.

· Warunki klimatyczne

Czynnikami kształtującymi warunki klimatu lokalnego są między innymi ilość i przebieg dolin rzecznych, ich głębokość i szerokość, stopień zalesienia, powierzchnia zbiorników wodnych itp. Na terenie gminy warunki klimatu lokalnego są zróżnicowane. Obszarami o najkorzystniejszych warunkach klimatu lokalnego są rejony położone na północy i w centrum gminy. Zdecydowanie niekorzystne w dolinach rzek Pliszki i Ilanki, gdzie występują częste inwersje termiczne i podwyższona wilgotność względna powietrza w porównaniu z pozostałymi terenami. Ogólnie, klimat łagodny, umiarkowany o dużym wpływie klimatu oceanicznego.

	- opad roczny
	530 ÷ 590 mm

	- okres wegetacyjny
	220 ÷ 230 dni

	- średnia temperatura roczna
	7,8 – 8,0 0C

	- liczba dni z okrywą śnieżną
	55 ÷ 60 dni

· Gleby

Gleby najsłabsze stanowią 52% ogółu gruntów ornych. Większość gleb w gminie zalicza się do gleb lekkich o dużej przepuszczalności i słabo rozwiniętych cechach sorbcyjności.

Klasy bonitacyjne użytków rolnych (powierzchnia w hektarach)

Tabela 2

	
	kl I
	kl II
	kl IIIa
	kl IIIb
	kl IVa
	kl IVb
	kl V
	kl VI

	Grunty orne
	x
	x
	21

	76
	2281
	2299
	2488
	2549

	Użytki zielone
	x
	x
	89
	
	288
	
	274
	262

· Lasy

Lasy w gminie Torzym określa się jako położone w III Wielkopolsko - Pomorskiej Krainie Przyrodniczo – Leśnej w dzielnicy Pojezierza Lubuskiego. W lasach położonych na terenie gminy przeważają siedliska ubogie, stąd w szacie roślinnej największy udział mają siedliska borowe i mieszane świeże. Doliny rzek Pliszki i Ilanki powodują występowanie także siedlisk żyźniejszych, do siedliska lasu świeżego włącznie. Wzdłuż rzek występują też siedliska łęgu jesionowo – olsowego, a miejscami siedliska olsowe. Największą powierzchnię zajmują siedliska suboceanicznego boru sosnowego z rozległymi kompleksami na południe i wschód od Torzymia, tworzącymi zwartą terenowo Puszczę Rzepińską. W okolicach Boczowa i Grabowa występują siedliska boru mieszanego sosnowo – dębowego. W rejonie miejscowości Koryta występują siedliska ubogiej buczyny. Lasy posiadają niską wartość produkcyjną, a przeciętna zasobność wynosi 127 m3/ha przy średniej krajowej 195 m3/ha. Lasy są zagrożone przez czynniki szkodotwórcze natury antropologicznej, abiotycznej i biotycznej. Powierzchnia lasów i gruntów leśnych wynosi 23.534 ha, co stanowi ca 63% powierzchni gminy.

· Flora

Szata roślinna gminy jest znacznie zróżnicowana, a jej głównymi komponentami są siedliska leśne i torfowiska. Torfowiska wysokie wytworzone w małych zagłębieniach bezodpływowych występują w okolicy Kownat i Prześlic. Torfowiska przejściowe występują w dolinie Pliszki, okolicach jezior Ratno i Wielicko oraz w rynnie polodowcowej na południowy wschód od Torzymia. Torfowiska niskie występują w dolinach rzek Pliszki i Ilanki, szczególnie na północny-zachód od Torzymia. Na terenie gminy rośnie szereg rzadkich, zagrożonych i chronionych gatunków roślin, głównie na torfowiskach. Opis stanowisk uwidoczniony został w rozdziale VI „Raportu o stanie gminy i miasta Torzym”.

· Fauna

Na terenie gminy znajduje się szereg stanowisk rzadkich i chronionych gatunków ssaków, ptaków i gadów. Znajdują się tutaj obszary lęgowe wielu gatunków ptaków będących pod ochroną. Oprócz zwierzyny łownej występują tutaj będące pod ochrona bóbr i wydra.

· Ochrona przyrody

 Aktualnie na terenie gminy prawnie chronionymi obszarami są: rezerwat przyrody „Dolina Ilanki” o powierzchni ca 240 ha, część otuliny Łagowskiego Parku Krajobrazowego zajmującą 948 ha powierzchni (głownie lasów) w rejonie wsi Walewice i jeziora Malcz, obszary chronionego krajobrazu zajmujące łącznie ca 20.000 ha tj. 53% powierzchni gminy oraz ustanowione w dolinie rzeki Pliszki użytki ekologiczne (Wielkie Gądkowskie Bagno, Małe Gądkowskie Bagna, Orle Bagno, Gądkowskie Bagno II, Gądkowskie Bagno III) o łącznej powierzchni ca 8,5 ha. Do obszarów chronionych przyrodniczo zaliczyć trzeba również wiejskie parki w Grabowie, Kownatach i Garbiczu o łącznej powierzchni ca 7 ha. Pomniki przyrody, których lista zawiera 14 pozycji zostały określone w rozdziale VI „Raportu o stanie gminy i miasta Torzym”. Pomnikami tymi są okazy: dębów szypułkowych, głogu jednoszyjkowego, jałowca pospolitego i cisa pospolitego. Do projektowanych przez przyrodników obszarów chronionych zaliczyć należy rezerwat „Torfowisko Pliszka” o powierzchni ca 200ha, rezerwat „Jezioro Ratno” o powierzchni ca 38ha, „Park Krajobrazowy Rzeki Pliszki”, „Park Krajobrazowy Rzeki Ilanki”, użytki ekologiczne o nazwach: „Jezioro Trawno i Trawienko”, „Ols torfowcowy” (rejon Bielic i Wystoka), „Jezioro Jeziorko”, „Wschodnia zatoka jeziora Wilcze” i „Torfowisko nad brzegiem jeziora Karsienko” o łącznej powierzchni ca 84ha.

Do proponowanych obszarów chronionych zaliczyć należy również zespół przyrodniczo – krajobrazowy „Rynna polodowcowa” (obszar jezior: Jeziorko, Wilcze, Karsienko i Pniewy) oraz zespół przyrodniczo – krajobrazowy ‘Koryta”.

Proponowane pomniki przyrody według listy posiadającej 24 pozycje (rozdział IV „Raportu o stanie gminy i miasta Torzym”) stanowić by miały: dęby szypułkowe, buki, wiąz, klony, sosny i lipy drobnolistne.

· Sieć osadnicza

Sieć osadnicza gminy złożona jest z jednego ośrodka miejskiego – Torzymia liczącego ca 2700 mieszkańców, 21 miejscowości wiejskich, w których zamieszkuje łącznie ca 4300 mieszkańców. Wśród wsi gminy Torzym żadna nie przekracza 700 mieszkańców, dwie wsie tj. Boczów i Gądków Wielki posiadają więcej niż 500 mieszkańców, a w 4 miejscowościach mieszka mniej niż 100 mieszkańców. Na terenach wiejskich liczba ludności wynosi 12 mieszkańców / km2.

W sieci osadniczej gminy miasto Torzym pełni rolę lokalnego centrum. Jako jedyna miejscowość o statusie miejskim jest ośrodkiem administracyjnym, kulturalnym i usługowym dla całego obszaru gminy.

· Podział administracyjny i ludność gminy

Podział administracyjny i ludność gminy - stan na dzień 31.12.1999r.

 Tabela 3
	Lp.
	Sołectwo
	Miejscowość
	Liczba mieszkańców

	
	Miasto Torzym
	Torzym
	 2 690

	1.
	Bargów
	Bargów
	74

	2.
	Bielice
	Bielice
	154

	3.
	Bobrówko
	Bobrówko
	 89

	4.
	Boczów
	Boczów
	694

	5.
	Debrznica
	Debrznica
	116

	6.
	Drzewce
	Drzewce
	42

	7.
	Drzewce kolonia
	Drzewce kolonia
	177

	8.
	Garbicz
	Garbicz
	275

	9.
	Gądków Mały
	Gądków Mały
	 133

	10.
	Gądków Wielki
	Gądków Wielki
	 675

	11.
	Grabów
	Grabów
	236

	12.
	Koryta
	Koryta
	256

	13.
	Kownaty
	Kownaty
	98

	14.
	Lubin
	Lubin
	298

	15.
	Lubów
	Lubów
	215

	16.
	Mierczany
	Mierczany
	102

	17.
	Pniów
	Pniów
	201

	18.
	Prześlice
	Prześlice
	285

	19.
	Tarnawa Rzepińska
	Tarnawa Rzepińska
	107

	20.
	Walewice
	Walewice
	114

	21.
	Wystok
	Wystok
	121

	
	7 152

Źródło : Urząd Gminy i Miasta Torzym

Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym

 Tabela 4
	
	1997
	1998
	1999

	
	Miasto
	Wieś
	Miasto
	Wieś
	Gmina Torzym

	Ludność ogółem, w tym:
	2 635
	4 349
	2 667
	4 326
	6983

	· w wieku przedprodukcyjnym
	 746
	1 386
	 742
	1 360
	2030

	· w wieku produkcyjnym, w tym
	1 526
	2 416
	1 559
	2 441
	4041

	 - produkcyjno – mobilny
	1 091
	1 697
	1 102
	1 704
	b.d.

	 - produkcyjno – niemobilny
	435
	719
	457
	737
	b.d.

	· w wieku poprodukcyjnym
	363
	547
	366
	525
	912

Źródło: Departament Badań Demograficznych, Tablica bilansowa. Stan, ruch naturalny i wędrówkowy ludności w 1998r.;

 Urząd Statystyczny w Zielonej Górze, Rocznik statystyczny województwa lubuskiego 2000r., Zielona Góra 2000r.
· Dziedzictwo kulturowe

Wiedza o pierwotnym osadnictwie na tym terenie nie jest jeszcze pełna. Materiały Archeologicznego Zdjęcie Polski wykazują nieliczne ślady obecności człowieka w okresach poprzedzających wczesne średniowiecze. W okresie V – VII wieku n.e. obszar po obu stronach Odry, od ujścia Nysy Łużyckiej po Dąbie za Wartą, zasiedlony został przez słowiańskie plemię Lubuszan. Ich siedliska sięgały na zachodzie po Sprewę i Stobrawę, na wschodzie przekraczały Postomię i rynnę jezior łagowskich. Na terenie gminy punkty warowne istniały w Boczowie, Garbiczu, Gądkowie Wielkim i Tarnowie. Na ślady osadnictwa otwartego z tego czasu natrafiono w Bielicach, Bobrówku i Korytach.

W IX wieku terytorium Lubuszan znalazło się w granicach wczesnopiastowskiego państwa polskiego. Gdy za czasów Chrobrego nastąpił administracyjny podział kraju na kasztelanie, utworzona została również kasztelania lubuska. Od wschodu graniczyła ona z kasztelanią międzyrzecką, od południa z krośnieńską. Staraniem Bolesława Krzywoustego w latach 1124 - 1125 utworzone zostało, wykrojone z poznańskiego, biskupstwo lubuskie. Zasięg jego działania pokrywał się z obszarem zasiedlenia plemienia Lubuszan. Po podziale Polski przez Krzywoustego, Ziemia Lubuska znalazła się w dzielnicy śląskiej. O jej utrzymanie walczył z Niemcami Henryk Brodaty (1202-1238). Wiele starań włożył w lepsze zagospodarowanie tej części swego dziedzictwa, reformując miasta i osady miejskie. Do akcji tej włączył także klasztory, cystersów w Lubiążu i augustianów w Nowogrodzie Bobrzańskim, nadając im znaczne dobra po lewej stronie Odry. Podobną akcję, chociaż nieco później, prowadzili możni z kręgu Henryka Brodatego, a wśród nich Mroczek z Pogorzeli, który swe dobra w rejonie Sulęcina przekazał w 1244 roku zakonowi rycerskiemu templariuszy. Działania Mroczka objęły także część terenu obecnej gminy Torzym. Templariusze, podobnie jak wcześniej cystersi i augustianie, otrzymali ziemie zasiedlone. Ich zadanie polegało nie na zagospodarowaniu pustkowi, lecz zreformowaniu istniejącego osadnictwa wiejskiego, w znaczeniu przestrzennym – przez nadanie wsiom (siodłom) i gruntom regularnego rozplanowania oraz prawnym - przez nadanie osadom prawa niemieckiego, opartego na czynszu i samorządzie. Owoce starań Henryka Brodatego zniweczył jego wnuk Bolesław Rogatka, który oddał w 1249 – 1250 Ziemię Lubuską arcybiskupowi magdeburskiemu i margrabiom brandenburskim. Reforma przestrzenna i prawna osad wiejskich przeprowadzona została bez akcji kolonizacyjnej, w oparciu o rodzimy żywioł etniczny, przez komasację gruntów i łączenie małych osad rolniczych – źrebii i siodeł, w większe racjonalnie rozplanowane jednostki. To wyjaśnia słowiańskie nazewnictwo, występujące w przypadku niemal wszystkich wsi.

Występują trzy rodzaje układów planu: owalnica, ulicówka i ulicówka z placem. Przeważa typ owalnicy (10 wsi), osady skupionej wokół wyraźnego, owalnego placu ze zwartą, uporządkowaną zabudową wokół placu. Plac ten, zwany nawsiem, będący niegdyś wspólną własnością mieszkańców, mieścił zazwyczaj kościół oraz naturalne oczko wodne. Większość nawsi została w nowszych czasach częściowo zabudowana, lecz pierwotne plany wsi są nadal wyraźnie czytelne. We wsi ulicowo – placowej (takich jest sześć) zabudowa skupia się po obu stronach drogi, która rozszerza się w plac, najczęściej trójkątny. Dalsze trzy wsie to ulicówki i jedna, prezentująca typ widlicy. Charakterystyczną cechą wsi torzymskich są ich małe rozmiary, odpowiadające skromnemu areałowi pól, wynoszących od 7 (Kownaty) do 29 łanów (Garbicz).

Poza Bargowem, wszystkie wsie miały własne kościoły. Po ostatniej wojnie zniszczeniu uległy świątynie w Bielicach, Drzewcach, Kownatach, Tarnawie Rzepińskiej i Walewicach. Tylko Drzewce i Koryta nie miały folwarków. W pozostałych wsiach folwarki usytuowane są najczęściej na obrzeżu założenia, a sporadycznie w zespole zabudowy wiejskiej.

Najstarsze siedziby szlacheckie pochodzą z XVIII wieku. Brak jest danych na temat wcześniejszych rezydencji. Możemy się domyślać, że były to dwory z mało trwałego materiału, zapewne konstrukcji szachulcowej.

Drogi nie miały żadnego znaczenia w rozmieszczeniu osadnictwa wiejskiego na terenie gminy. 90 procent wsi położonych jest z dala od głównych traktów komunikacyjnych, mając lokalne połączenia z Torzymiem, Ośnem Lubuskim, bądź Rzepinem. W końcu XIX wieku Torzym otrzymał połączenie kolejowe i drogowe z Frankfurtem i Poznaniem. Przy tej samej trakcji kolejowej znalazł się Boczów, a przy linii Wrocław – Szczecin Gądków Wielki i Gądków Mały.

Przemysł odegrał nikłą rolę w przestrzennym i cywilizacyjnym rozwoju osad na terenie gminy. Od średniowiecza istniały w Torzymiu i w wielu wsiach, usytuowane zazwyczaj na uboczu, młyny wodne, a w nowszych czasach także napędzane energią wodną tartaki. W XIX wieku pojawiły się ponadto nieliczne cegielnie i gorzelnie.

Z racji tego, że przez wieki budowano tutaj głównie z drewna, brak jest wybitniejszych zabytków architektury. Z czasów romańskich nie ma ich w ogóle, a gotyk i to późny reprezentują trzy kościoły, o skromnej zresztą architekturze – w Bobrówku, Lubinie i Lubowie. Renesans nie zaznaczył się żadnym obiektem, a barok jednym kościołem w Mierczanach. Z czasów baroku pochodzą ponadto cztery dalsze świątynie (Gądków Mały, Garbów, Pniów, Wystok), lecz zbudowane są w konstrukcji szachulcowej, zatem pozbawione znamion stylowych. Klasycyzm wypowiedział się wyłącznie w architekturze świeckiej. W tym stylu wzniesione zostały, w końcu XVIII wieku i na początku XIX wieku dwory w Bielicach, Debrznicy, Garbiczu, Gądkowie Małym, Kownatach, Lubinie, Pniowie i Wystoku. Zabudowa licznych folwarków pochodzi z 2 połowy XIX wieku i początków XX wieku. Zagrody wiejskie, zarówno domy, jak też budynki inwentarskie i gospodarcze były do połowy XIX wieku w całości drewniane. W 2 połowie XIX wieku i w początkach XX stulecia zabudowę tę zastąpiono murowaną.

Budynki wiejskie to głównie obiekty parterowe o dwuspadowych dachach, sytuowane szczytowo, jak i kalenicowo. Przeważa zabudowa zwarta, w kilku wsiach rozluźniona z powodu wyburzeń. W dziesięciu wsiach harmonijne układy przestrzenne zakłóciło nowe budownictwo PGR-owskie. Mimo pewnych znamion degradacji, historyczne układy przestrzenne wsi są zachowane. One właśnie, a także i słowiańskie nazwy, spinające czas po 1945 roku z odległą przeszłością, są najcenniejszym elementem dziedzictwa kulturowego gminy.

Gmina Torzym ze względu na zalesienie i układ hydrograficzny związany z licznymi jeziorami i rzekami Pliszką i Ilanką należy do nielicznych gmin, w których krajobraz przyrodniczy góruje nad krajobrazem kulturowym. Jak wykazały badania powierzchniowe AZP prowadzone w 1991 roku, podczas których zarejestrowano 135 stanowisk archeologicznych, na terenach tych niełatwo było o wybór dogodnych warunków dla osadnictwa. Niewielkie skupienia osad powstały w pewnym oddaleniu od wąskich, zabagnionych i zatorfionych dolinek rzeki Pliszki i jej dopływów (Debrznica, Kijewo, Pliszka), a także od gliniastych, żwirowatych obszarów (Lubin). Bardziej atrakcyjne były wydmy i niewielkie wyniesienia wewnątrz doliny Ilanki, gdzie ślady osadnictwa (Grabów, Kownaty, Tarnawa Rzepińska) dość często odnotowujemy już od epoki kamiennej.

Najdogodniejsze dla osadnictwa były jednak łagodne brzegi jezior, gdzie już od paleolitu rejestrujemy punkty i ślady osadnicze (Bielice, Boczów, Bobrówko, Garbicz, Lubów, Pniów, Różanówka, Torzym, Wystok).

Wartość zarejestrowanych stanowisk archeologicznych jest różna, od mało wartościowych, gdzie występują nieliczne fragmenty ceramiki, po grodziska i osady wpisane do rejestru zabytków, tak jak w Tarnawie Rzepińskiej czy w Garbiczu. Zarówno jedne, jak i drugie podlegają ochronie. W krajobrazie wsi nie brak zieleni komponowanej, związanej z zakładanymi, w większości w XIX wieku, przy rezydencjach parkami. Do dziś zachowały się, niestety zaniedbane, zdekomponowane (przez między innymi samosiejki) parki krajobrazowe w Bielicach, Boczowie, Garbiczu, Gądkowie Małym, Kownatach, Tarnawie. Zieleń komponowano także na cmentarzach zakładanych od czasów średniowiecza przy kościołach, a od XVIII wieku poza wsią. Większość cmentarzy na terenie gminy powstała w XIX wieku. Były to cmentarze wyznania ewangelickiego, które po 1945 roku zostały zlikwidowane. Wówczas niejednokrotnie starodrzew wycinano, a nagrobki porozbijano. Dzisiaj kępy drzew, a także nieliczne fragmenty wolnostojących nagrobków wskazują miejsca dawnych cmentarzy. Niektóre adaptowano dla współczesnych pochówków. Część cmentarzy objęto ewidencją konserwatorską.

Wykaz obiektów wpisanych do rejestru zabytków

Tabela 5

	1.
	Debrznica
	Kościół filialny pw. Macierzyństwa NMP
	Nr rejestru 1913

	2.
	
	Pałac
	Nr rejestru 1912

	3.
	Garbicz
	Pałac
	Nr rejestru 993

	4.
	Gądków Mały
	Dwór
	Nr rejestru 994

	5.
	
	Kościół
	Nr rejestru 1914

	6.
	Kownaty
	Dwór
	Nr rejestru 562

	7.
	Lubin
	Kościół
	Nr rejestru 977

	8.
	Lubów
	Kościół parafialny
	Nr rejestru 272

	9.
	Mierczany
	Kościół
	Nr rejestru 782

	10.
	Pniów
	Kościół
	Nr rejestru 526

	11.
	
	Pałac
	Nr rejestru 1917

	12.
	Prześlice
	Kościół parafialny
	Nr rejestru 219

	13.
	
	Dzwonnica
	Nr rejestru 3230

	14.
	Torzym
	Dom
	Nr rejestru 1965

	15.
	
	Kościół
	Nr rejestru 1964

	16.
	Wystok
	Kościół
	Nr rejestru

Stanowiska archeologiczne w rejestrze zabytków

1. Tarnawa Rzepińska, stanowisko nr 1 grodzisko

2. Garbicz, stanowisko nr 34 grodzisko

· Demografia i warunki życia

Ogólna liczba mieszkańców gminy nie przekracza 7200 osób, z czego 31%, to osoby w wieku przedprodukcyjnym, 59% w wieku produkcyjnym i 10% w wieku poprodukcyjnym. Od 1994 roku na wsi utrzymuje się ujemne saldo migracji. W mieście saldo ujemne wystąpiło w 1998 roku. Warunki życia mieszkańców w mieście znacznie różnią się od warunków życia na wsi. Na terenach wiejskich brak dostępu do sieci kanalizacyjnej, również wiele pozbawionych jest sieci wodociągowych. Gmina nie posiada sieci gazowej. Ograniczony jest dostęp do placówek użyteczności publicznej, zwłaszcza w mniejszych miejscowościach gminy, np. do urzędów pocztowych, ośrodków zdrowia, ośrodków kultury, placówek bankowych itp. Dostęp do ww. placówek wymaga w większości przypadków pokonywania znacznych odległości przeważnie przejazdu do innej miejscowości.

Wyposażenie miejscowości w usługi społeczne

 Tabela 6

	Lp.
	Miejscowość
	Szkolnictwo
	Przedszkola
	Służba zdrowia
	Poczta
	Kultura
	Kościoły

	1.
	Torzym
	Szk. Podst. - 1

Gimnazjum - 1

	1
	Szpital - 1

Przychodnie - 1

Pogotowie ratunk. - 1
	1
	Dom Kultury - 1

Biblioteka - 1

Kino - 1
	1

	2.
	Bargów
	-
	-
	-
	-
	-
	-

	3.
	Bielice
	-
	-
	-
	-
	-
	-

	4.
	Bobrówko
	-
	-
	-
	-
	-
	1

	5.
	Boczów
	Szk. Podst. - 1
	1
	Pkt. lek. Rodzinnego
	1
	Filia bibl. - 1
	1

	6.
	Debrznica
	-
	-
	-
	-
	-
	1

	7.
	Drzewce
	-
	-
	-
	-
	-
	-

	8.
	Drzewce kolonia
	-
	-
	-
	-
	-
	1

	9.
	Garbicz
	-
	-
	-
	-
	-
	1

	10.
	Gądków Mały
	-
	-
	-
	-
	-
	1

	11.
	Gądków Wielki
	Szk. Podst. - 1
	1
	Pkt. lek. Rodzinnego
	1
	Filia bibl. - 1
	1

	12.
	Grabów
	-
	-
	-
	-
	-
	1

	13.
	Koryta
	-
	-
	-
	-
	-
	1

	14.
	Kownaty
	-
	-
	-
	-
	-
	-

	15.
	Lubin
	Szk. Podst. - 1
	-
	-
	-
	-
	1

	16.
	Lubów
	-
	-
	-
	-
	-
	1

	17.
	Mierczany
	-
	-
	-
	-
	-
	1

	18.
	Pniów
	-
	-
	-
	-
	-
	1

	19.
	Prześlice
	Szk. Podst. - 1
	1
	-
	-
	-
	1

	20.
	Tarnawa Rzepińska
	-
	-
	-
	-
	-
	-

	21.
	Walewice
	Szk. Podst. - 1
	1
	-
	-
	-
	-

	22.
	Wystok
	Szk. podst. - 1
	-
	-
	-
	-
	1

Źródło: opracowanie własne.

· Służba zdrowia

Na terenie gminy obsługę mieszkańców w zakresie służby zdrowia pełnią lekarze Niepublicznego Zakładu Opieki Zdrowotnej oraz lekarze prowadzący gabinety prywatne. W Torzymiu działa pogotowie ratunkowe dysponujące od 1999 roku jedną karetką samochodową. W Torzymiu działa Lubuski Szpital Specjalistyczny (pulmonologiczno-kardiologiczny) przyjmujący pacjentów z terenu całego kraju.

· Szkolnictwo

W gminie Torzym w roku szkolnym 1999/2000 istniało 7 szkół podstawowych, w tym dwie filie.

Tabela 7
	Miejscowość
	Liczba uczniów 1999/2000
	Liczba pomieszczeń
	Liczba nauczycieli
	Miejscowości należące do rejonu
	Liczba osób dojeżdżających

	Torzym
	461
	16
	30
	Torzym, Pniów, Drzewce, Walewice, Prześlice, Grabów, Bobrówko, Koryta, Kownaty
	122

	Boczów
	173
	8
	16
	Boczów, Lubin, Mierczany, Lubów Tarnawa, Garbicz, Bielice, Wystok,
	98

	Gądków Wielki
	127
	8
	10
	Gądków Wielki, Gądków Mały, Bargów, Debrznica, Drzewce Wieś
	46

	Prześlice

Klasy 1-3
	24
	3
	2
	Prześlice, Kownaty Bobrówko,
	12

	Walewice

Klasy 1-3
	25
	4
	2
	Walewice, Koryta, Grabów
	14

	Filia Lubin

Klasy 1-3
	19
	4
	2
	Lubin
	6

	Filia Wystok

Klasy 1-3
	24
	4
	2
	Wystok
	18

Źródło : Referat Oświaty, Kultury i Sportu Urzędu Gminy i Miasta w Torzymiu

W mieście Torzym działa jedno gimnazjum obsługujące całą gminę. W gminie Torzym nie ma szkół ponadpodstawowych.

· Kultura
W Torzymiu działa Gminny Ośrodek Kultury prowadzący świetlicę terapeutyczną, siłownię, „Klub Seniora” i teatrzyk dziecięcy. W ośrodku tym odbywają się wystawy lokalnych twórców. Każda miejscowość w gminie posiada świetlicę. W Torzymiu działa Miejsko-Gminna Biblioteka Publiczna posiadająca filie w Boczowie i Gądkowie Wielkim. Biblioteka posiadała w 1999 roku księgozbiór liczący 30355 woluminów, 703 czytelników oraz 13581 wypożyczeń.

W Torzymiu działa kino posiadające 195 miejsc. Bazą sportową jest Gminne Boisko Sportowe oraz działające dwa kluby sportowe.

Co roku organizowany jest Ogólnopolski Bieg Ziemi Torzymskiej.

· Urzędy i administracja

W Torzymiu maja siedzibę: Urząd Gminy i Miasta, Zakład Gospodarki Komunalnej i Mieszkaniowej, Zarząd Dróg Obwód Drogowo-Mostowy, Nadleśnictwo Torzym, Komisariat Policji, Urząd Pocztowy, Spółdzielnia Mieszkaniowa, Bank Spółdzielczy oraz Rejon Energetyczny ZZE S.A.

· Działalność gospodarcza

Na terenie gminy ilość zarejestrowanych podmiotów gospodarczych (dane z 1999 roku) ogółem wynosiła 405 jednostki, w tym spółki prawa handlowego 27 jednostek, spółki cywilne 28 jednostek i osoby fizyczne prowadzące działalność gospodarczą 327 jednostek. W gminie prowadzi działalność 15 podmiotów gospodarczych z udziałem kapitału zagranicznego, w tym 3 w Torzymiu, 4 w Bielicach, 2 w Boczowie, 3 w Gądkowie Wielkim, 1 w Korytach, 1 w Lubinie i 1 w Pniowie (stan styczeń 2000r.). W Torzymiu istnieje rozwinięta baza noclegowa (14 jednostek prowadzących usługi hotelowe) oraz baza gastronomiczna, mogąca świadczyć usługi na rzecz turystów.

· Rynek pracy

Dane dotyczące zatrudnienia na terenie gminy i miasta Torzym przedstawia poniższa tabela.

Zatrudnienie

 Tabela 8
	
	1997
	1998
	1999

	
	Miasto
	Wieś
	Miasto
	Wieś
	Miasto
	Wieś

	Ogółem, w tym:
	1 076
	282
	930
	376
	1042
	522

	Rolnictwo, łowiectwo i leśnictwo
	109
	13
	89
	9
	45
	66

	Przemysł
	235
	24
	191
	127
	324
	97

	Budownictwo
	45
	28
	7
	63
	43
	191

	Handel i naprawy
	34
	15
	33
	28
	30
	22

	Transport, składowanie i łączność
	2
	86
	21
	38
	24
	19

	Pośrednictwo finansowe
	14
	-
	10
	-
	10
	2

	Administracja publiczna i obrona narodowa
	34
	3
	37
	-
	38
	-

	Edukacja
	44
	49
	46
	54
	60
	52

	Ochrona zdrowia i opieka socjalna
	303
	22
	289
	22
	264
	27

Źródło: Urząd Statystyczny w Zielonej Górze, Podstawowe dane statystyczne według miast i gmin za 1997r. Zielona Góra 1998; Urząd Statystyczny w Zielonej Górze, Województwo lubuskie w 1998 roku, Zielona Góra 1999; Urząd Statystyczny w Zielonej Górze, Rocznik statystyczny województwa lubuskiego 2000r., Zielona Góra 2000r.

Sytuacje w zakresie bezrobocia w gminie i mieście Torzym przedstawiają tabele 10-12.

Bezrobocie

Tabela 9
	
	1997
	1998
	1999

	
	Wojew.

Zielonog.
	Torzym
	Wojew. lubuskie
	Torzym
	Wojew. lubuskie
	Torzym

	
	
	Miasto
	Wieś
	
	Miasto
	Wieś
	
	Miasto
	Wieś

	Bezrobotni ogółem
	33 877
	26
	100
	68443
	47
	100
	74740
	101
	274

	- w tym kobiety
	21 187
	12
	43
	38832
	21
	41
	41256
	36
	119

	Stopa bezrobocia w %
	12,6
	4,3
	4,3
	13,1
	5
	b.d.
	b.d.
	b.d.

	Bezrobotni z prawem

do zasiłku
	11 640
	12
	41
	17197
	23
	36
	19841
	22
	45

	Bezrobotni nowo zarejestrowani
	50 545
	66
	159
	7375
	10
	21
	b.d.
	274
	448

	Bezrobotni wyłączeni

z ewidencji
	58 874
	112
	276
	6165
	3
	15
	b.d.
	198
	279

	Bezrobotni zatrudnieni przy pracach interwencyjnych, robotach publicznych oraz w ramach umów absolwent
	2 324
	4
	2
	b.d.
	-
	-
	b.d.
	17
	35

	Bezrobotni bez prawa do zasiłku
	b.d.
	b.d.
	b.d.
	51246
	24
	64
	b.d.
	65
	155

	Bezrobotni absolwenci
	b.d.
	b.d.
	b.d.
	b.d.
	8
	7
	3919
	6
	12

Źródło: Urząd Statystyczny w Zielonej Górze, Podstawowe dane statystyczne według miast i gmin za 1997r.Zielona Góra 1998; Wojewódzkie lubuskie 1998r.- Biuletyn statystyczny województwa lubuskiego. Urząd Statystyczny w Zielonej Górze, Sierpień 1999. Powiatowy Urząd Pracy w Sulęcinie

Bezrobotni wg wykształcenia

 Tabela 10
	
	1998
	1999

	
	Miasto
	Wieś
	Miasto
	Wieś

	Wyższe
	1
	-
	1
	2

	Policealne,

Średnie techniczne i zawodowe
	11
	14
	23
	29

	Średnie ogólnokształcące
	6
	3
	7
	7

	Zasadnicze zawodowe
	20
	39
	43
	105

	Podstawowe i niepełne zawodowe
	9
	44
	27
	131

Źródło: Powiatowy Urząd Pracy w Sulęcinie

Bezrobotni wg wieku

 Tabela 11
	
	1998
	1999

	
	Miasto
	Wieś
	Miasto
	Wieś

	15 - 24 lat
	19
	32
	36
	96

	25 - 34 lat
	9
	23
	25
	66

	35 - 44 lat
	7
	27
	22
	62

	45 - 54 lat
	12
	18
	17
	48

	55 lat i więcej
	-
	-
	1
	2

Źródło: Powiatowy Urząd Pracy w Sulęcinie

· Zaopatrzenie w wodę

Charakterystyka ogólna

Mieszkańcy miasta korzystają z wody z wodociągu komunalnego. Mieszkańcy miejscowości wiejskich korzystają w części z dostawy wody z systemów wodociągowych. Na ogólną ilość 21 miejscowości wiejskich, zwodociągowanych jest 15 wsi, co stanowi 71,4%. Wodociągu nie mają następujące miejscowości: Tarnawa Rzepińska, Drzewce-Wieś, Drzewce-Kolonia, Debrznica, Gądków Mały i Bargów.

Żadne z ujęć komunalnych nie posiada wyznaczonej i zatwierdzonej strefy ochrony pośredniej.

Charakterystyczną cechą wodociągów w gminie jest to, że wszystkie pracują w układzie jednostopniowym. W układach technologicznych wszystkich wodociągów brak jest zbiorników wyrównawczych.

Eksploatację wszystkich wodociągów prowadzi Zakład Gospodarki Komunalnej i Mieszkaniowej w Torzymiu.

Wodociąg komunalny miasta Torzymia

Ujecie komunalne (WZ-1) – zlokalizowane jest w północnej części miasta, w rejonie ulicy Ogrodowej i ma zatwierdzone zasoby w wielkości Q=100,0 m3/godz. Woda surowa zawiera podwyższone ilości związków żelaza i manganu, które są usuwane na tzw. „starej” stacji uzdatniania o wydajności Q=60,0 m3/godz., oraz na tzw. „nowej” stacji w postaci Hydrofiltru o wydajności Q=60,0 m3/godz.

Długość sieci wodociągowej wynosi ogółem 6.400,0 mb. Średnice sieci wodociągowej od ø160 mm do ø50 mm. Małe przekroje sieci są na zapleczu ulicy Świebodzińskiej, w ulicy Podmiejskiej oraz na końcu ulicy Krośnieńskiej. Wybudowana jest nowa sieć wodociągowa od Torzymia do miejscowości Kownaty o długości około 7,0 km i średnicy ø160 mm
i ø125 mm.

Opracowany jest program modernizacji układu wodociągowego, przewidujący w rejonie ulicy Jeziorowej budowę zbiorników wyrównawczych o V=300 m3 i podział wodociągu na dwie strefy zasilania wraz z dostawą wody do Pniowa, z systemu wodociągowego miasta Torzymia. Wydajność wodociągu zabezpiecza w pełni potrzeby aktualnych odbiorców.

Oprócz ujęcia komunalnego, zinwentaryzowano na terenie miasta 11 innych ujęć wód podziemnych. Ich podstawowa charakterystyka jest następująca:

a) ujęcie w Szpitalu przy ul. Biernackiego (WZ –17) – o zatwierdzonych zasobach Q=55,0 m3/godz.,

b) ujęcie w Sanatorium Przeciwgruźliczym przy ul. Biernackiego (WZ-18) – o zatwierdzonych zasobach Q=18,0 m3/godz.,

c) ujęcie PKP w rejonie ul. Kolejowej (WZ-19) – o zasobach Q=23,0 m3/godz.

d) ujęcie na terenie obwodu drogowego w rejonie ul. Kolejowej (WZ-20) – o zasobach Q=18,0 m3/godz.

e) ujęcie na terenie Warsztatu Obsługi Pojazdów Drogowych „Panos-Polska” w rejonie Kolonii Poręba (WZ-21) – o zatwierdzonych zasobach Q=12,0 m3/godz.

f) ujęcie na terenie Fermy Drobiu w rejonie Kolonii Poręba (WZ-22) – o zasobach Q=6,0 m3/godz.,

g) ujęcie dla stacji paliw na Kolonii Poręba (WZ-23) – o zasobach Q=12,0 m3/godz.,

h) ujecie dla stacji paliw „DEXPOL” na Kolonii Poręba (WZ-24) – o zatwierdzonych zasobach Q=9,0 m3/godz.,

i) ujęcie w rejonie ulic Kwiatowa – Podgórna (WZ-25) – o zasobach Q=5,0 m3/godz.,

j) ujęcie na terenie byłego POM-u przy ul. Kościuszki (WZ-26) – o zasobach Q=6,0 m3/godz.,

k) ujęcie w rejonie Kolonii Świebodzińskiej (WZ-27) – o zasobach Q=6,0 m3/godz.

Wodociągi na terenie gminy

Wiejskie systemy wodociągowe powstały głównie na bazie ujęć byłych PGR-ów. Znajdują się one w 15 miejscowościach i charakteryzują się uproszczonym układem techniczno-technologicznym. Poszczególne systemy wodociągowe zaopatrują w wodę pojedyncze miejscowości, na terenie których są usytuowane. Udokumentowane zasoby wodne znacznie przekraczają potrzeby komunalno-bytowe mieszkańców tychże miejscowości. Wydajności stacji uzdatniania są na ogół niższe od wielkości udokumentowanych zasobów wód podziemnych. Jedynie w Boczowie, Lubinie, Gądkowie Wielkim i Prześlicach wydajności stacji uzdatniania są zbliżone do zatwierdzonych zasobów. Zdecydowane różnice w wydajnościach tychże elementów systemów wodociągowych występują w: Walewicach (odpowiednio 15,0 i 94,0 m/godz.); Grabowie (25,0 i 66,0 m3/godz.); Garbiczu (20,0 i 30,0 m3/godz.) i Bielicach Kolonii (7,5 i 18,0 m3/godz.). Woda surowa o odpowiedniej jakości, nie wymagającej uzdatniania zgodnie z najnowszym rozporządzeniem Ministra Zdrowia z dnia 4 września 2000 roku. (Dz.U.Nr 82, poz. 937) występuje na ujęciach w Lubinie, Mierczanach i w Korytach. Jedynie w Lubinie zawartość w wodzie surowej związków manganu, przekracza dwukrotnie dopuszczalne stężenie określone najnowszą normą (norma = 0,05 mg/l; stężenie = 0,1 mg/l).

Długości i przekroje sieci wodociągowych dostosowane są wyłącznie do obecnych potrzeb poboru wody przez mieszkańców. Średnice sieci – szczególnie w Bielicach Kolonii, a także w Wystoku, Lubowie, Bobrówku, Mierczanach i Walewicach – nie zapewniają dostawy wymaganej ilości wody w wypadku pożaru.

Oprócz ujęć gminnych (komunalnych), na terenie gminy są 24 ujęcia zakładowe o zasobach od 5,0 do 53,5 m3/godz. Niektóre z tych ujęć przewiduje się do ewentualnego wykorzystania w proponowanych do utworzenia systemach wodociągów grupowych. Są to następujące ujęcia: Kownaty – ferma byłego PGR-u (WZ-41); Kownaty – były PGR (WZ-51); Garbicz – Zakład Rolny (WZ-31); Gądków Wielki – Nadleśnictwo (WZ-37), Wystok Kolonia (WZ-30) oraz Pniów (WZ-12).

Dla niektórych ujęć należałoby w pierwszej kolejności opracować operaty wodno-prawne dla ustalenia zasięgu stref ochrony pośredniej, gdyż istnieje uzasadnione przypuszczenie, że niektóre z terenów inwestycyjnych znajdują się w granicach tychże stref. Do tych ujęć zaliczono: ujęcie w Lubinie (WZ-8); ujęcie w Boczowie (WZ-2); ujęcie w Bielicach (WZ-3); ujęcie w Wystoku (WZ-4); ujęcie w Bobrówku (WZ-6); ujęcie w Walewicach (WZ-15); ujęcie w Prześlicach (WZ-42) i w Tarnawie (WZ-29), po ich włączeniu do wodociągów grupowych.

Przewidywane nowe tereny dla zorganizowanej działalności inwestycyjnej o łącznej powierzchni około 2.850 ha (bez nowych terenów mieszkaniowych w Torzymiu) i nieznanym na obecnym etapie sposobie zagospodarowania, narzucają potrzebę nowych rozwiązań, zapewniających w możliwie szerokim zakresie dostawę możliwie dużych ilości wody pitnej. Dla tych celów proponuje się utworzenie pięciu wodociągów grupowych, wykorzystujących istniejące ujęcia komunalne i niektóre istniejące ujęcia zakładowe.

Przewiduje się – docelowo – utworzenie następujących wodociągów grupowych dostarczających wodę dla terenów obecnej zabudowy, a przede wszystkim dla nowych terenów inwestycyjnych:

1. wodociąg grupowy „WA” dla miejscowości: Torzym, Koryta, Walewice, Grabów i Kownaty oraz Pniów wraz z terenami inwestycyjnymi,

2. wodociąg grupowy „WB” dla miejscowości: Tarnawa, Bielice, Bielice Kolonia, Boczów i Garbicz wraz z terenami inwestycyjnymi,

3. wodociąg grupowy „WC” dla miejscowości: Lubin, Mierczany, Bargów, Gądków Mały i Wielki oraz Debrznica wraz z terenami inwestycyjnymi,

4. wodociąg grupowy „WD” dla miejscowości: Wystok, Kolonia Wystok, Lubów wraz z terenami inwestycyjnymi,

5. wodociąg grupowy „WE” dla miejscowości: Bobrówko i Prześlice wraz z terenami inwestycyjnymi.

Poza systemami tychże wodociągów grupowych pozostaną miejscowości Drzewce, Drzewce Kolonia, Podsady i Augustynów, w których proponuje się bądź budowę lokalnych systemów wodociągowych, bądź zachowanie indywidualnych sposobów zaopatrzenia w wodę (studnie lokalne, przydomowe).

Proponowane systemy wodociągów grupowych, mogą ulegać korektom zasięgu, mogą także nie powstawać. Zależeć to będzie od sposobu wykorzystania (zabudowy) terenów inwestycyjnych oraz od horyzontu czasowego, w którym te tereny będą zabudowywane.

Główne zbiorniki wód podziemnych

Teren gminy znajduje się w granicach dwóch głównych Zbiorników Wód Podziemnych, a mianowicie: Zbiornika Nr 144 – Wielkopolska Dolina Kopalna i Zbiornika Nr 148 – Sandr rzeki Pliszki.

Środkowa i północna część gminy usytuowana jest w granicach Zbiornika Nr 144. Strop zbiornika przebiega na rzędnej ca 20,0 mppt, a miąższość utworów wodonośnych wynosi od kilkunastu do około 30,0 mb. Moduł zasobów wodnych wynosi 1,39 l/sek/km2 lub 120,1 m3/dobę/km2. W granicach gminy znajduje się około 10% powierzchni całego zbiornika, wynosząca łącznie 4000,0 km2. Pod względem ochrony przed zanieczyszczeniem Zbiornik należy do obszarów wymagających wysokiej ochrony (OWO).

Prawie cała powierzchnia gminy – oprócz krańców zachodnich, północnych i wschodnich – znajduje się w granicach Zbiornika Nr 148. Jest to forma o długości około 35,0 km i szerokości około 14,0 km. Struktura Zbiornika jest odkryta, o swobodnym zwierciadle wody. Miąższość budujących ją piasków i żwirów zmienia się od około 8,0 do około 25,0 – 30,0 m w części centralnej. Moduł zasobów wynosi – 5,56 l/sek/km2 lub 480,38 m3/dobę/km2. Pod względem ochrony przed zanieczyszczeniem, Zbiornik zaliczony jest do obszarów wymagających najwyższej ochrony (ONO).

· Gospodarka ściekowa

Zagadnienia odprowadzania i oczyszczania ścieków - szczególnie na terenach gminy - wymagają budowy odpowiednich systemów kanalizacyjnych.

Teren miasta

Na terenie miasta istnieją cztery mechaniczno-biologiczne oczyszczalnie ścieków, w tym jedna nowo wybudowana. Obecnie eksploatowane oczyszczalnie to:

· oczyszczalnia o przepustowości Q=40,0 m3/dobę dla potrzeb szpitala (NO-3),

· oczyszczalnia typu MU-100 o przepustowości Q=120,0 m3/dobę dla osiedla mieszkaniowego przy ul. Biernackiego i Saperskiej, (NO-4),

· oczyszczalnia typu BOS-100 o przepustowości Q=120,0 m3/dobę (NO-2), dla potrzeb budynków mieszkalnych przy ulicach: Wojska Polskiego, Dworcowej, Jeziornej, częściowo Podgórnej i Mickiewicza.

· oczyszczalnia typu „Blok Wielofunkcyjny” – posadowiona jest na terenie o powierzchni 5.836,0 m2 oddalonym od centrum miasta o około 900,0 m (NO-1). Przepustowość jej wynosi Q=450,0 m3/dobę, a technologia oparta jest na osadzie czynnym, średnio obciążonym. Po oczyszczalni, ścieki odpływają grawitacyjnie do stawu, spełniającego rolę stawu klarującego i doczyszczającego. Ścieki oczyszczone odprowadzane są do rzeki Ilanki. Do tejże oczyszczalni dopływają ścieki częściowo ze środkowej i wschodniej części miasta poprzez pompownie sieciowe, usytuowane w ulicach: Wodnej (PS-2), Krośnieńskiej (PS-3) i Kolonii Leśnej (PS-4) oraz pompownię centralną (PS-1). W mieście są trzy ciągi kanalizacji deszczowej odprowadzające wody opadowe bezpośrednio do odbiorników.

Teren gminy

Oczyszczalnia ścieków typu Bioblok-100 (NO-5) wraz z kanalizacją sanitarną odbierającą ścieki z 2 bloków mieszkalnych (12 rodzin), Ośrodka Zdrowia i 9 budynków jednorodzinnych, znajduje się w Gądkowie Wielkim. System kanalizacyjny i oczyszczalnia ścieków eksploatowana jest przez Nadleśnictwo. Odprowadzenie ścieków oczyszczonych następuje do cieku Łękosza wpływającego do jeziora Wielicko.

Pozostałe miejscowości wiejskie nie posiadają systemów kanalizacji sanitarnej ani oczyszczalni ścieków. Ścieki gromadzone są w zbiornikach bezodpływowych i odbierane, częściowo, specjalistycznym taborem ZGKiM-u i wywożone do oczyszczalni NO-1 w Torzymiu.

Właściwe uregulowanie gospodarki ściekowej na terenie gminy nie jest sprawą łatwą, bo oprócz spraw finansowych, istniejący układ hydrologiczny nie jest korzystny. Trasy przepływu rzek i podstawowych cieków melioracyjnych – jako odbiorników oczyszczonych ścieków – nie sprzyjają bowiem dowolnej lokalizacji oczyszczalni ścieków. Z tych względów oraz biorąc pod uwagę mnogość nowych terenów dla zorganizowanej działalności inwestycyjnej, proponuje się – docelowo – utworzenie następujących grupowych systemów kanalizacyjnych:

1. system „KA” dla miejscowości: Torzym, Pniów, Bobrówko, Prześlice, Kownaty, Grabów, Walewice i Koryta wraz z terenami inwestycyjnymi. Oczyszczalnia ścieków w Torzymiu, po odpowiednim zwiększeniu przepustowości. Odbiornikiem ścieków – rzeka Ilanka.

Jako alternatywę, proponuje się rozważyć:

a) skierowanie ścieków z Prześlic do miejscowości Rychlik, gmina Sulęcin,

b) skierowanie ścieków z Grabowa do wsi Małuszowa, gmina Sulęcin.

2. system „KB” dla miejscowości: Boczów, Lubin (wraz ze ściekami z Radzikowa, gmina Cybinka), Garbicz, Bielice, Bielice Kolonia, Tarnawa, Wystok, Lubów i częściowo Mierczany wraz z terenami inwestycyjnymi. Lokalizacja oczyszczalni ścieków w Boczowie na terenie byłego PGR-u, albo na zachód od Boczowa przy terenach ofertowych, albo i tu i tu, w zależności od docelowej ilości cieków z terenów inwestycyjnych i terenowych możliwości rozbudowy oczyszczalni na terenach byłego PGR-u. Odbiornikiem ścieków w obu przypadkach – rów Nr 8, po prawdopodobnym zwiększeniu jego przepustowości.

Alternatywnie proponuje się rozważenie budowy oczyszczalni ścieków dla Lubowa i Wystoka przy rzece Ilance, na prawym jej brzegu.

3. system „KC” dla miejscowości: Gądków Wielki i Mały, Debrznica, Bargów i tereny inwestycyjne na południe od Mierczan. Oczyszczalnia ścieków w Gądkowie Wielkim, w rejonie placu sportowego. Odbiornikiem ścieków – rzeka Pliszka, poniżej jeziora Wielicko.

Dla miejscowości Drzewce, Drzewce Kolonia, Podsady i Augustynów – podobnie jak przy zaopatrzeniu w wodę – indywidualne systemy gromadzenia ewentualnie odprowadzania i oczyszczania ścieków.

Proponowane systemy kanalizacji i oczyszczalni grupowych mogą ulec zmianie po np. przeprowadzeniu szczegółowej analizy techniczno-ekonomicznej i po przybliżeniu sposobu oraz czasu zabudowy poszczególnych terenów inwestycyjnych.

· Nieczystości stałe

W mieście jest uregulowana całkowicie, a na terenie gminy częściowo, gospodarka odpadami stałymi.

Na terenie miasta, nieczystości stałe są gromadzone, zarówno przez mieszkańców, jak i jednostki usługowo-produkcyjne w typowych pojemnikach V=110 l usytuowanych przy poszczególnych posesjach. Odpady stałe wywożone są taborem ZGKiM-u na składowisko odpadów w Pniowie (NU-1).

W miejscowościach wiejskich, około 30% gospodarstw ma zawarte umowy na wywóz nieczystości stałych. Procent ten jest wyższy we wsiach położonych w północnej części gminy.

Nieczystości stałe wywożone przez ZGKiM, składowane są na wysypisku w Pniowie –
(NU-1), wypełnionym obecnie w granicach 80%. W pierwszym półroczu 2001 roku rozpoczęta zostanie budowa Zakładu Utylizacji Odpadów Komunalnych w Długoszynie, gmina Sulęcin. Składowane tam będą i częściowo unieszkodliwiane odpady komunalne z 14 gmin, w tym z gminy Torzym. Rozwiąże to całkowicie problem komunalnych nieczystości stałych.

· Zaopatrzenie w gaz

Na terenie gminy brak jest obecnie sieci gazowej.

Na zlecenie Urzędu Miasta i Gminy, opracowana została w roku 1997 przez Biuro Studiów i Projektów Gazownictwa „GAZOPROJEKT” we Wrocławiu „Koncepcja programowa gazyfikacji miasta i gminy Torzym”. Przewiduje ona doprowadzenie gazu do miasta oraz w zależności od wariantu do 4 lub 16 miejscowości wiejskich.

Źródłem zasilania będzie gazociąg wysokiego ciśnienia, stanowiący przedłużenie projektowanego gazociągu zasilającego gminę Łagów.

Istnieje możliwość zmiany kierunku zasilania gminy w gaz, po zrealizowaniu przez Spółkę „Media Odra – Warta” oddz. w Międzyrzeczu, sieci gazowych wysokiego ciśnienia, prowadzących gaz wysoko metanowy z terenu Niemiec do Międzyrzecza i Krosna Odrzańskiego.

· Elektroenergetyka

Sieć 110 kV

Głównym źródłem zasilania w energię elektryczną gminy Torzym jest stacja elektroenergetyczna 110/15 kV w Debrznicy. Została ona wybudowana w latach osiemdziesiątych, w związku z elektryfikacją linii PKP.

Stacja elektroenergetyczna 110/15 kV w Debrznicy zasilana jest przelotowo z napowietrznej linii elektroenergetycznej 110kV relacji: Bytnica – Sulęcin.

Sieć 15kV

a) z rozdzielni 15 kV w stacji 110/15 kV w Debrznicy wyprowadzone są:

· dwie linie napowietrzno – kablowe 15 kV zasilające podstacje trakcyjną PKP w m. Gądków Wielki,

· dwie linie kablowe 15 kV zasilające podstację trakcyjną PKP w m. Drzewce.

Linie te są na majątku i eksploatacji PKP.

· linia napowietrzna 15 kV kier. Boczów – jest to linia terenowa zasilająca zachodnią część gminy,

· linia napowietrzna 15 kV kier. Koryta – jest to linia terenowa zasilająca wschodnia część gminy Torzym,

· linia kablowa 15 kV kier. Torzym – linia ta stanowi zasilanie podstawowe istniejącej w m. Torzym rozdzielni sieciowej 15kV,

· z rozdzielni sieciowej 15 kV w Torzymiu wyprowadzone są linie napowietrzne 15 kV zasilające stacje transformatorowe 15/0,4 kV na terenie m. Torzym oraz stacje zlokalizowane w północnej części gminy.

Stacje transformatorowe 15/0,4 kV

Na terenie gminy Torzym znajduje się 80 stacji transformatorowych 15/04 kV, w tym:

· 50 sztuk stacji słupowych,

· 24 stacje wieżowe,

· 6 sztuk stacji parterowych i przystosowanych do zasilania liniami kablowymi 15 kV.

Ocena stanu technicznego sieci i zasilania gminy

Maksymalny pobór mocy elektrycznej przez odbiory bytowo – komunalne gminy Torzym wynosi aktualnie ca 2,5 MW i jest zaspokajany przez istniejące urządzenia elektroenergetyczne.

Pobór mocy przez podstacje trakcyjne PKP w Gądkowie Wielkim i Drzewcach kształtuje się w granicach 3 ÷ 6 MW (przy rozruchu). Łączne obciążenie stacji elektroenergetycznej 110/15 kV w Debrznicy wynosi ca 9 MW.

Zarówno stacja elektroenergetyczna 110/15 kV w Debrznicy, jak i napowietrzna linia 110 kV są w dobrym stanie technicznym. Natomiast budynek rozdzielni sieciowej 15 kV w Torzymiu jest obiektem wybudowanym przed 1945 rokiem, na dzień dzisiejszy wyeksploatowanym, ciasnym, nie pozwalającym na wprowadzenie nowych linii 15 kV. Również prawie wszystkie stacje transformatorowe 15/0,4 kV na terenie miasta Torzym zasilane są jednostronnie (liniami odgałęźnymi), co w przypadku awarii zasilania nie pozwoli na ich zasilanie rezerwowe.

· Ciepłownictwo

Gospodarka cieplna, zarówno w mieście, jak i na terenie gminy, bazuje na lokalnych i indywidualnych kotłowniach opalanych głównie – z jednym wyjątkiem – opałem stałym.

W mieście znajduje się 14 kotłowni – w tym jedna w Urzędzie Gminy – wykorzystujące olej opałowy do celów grzewczych. Z tych kotłowni, pięć zaopatruje w ciepło budynki mieszkalne, dwie ogrzewają Szpital, cztery instytucje, a trzy – zakłady usługowe.

Eksploatacje czterech kotłowni prowadzi ZGKiM. Pozostałe eksploatowane są przez poszczególnych właścicieli lub użytkowników obiektów.

Na terenie gminy kotłownie na opał stały ogrzewają obiekty użyteczności publicznej (szkoły) i budynki przemysłowe.

· Komunikacja drogowa

· Sieć komunikacji drogowej w gminie:

· droga krajowa Nr 2 (E-30) o znaczeniu międzynarodowym. Po wybudowaniu płatnej autostrady A-2 droga ta będzie pełnić rolę drogi alternatywnej.

· drogi wojewódzkie (dawne krajowe) relacji Sulęcin – Torzym – Gubin oznaczona
Nr 138 i relacji Górzyca – Kowalów – Rzepin – Debrznica oznaczona Nr 139,

· drogi powiatowe (dane wojewódzkie) wykazane niżej w tabeli.

 Drogi zaliczone do kategorii dróg powiatowych (d. wojewódzkich)

Tabela 12

	Numer drogi
	Nazwa drogi

	49301
	Lubin – Boczów

	49302
	Boczów – Bielice - granica woj. (Smogóry)

	49310
	Torzym – Prześlice – granica woj. (Sulęcin)

	49311
	Bielice – Bobrówko – do drogi 49310

	49312
	Boczów – Garbicz – Gądków Mały

	49313
	Torzym – Garbicz

	49315
	Debrznica – Drzewce – Kosobudki

	49316
	Torzym do drogi nr 49318

	49317
	Kownaty – Grabów – Walewice – Koryta

	49318 (1342)
	Koryta – Drzewce

	49319
	Torzym – Walewice – granica woj. – (Malutków)

	49350
	Boczów Tarnawa Rzepińska – granica woj. (Starościn)

· drogi gminne (wykazane niżej w tabeli) o łącznej długości 191,3 km.

 Drogi zaliczone do kategorii dróg gminnych - Gmina Torzym

Tabela 13

	Numer drogi
	Nazwa drogi
	Długość km

	4939001
	od drogi nr 138 – Kownaty
	2,9

	4939002
	od drogi nr 318 – Walewice – granica woj. (Małuszków)
	11,3

	4939003
	Prześlice – granica woj. (Małuszków)
	2,4

	4939004
	Koryta do drogi nr 306
	3,0

	4939005
	Drzewce – Poźrzadło – granica woj. (Malutków)
	16,0

	4939006
	Wystok – granica woj. (Połęcko)
	2,3

	4939007
	Bobrówko – granica woj. (Lubień)
	3,0

	4939008
	Tarnawa Rzepińska – Lubin
	4,1

	4939009
	od drogi nr 138 – Mierczany – Radzików
	12,6

	4939010
	Lubów – granica woj. (Rychlik)
	4,8

	4939011
	Koryta – Grabów
	5,1

	4939012
	Grabów – (Małuszków)
	1,1

	4939013
	Torzym – Grabów
	6,6

	4939014
	Garbicz – Łaszewo – Torzym
	3,9

	4939015
	Koryta – Niedźwiedzi Ług do drogi nr 138
	12,2

	4939016
	Drzewce – Niedźwiedzi Ług do drogi nr 138
	6,0

	4939017
	Niedźwiedzi Ług – Drzewce
	5,8

	4939018
	Drzewce – Kijewo
	0,7

	4939019
	Tarnawa Rzepińska – Bielice
	2,9

	4939020
	Lubów - granica woj. (Połęcko)
	1,7

	4939021
	od drogi nr 302 – Grabno
	2,3

	4939022
	od drogi Lubów – Rychlik do drogi Bobrówko – Lubień
	2,5

	4939023
	Bielice – Pniów
	4,3

	4939024
	Pniów do drogi nr 311
	3,4

	4939025
	Prześlice do drogi Bielice – Ostrów
	3,5

	4939026
	Prześlice – Bobrówko
	1,0

	4939027
	Pniów do drogi nr 310
	5,6

	4939028
	Pniów do drogi Torzym - Kownaty
	5,1

	4939029
	od drogi kr. nr 2 do drogi nr 316
	1,8

	4939030
	od drogi woj. -Torzym – Drzewce Kolonia
	3,2

	4939031
	od drogi nr 138 – Drzewce
	7,1

	4939032
	od drogi woj. Drzewce – Debrznica – Pliszka
	2,1

	4939033
	Gądków Wielki – Pliszka
	5,2

	4939034
	Debrznica do drogi nr 313
	6,4

	4939035
	Gądków Wielki do drogi Koryta-Radzików
	4,1

	4939036
	Gądków Wielki do drogi nr 312
	7,6

	4939037
	Lubin – Garbicz
	4,8

	4939038
	Bargów – Sądów
	2,8

	4939039
	Torzym – Pniów
	3,4

	4939040
	Garbicz – Pniów
	2,2

	4939041
	Koryta do drogi nr 306
	4,5

 Razem 191,3
· Stan techniczny

Drogi gminne i powiatowe posiadają niezadowalające parametry techniczne i geometryczne. Drogi gminne to 191,3 km dróg i ulic, z czego aż 134 km ma nawierzchnię gruntową. Drogi powiatowe posiadają niedostateczna geometrię (zbyt mała szerokość, nienormatywne łuki), a nawierzchnia bitumiczna wymaga pilnego remontu na prawie całej ich długości. Drogi wojewódzkie w większości posiadają dostateczne parametry geometryczne, natomiast nawierzchnie wymagają pilnej interwencji.

· Ruch drogowy

Gmina posiada, zapisany w miejscowym planie zagospodarowania przestrzennego przebieg płatnej autostrady, która będzie realizowana w systemie koncesyjnym. Będzie ona dostępna poprzez węzeł autostrady zlokalizowany na wylocie do Sulęcina. Budowa tak ważnego ciągu komunikacyjnego wraz z towarzyszącymi jej urządzeniami obsługi podróżnych, to ogromna zmiana w użytkowaniu sieci drogowej.

Z prognoz ruchu wynika, że obciążenie ruchu drogowego wzrośnie ponad dwukrotnie (2,22 dla dróg regionalnych) w roku 2015 w stosunku do ruchu w 1995 roku. Prognoza drogi Nr 2 w Torzymiu to prawie 17.000 p/d w 2015 roku (wskaźnik wzrostu 2,3).

Słuszność i potrzebę inwestycji drogowych potwierdzają wyniki z pomiarów generalnych ruchu drogowego w roku 1990 i 1995 (por. tabela i załącznik graficzny).

Obciążenie ruchem drogowym w okolicy Torzymia - rok 1990/1995

Tabela 14

	Droga
	Ruch

śr. dobowy p/d
	Udział %

sam. osobowych
	Udział %

sam. ciężarowych
	Udział %

autobusów

	nr 2

do Świecka
	6200/7400
	71/73
	17/17
	3/1

	nr 2

do Świebodzina
	5600/7400
	66/73
	23/19
	3/1

	nr 138

do Sulęcina
	550/1100
	60/77
	13/9
	5/2

	nr 138

do Gubina
	250/350
	52/75
	15/8
	4/2

	nr 139

Debrznica – Rzepin
	250/400
	34/60
	17/10
	3/2

„Obciążenie” ruchem rowerowym na drogach objętych pomiarem generalnym jest stosunkowo małe i wynosi na kierunkach – do granicy 33 p/d, do Poźrzadła 6 p/d, do Sulęcina 18 p/d – do Korczycowa 35 p/d, do Debrznicy 30 p/d. Pomiary te nie obejmują dróg powiatowych i gminnych.

· Komunikacja kolejowa

Przez teren gminy przebiega ważna linia kolejowa relacji Warszawa – Berlin – Paryż. Dostęp do niej w ruchu lokalnym zabezpieczają przystanki zlokalizowane na terenie gminy w Boczowie, Torzymiu i Kolonii Drzewce, a w ruchu międzynarodowym – węzeł kolejowy w Rzepinie. Linia ta jest zaliczana do głównych magistrali kolejowych o znaczeniu międzynarodowym. Oprócz ww. linii przez teren gminy prowadzi szlak kolejowy relacji Śląsk – Szczecin i dostęp do niego w ruchu lokalnym znajduje się w Gądkowie Małym. Obie linie są zelektryfikowane.

· Komunikacja lotnicza

Dostęp do tej komunikacji możliwy będzie po wznowieniu działalności portu lotniczego Zielona Góra (w Babimoście).

· Rolnictwo

Gmina posiada areał użytków rolnych wynoszących niecałe 11000 ha (28,4% powierzchni gminy), z czego:

 grunty orne 9.714 ha co stanowi 91,3 % użytków rolnych

 łąki trwałe 545 ha co stanowi 5,1 % użytków rolnych

 pastwiska 368 ha co stanowi 3,5 % użytków rolnych

 sady 10 ha co stanowi 0,1 % użytków rolnych

W użytkowaniu rolników indywidualnych jest 6004 ha użytków rolnych co stanowi 54,6% użytków rolnych.

Przeciętna powierzchnia gospodarstwa rolnego wynosi 15,88 ha (w województwie 9,1, w kraju 7,0). Przeciętna powierzchnia gospodarstwa liczone jest z powierzchnią dzierżawioną od AWRSP co może zniekształcić obraz rolnictwa w gminie z uwagi na fakt, że trwałość i okres gospodarowania dzierżawców jest zmienny i często sezonowy.

Struktura obszarowa gospodarstw rolnych

Tabela 15

	Miejscowość
	Ogółem
	1-2 ha
	2-5 ha
	5-10 ha
	10-15 ha
	15-50 ha
	50-200 ha
	Pow.

200 ha

	Bargów
	19
	8
	4
	3
	3
	1
	x
	X

	Bielice
	9
	2
	x
	4
	1
	1
	x
	1

	Bobrówko
	15
	6
	2
	X
	2
	5
	x
	X

	Boczów
	29
	14
	8
	4
	1
	x
	1
	1

	Debrznica
	9
	7
	x
	2
	x
	x
	x
	X

	Drzewce Kol.
	6
	3
	2
	X
	x
	1
	x
	X

	Drzewce
	7
	4
	1
	X
	1
	1
	x
	x

	Garbicz
	24
	10
	8
	4
	1
	x
	x
	1

	Gądków Mały
	12
	3
	4
	1
	3
	x
	1
	x

	Gądków Wiel.
	66
	26
	26
	8
	2
	3
	x
	1

	Grabów
	5
	4
	x
	X
	x
	1
	x
	x

	Koryta
	16
	5
	4
	3
	1
	3
	x
	x

	Kownaty
	2
	x
	x
	X
	x
	1
	x
	1

	Lubin
	10
	2
	2
	2
	x
	2
	1
	1

	Lubów
	7
	5
	1
	X
	1
	x
	x
	x

	Mierczany
	3
	1
	x
	X
	1
	1
	x
	x

	Pniów
	17
	6
	6
	1
	4
	x
	x
	x

	Prześlice
	8
	3
	3
	x
	1
	x
	x
	1

	Tarnawa
	16
	3
	1
	3
	4
	4
	1
	x

	Torzym
	64
	26
	16
	8
	5
	6
	1
	1

	Walewice
	20
	5
	6
	4
	3
	1
	1
	x

	Wystok
	14
	7
	3
	1
	1
	1
	1
	x

	Razem
	378
	150
	97
	48
	36
	32
	7
	8

	w procentach

	
	100,0
	39,7
	25,7
	12,7
	9,5
	8,5
	1,8
	2,1

Źródło: Urząd Miasta i Gminy

Przyrodnicze warunki produkcji rolnej należą do trudnych. Użytki rolne, zwłaszcza grunty orne, zajmują w większości gleby o niskiej bonitacji, generalnie zakwaszone, o dużej przepuszczalności i obniżonej wartości składników pokarmowych. Dominują zdegradowane gleby słabe i bardzo słabe klas V, VI, VIz.

Powierzchnia w hektarach:

Tabela 16

	
	kl I
	kl II
	kl IIIa
	kl IIIb
	kl IVa
	kl IVb
	kl V
	kl VI

	Grunty orne
	x
	x
	21

	76
	2281
	2299
	2488
	2549

	Użytki zielone
	x
	x
	89
	
	288
	
	274
	262

Plony w dt/ha

Tabela 17

	Wyszczególnienie
	Rok 1999

	
	Gmina
	Lubuskie

	Pszenica ozima
	32
	36

	Żyto
	23
	24

	Jęczmień
	28
	34

	Owies
	28
	27

	Pszenżyto
	34
	29

	Mieszanka zbożowa
	26
	28

	Rzepak
	18
	19

	Ziemniaki
	170
	 170

Pogłowie zwierząt

Tabela 18

	Wyszczególnienie
	Rok 1996
	Rok 1999
	IV/2000 r.

	Trzoda chlewna ogółem
	1418
	1350
	1200

	 - w tym maciory
	137
	125
	100

	Bydło ogółem
	721
	670
	790

	 - w tym krowy
	258
	210
	300

Obsada zwierząt na 100 ha użytków rolnych w sztukach

Tabela 19

	
	Bydło
	Trzoda chlewna

	Gmina Torzym
	7
	11

	Lubuskie
	19
	69

	Polska
	39
	97

Struktura wiekowa mieszkańców gminy

Tabela 20

	
	0 - 6 lat
	7 - 18
	19 - 45
	46 - 65
	Pow.66 lat

	Mieszkańcy wsi
	361
	1018
	1744
	844
	490

	Miasto Torzym
	191
	668
	1166
	487
	212

	Razem gmina
	552
	1686
	2910
	1331
	702

Wykształcenie rolników wg spisu rolnego 1996 roku

Tabela 21

	
	Ogółem
	Poziom wykształcenia

	
	
	Wyższe
	Policealne
	Średnie
	Zasadnicze
	Podsta-wowe
	Kursy rolnicze

	
	
	razem
	rolnicze
	razem
	rolnicze
	razem
	rolnicze
	razem
	rolnicze
	
	

	Ogółem
	208
	5
	1
	1
	1
	61
	20
	50
	7
	91
	40

	Mężczyźni
	160
	4
	1
	x
	X
	47
	15
	47
	7
	62
	30

	Kobiety
	48
	1
	x
	1
	1
	14
	5
	3
	x
	29
	10

· Leśnictwo

Lasy stanowią 62,8% powierzchni gminy. Gospodarka leśna prowadzona jest racjonalnie, to znaczy uwzględnia dobro środowiska przyrodniczego, potrzebę odnawiania zasobów leśnych i ochronę różnorodności biologicznej zbiorowości dziko żyjących zwierząt, roślin i mikroorganizmów. Lasy zagrożone są ze strony wielu czynników natury antropologicznej (emisje przemysłowe do atmosfery, w tym transgraniczne), abiotycznej (susze) i biotycznej. Jednym z największych zagrożeń lasów jest zagrożenie pożarowe wynikające głównie z małej wilgotności podłoża. Lasy charakteryzują się niską wartością produkcyjną, a ich przeciętna zasobność wynosi 127 m3/ha przy średniej krajowej 195 m3/ha.

· Budżet gminy

Największe przychody gmina osiąga z subwencji ogólnych (łącznie z oświatową), podatków i opłat lokalnych oraz dotacji budżetu państwa. Największe wydatki stanowią wynagrodzenia i wydatki inwestycyjne.

Dochody budżetu gminy w tys. zł

Tabela 22

	
	1997
	1998
	1999

	
	Woj.

Zielonog.
	Gmina Torzym

	Udział %

w stos.

do woj
	Woj.

Lubuskie
	Gmina Torzym
	Udział %

w stos.

do woj
	Woj. Lubuskie
	Gmina Torzym
	Udział %

w stos.

do woj

	Ogółem, w tym:
	655388,6
	8882,5
	1,35
	1220539,6
	7957,0
	0,65
	1803651,8
	8473,9
	0,47

	Podatki i opłaty lokalne razem, w tym:
	163171,9
	1700,4
	1,04
	261525,1
	1809,1
	0,69
	185942,7
	1175,5
	0,63

	 - podatek rolny
	14544,3
	258,5
	1,77
	21358,7
	356,3
	1,66
	21152,2
	369,1
	1,74

	 - podatek od nieruchomości
	77904,6
	624,4
	0,80
	143959,5
	764,5
	0,53
	164790,5
	806,4
	0,49

	 - podatek od środków transportu
	21097,6
	233,5
	1,11
	10507,8
	34,5
	0,32
	Wliczone w cenę paliwa
	Gmina nie pobiera
	XXX

	Udziały w podatkach stanowiących dochody budżetu państwa
	138147,0
	955,2
	0,69
	259204,1
	1148,0
	0,44
	226761,0
	1166,3
	0,51

	Dotacje budżetu państwa
	91871,3
	1460,4
	1,59
	191451,3
	1364,4
	0,71
	440602,3
	1289,0
	0,29

	Subwencje ogólne

(łącznie z oświatową)
	167834,2
	2171,5
	1,29
	309611,6
	2585,0
	0,83
	623224,2
	3129,5
	0,50

Źródło: Urząd Statystyczny w Zielonej Górze, Podstawowe dane statystyczne według miast i gmin za 1997r. Zielona Góra 1998; Urząd Statystyczny w Zielonej Górze, Województwo lubuskie w 1998 roku, Zielona Góra 1999.; Urząd Statystyczny w Zielonej Górze, Rocznik statystyczny województwa lubuskiego 2000r., Zielona Góra 2000r

Wydatki budżetu gminy w tys. zł

Tabela 23
	
	1997r.
	1998r.
	1999r.

	
	Woj.

Zielonog.
	Gmina Torzym

	Udział %

w stos.

do woj.
	Woj.

Lubuskie
	Gmina Torzym
	Udział %

w stos.

do woj.
	Woj.

Lubuskie
	Gmina Torzym
	Udział %

w stos.

do woj.

	Ogółem, w tym:
	682727,4
	8998,7
	1,32
	1256231,1
	8385,2
	0,66
	1796172,3
	8616,4
	0,48

	Wynagrodzenia
	160869,9
	1625,8
	1,01
	292191,4
	2004,7
	0,68
	620243,8
	2603,1
	0,42

	Materiały i usługi
	109169,7
	1095,8
	1,00
	188694,7
	1040,8
	0,55
	315427,3
	1323,9
	0,42

	Opłaty i składki
	75674,4
	769,3
	1,01
	138675,0
	 906,5
	0,65
	123756,9
	524,5
	0,42

	Dotacje na wydatki bieżące
	9189,0
	1203,3
	13,09
	151273,7
	1328,0
	0,87
	187312,4
	1212,5
	0,65

	Wydatki majątkowe ogółem, w tym:
	163222,3
	3349,4
	2,05
	313127,4
	1868,8
	0,59
	324145,9
	1329,6
	0,41

	 - wydatki inwestycyjne
	161958,4
	3349,4
	2,06
	310280,3
	1868,8
	0,60
	320952,7
	1329,6
	0,41

	 - udział w spółkach
	1263,9
	-
	-
	2847,1
	-
	-
	b.d.
	-
	-

Źródło: Urząd Statystyczny w Zielonej Górze, Podstawowe dane statystyczne według miast i gmin za 1997r. Zielona Góra 1998; Urząd Statystyczny w Zielonej Górze, Województwo lubuskie w 1998 roku, Zielona Góra 1999r.; Urząd Statystyczny w Zielonej Górze, Rocznik statystyczny województwa lubuskiego 2000r., Zielona Góra 2000r

Ludność i budżety gmin powiatu

Tabela 24
	
	
	Torzym
	Krzeszyce
	Lubniewice
	Słońsk
	Sulęcin

	1997
	Ludność gminy
	9619
	4498
	3054
	4699
	16612

	
	Dochody budżetu w tys. zł
	8882,50
	3866,20
	4235,10
	5462,20
	15920,10

	
	Wydatki budżetu w tys. zł
	8998,70
	3984,60
	4444,80
	5764,00
	18188,40

	
	Dochody w zł na 1 mieszk.
	923,43
	961,46
	1379,96
	1164,65
	964,39

	
	Wydatki w zł na 1 mieszk.
	935,51
	887,83
	1448,29
	1229,00
	1101,79

	1998
	Ludność gminy
	6993
	4473
	3055
	4682
	16734

	
	Dochody budżetu w tys. zł
	7957,00
	4681,50
	7700,40
	8268,10
	18451,00

	
	Wydatki budżetu w tys. zł
	8385,20
	5538,10
	6832,10
	8475,40
	20506,50

	
	Dochody w zł na 1 mieszk.
	1137,85
	1046,61
	2520,59
	1765,93
	1102,60

	
	Wydatki w zł na 1 mieszk.
	1199,08
	1238,11
	2236,36
	1765,93
	1225,44

	1999
	Ludność gminy
	6983
	4461
	3067
	4732
	16733

	
	Dochody budżetu w tys. zł
	8473,90
	4870,70
	8003,00
	5849,90
	21040,80

	
	Wydatki budżetu w tys. zł
	8616,40
	5131,10
	7667,70
	6894,00
	21047,90

	
	Dochody w zł na 1 mieszk.
	1213,50
	1091,84
	2609,39
	1236,24
	1257,44

	
	Wydatki w zł na 1 mieszk.
	1299,91
	1150,21
	2500,06
	1456,89
	1257,87

 Źródło: Urząd Statystyczny w Zielonej Górze, Podstawowe dane statystyczne według miast i gmin za 1997r. Zielona Góra 1998; Tablica bilansowa. Stan, ruch naturalny i wędrówkowy ludności w 1998 roku; Urząd Statystyczny w Zielonej Górze, Województwo lubuskie w 1998 roku, Zielona Góra 1999; Urząd Statystyczny w Gorzowie Wielkopolskim; Urząd Statystyczny w Zielonej Górze, Rocznik statystyczny województwa lubuskiego 2000r., Zielona Góra 2000r

· Inwestycje komunalne

W latach 1990 – 1999 inwestycje komunalne obejmowały realizację wodociągów, kanalizacji miejskiej i oczyszczalni ścieków. Wartość inwestycji komunalnych w okresie lat 1990 – 1999 przypadająca na jednego mieszkańca wynosiła 869,69 zł/osobę.

Wykaz ważniejszych inwestycji komunalnych w gminie w latach 1990 – 1999

Tabela 25

	Miejscowość
	Tytuł inwestycji
	Okres realizacji

w latach
	Wartość inwestycji

	Bobrówko
	Wodociąg
	1990 - 1991
	7 382,36

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	54 758,91

	RAZEM 1990r.

	62 141,27

	Bobrówko
	Wodociąg
	1990 - 1991
	2 750,82

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	114 136,68

	RAZEM 1991r.

	116 887,50

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	20 965,00

	RAZEM 1992r.

	20 965,00

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	71 756,84

	Torzym
	Oczyszczalnia ścieków - nakłady NFOŚ
	1990 - 1995
	153 388,92

	Torzym
	Kanalizacja - Jeziorna, Mickiewicza
	1993
	58 695,77

	RAZEM 1993r.

	283 841,53

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	649 471,54

	Gądków Wielki
	Wodociąg
	1994 - 1999
	22 269,20

	RAZEM 1994r.

	671 740,74

	Torzym
	Oczyszczalnia ścieków
	1990 - 1995
	435 945,57

	Gądków Wielki
	Wodociąg
	1994 - 1999
	26 796,23

	Torzym - Pniów
	Poprawa zaopatrzenia w wodę
	1995 - 1997
	16 942,20

	RAZEM 1995r.

	479 684,00

	Gądków Wielki
	Wodociąg
	1994 - 1999
	12 668,34

	Torzym - Pniów
	Poprawa zaopatrzenia w wodę
	1995 - 1997
	65 842,58

	Torzym
	Kanalizacja
	1996
	149 827,08

	RAZEM 1996r.

	228 338,00

	Gądków Wielki
	Wodociąg
	1994 - 1999
	624 338,58

	Torzym - Pniów
	Poprawa zaopatrzenia w wodę
	1995 - 1997
	475 428,67

	Torzym
	Odwodnienie i modernizacja - Jeziorna
	1997 - 1998
	530 439,66

	Torzym
	Kanalizacja - ul. Krośnieńska
	1997 - 1999
	628 714,35

	RAZEM 1997r.

	2 258 921,26

	Gądków Wielki
	Wodociąg
	1994 - 1999
	585 873,53

	Torzym - Pniów
	Modernizacja ujęć wody
	1998
	142 097,79

	Kownaty
	Wodociąg
	1998 - 1999
	21 663,15

	Torzym
	Modernizacja - Jeziorna, Podgórna
	1997 - 1998
	417 854,68

	Torzym
	Kanalizacja - ul. Krośnieńska
	1997 - 1999
	283 231,59

	RAZEM 1998r.

	1 450 720,74

	Gądków Wielki
	Wodociąg
	1994 - 1999
	384 163,21

	Kownaty
	Wodociąg
	1998 - 1999
	241 441,43

	Boczów
	Dokumentacja - oczyszczalnia ścieków
	1999
	12 202,50

	Torzym
	Kanalizacja - ul. Krośnieńska
	1997 - 1999
	1 838,97

	RAZEM 1999r.
	639 646,11

	OGÓŁEM lata 1990 - 1999
	6 212 886,15

Źródło : Urząd Gminy i Miasta Torzym

Wartość nakładów inwestycyjnych w 1999 roku w sąsiednich gminach

Tabela 26

	Lp.
	Gmina
	Wartość nakładów inwestycyjnych

w zł
	Liczba ludności
	Wskaźnik wartości nakładów inwestycyjn. przypadających na 1 mieszkańca w zł

	1.
	Torzym
	1 329 620
	6 993
	190,13

	2.
	Maszewo
	1 206 204
	3 108
	388,09

	3.
	Bytnica
	963 770
	2 723
	353,93

	4.
	Łagów
	784 938
	5 356
	146,55

	5.
	Sulęcin
	6 841 954
	16 734
	408,86

	6.
	Ośno Lubuskie
	976 484
	6 254
	156,13

	7.
	Rzepin
	1 494 952
	10 203
	146,52

	8.
	Cybinka
	4 264 274
	6 850
	622,52

Źródło: Regionalna Izba Obrachunkowa w Zielonej Górze

· Planowanie i gospodarka przestrzenna

Planowanie przestrzenne do 1990 roku

· Brak jest opracowań planistycznych spełniających wymagania planu miejscowego dotyczących obszaru gminy.

W oparciu o Ustawę z dnia 12 lipca 1984r. o planowaniu przestrzennym wykonane zostało opracowanie pt. "Plan zagospodarowania przestrzennego gminy Torzym - założenia do planu gminy i miejscowości gminy - Torzym" przez Biuro Studiów i Projektów Rozwoju Przestrzennego Województwa w Szczecinie w miesiącu maju 1988r.

· W oparciu o Ustawę j. w. zostało wykonane opracowanie pt. "Miejscowy plan ogólny zagospodarowania przestrzennego miejscowości Torzym" przez Biuro Studiów j.w.
w Szczecinie, w m-cu lipcu 1989r.

Planowanie przestrzenne w okresie 1990-2000

· Miejscowy plan zagospodarowania przestrzennego gminy Torzym (uchwała Rady Gminy Nr V/15/90 z dnia 20.08.1990r.) ogłoszony w Dz. Urz. Woj. Zielonogórskiego Nr 9 poz. 190.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy Torzym (uchwała Rady Gminy Nr V/35/93 z dnia 06.10.1993r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 11 poz. 114.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy (uchwała Rady gminy i miasta Torzym Nr XXIV/223/97 z dnia 02.09.1997r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 18 poz. 177.

· Miejscowy plan zagospodarowania przestrzennego miejscowości Torzym (uchwała Rady Gminy Nr V/16/90 z dnia 20.08.1990r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 9 poz. 191.

· Zmiana planu ogólnego zagospodarowania przestrzennego miejscowości Torzym (uchwała Rady Gminy Nr V/34/93 z dnia 06.10.1993r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 11 poz. 113.

· Miejscowy plan szczegółowy terenu budownictwa jednorodzinnego przy ul. Świebodzińskiej (uchwała Rady Gminy Nr XVII/84/91 z dnia 05.10.1991r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 1 poz.8.

· Miejscowy plan szczegółowy zagospodarowania przestrzennego terenów usługowo - mieszkalnych na zapleczu ul. Wojska Polskiego i Mickiewicza (uchwała Rady Gminy Nr XVII/85/91 z dnia 05.10.1991r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 1.

· Miejscowy plan zagospodarowania przestrzennego terenu budownictwa jednorodzinnego i usługowego w Torzymiu (uchwała Rady Gminy i Miasta Nr XXIV/222/97 z dnia 02.09.1997r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 18 poz. 176.

· Zmiana planu miejscowego zagospodarowania przestrzennego miasta Torzymia (uchwała Rady Gminy i Miasta Nr XV/122/00 z dnia 27.04.2000r.) ogłoszona w Dz. Urz. Woj. Lubuskiego Nr 23 poz.228.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy (uchwała Rady Gminy i Miasta Nr XV/123/00 z dnia 27.04.2000r.) ogłoszona w Dz. Urz. Woj. Lubuskiego Nr 23 poz. 229.

Aktualnie obowiązujące plany miejscowe

· Miejscowy plan zagospodarowania przestrzennego gminy Torzym (uchwała Rady Gminy Nr V/15/90 z dnia 20.08.1990r.) ogłoszony w Dz. Urz. Woj. Zielonogórskiego Nr 9 poz. 190.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy Torzym (uchwała Rady Gminy Nr V/35/93 z dnia 06.10.1993r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 11 poz. 114.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy (uchwała Rady gminy i miasta Torzym Nr XXIV/223/97 z dnia 02.09.1997r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 18 poz. 177.

· Miejscowy plan zagospodarowania przestrzennego miejscowości Torzym (uchwała Rady Gminy Nr V/16/90 z dnia 20.08.1990r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 9 poz. 191.

· Zmiana planu ogólnego zagospodarowania przestrzennego miejscowości Torzym (uchwała Rady Gminy Nr V/34/93 z dnia 06.10.1993r.) ogłoszona w Dz. Urz. Woj. Zielonog. Nr 11 poz. 113.

· Miejscowy plan szczegółowy terenu budownictwa jednorodzinnego przy ul. Świebodzińskiej (uchwała Rady Gminy Nr XVII/84/91 z dnia 05.10.1991r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 1 poz.8.

· Miejscowy plan szczegółowy zagospodarowania przestrzennego terenów usługowo - mieszkalnych na zapleczu ul. Wojska Polskiego i Mickiewicza (uchwała Rady Gminy Nr XVII/85/91 z dnia 05.10.1991r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 1.

· Miejscowy plan zagospodarowania przestrzennego terenu budownictwa jednorodzinnego i usługowego w Torzymiu (uchwała Rady Gminy i Miasta Nr XXIV/222/97 z dnia 02.09.1997r.) ogłoszony w Dz. Urz. Woj. Zielonog. Nr 18 poz. 176.

· Zmiana planu miejscowego zagospodarowania przestrzennego miasta Torzymia (uchwała Rady Gminy i Miasta Nr XV/122/00 z dnia 27.04.2000r.) ogłoszona w Dz. Urz. Woj. Lubuskiego Nr 23 poz. 228.

· Zmiana planu miejscowego zagospodarowania przestrzennego gminy (uchwała Rady Gminy i Miasta Nr XV/123/00 z dnia 27.04.2000r.) ogłoszona w Dz. Urz. Woj. Lubuskiego Nr 23 poz. 229.

Uchwalone zmiany miejscowego planu zagospodarowania Gminy Torzym po uchwaleniu studium

· Zmiana Planu zagospodarowania przestrzennego Gminy Torzym dla terenów w obrębach Grabów ,Boczów, Kownaty (Uchwała RM w Torzymiu z dnia26 wrzesień 2002r.)

· Zmiana planu zagospodarowania przestrzennego gminy Torzym obręb Pniów (Uchwała Rady Miejskiej z grudnia 2003r.)

Realizacja planów miejscowych

Plany miejscowe zagospodarowania przestrzennego sporządzone przed rokiem 1990
(w oparciu o ustawę z dnia 12.07.1984r.) uwzględniały ówczesne potrzeby gminy
i uwarunkowania rozwojowe, wynikające ze stanu gospodarki kraju.

Plany te ustalały hierarchię i funkcję jednostek osadniczych, program wskaźnikowy rozmieszczenia usług i terenów mieszkaniowych oraz dalszy rozwój uspołecznionego sektora rolniczego. W planach nie były respektowane prawa prywatnej własności gruntów. W zakresie infrastruktury technicznej plany zagospodarowania przestrzennego na ogół nie były realizowane ze względu na możliwości finansowe gminy.

W okresie przełomowym dla gospodarki kraju po roku 1990, ujawniły się rozbieżności między aktualnymi potrzebami funkcjonowania gminy w warunkach gospodarki rynkowej i likwidacji uspołecznionego sektora rolniczego a ustaleniami planów miejscowych, dotychczas realizowanych i uważanych za wiążące.

Na podstawie wniosków władz samorządowych gminy i miasta Torzymia (który otrzymał prawa miejskie w 1994r.) oraz wniosków mieszkańców podejmujących działalność gospodarczą w różnych dziedzinach, zostały wykonane zmiany planów miejscowych zagospodarowania przestrzennego, dotyczące:

· infrastruktury technicznej,

· komunikacji w mieście i na terenach wiejskich,

· lokalizacji terenów usługowo - handlowych w mieście,

· przekształceń funkcjonalnych istniejących obiektów,

· lokalizacji terenów przemysłowo - składowych,

· lokalizacji terenów mieszkaniowych w miejscowościach wiejskich,

· aktualizacji przebiegu autostrady A-2 wraz z jej infrastrukturą,

· modernizacji terenów kolejowych.

2. WNIOSKI DOTYCZĄCE STANU ISTNIEJĄCEGO

 Zebrane w "Raporcie o stanie gminy i miasta Torzym" i przedstawione w poprzednim punkcie niniejszego rozdziału informacje, pozwalają na sformułowanie następujących wniosków:

· W zakresie demografii, warunków życia i infrastruktury społecznej

· Najwyższą pozycję w strukturze wiekowej gminy Torzym stanowią osoby w przedziale wiekowym 19 - 45 lat, jest to aż 40,5 % ogółu mieszkańców. Grupa ta jako ludność w wieku produkcyjnym stanowi również większość wśród osób zamieszkałych na tym terenie, jednak tylko 70,15 % tej grupy to osoby rzeczywiście mobilne do pracy. Zauważyć można nieznaczny spadek liczby osób w wieku przedprodukcyjnym.

· Na przełomie lat 1994 - 1998 na wsi utrzymuje się ujemne saldo migracji. Przyczynę tego zjawiska należy upatrywać w poszukiwaniu, głównie przez osoby młode, pracy oraz lepszych warunków życia. Miejscowości wiejskie w gminie Torzym mają ograniczony dostęp do obiektów użyteczności publicznej. Na 22 miejscowości w gminie, tylko 3 oferują w szerszym zakresie usługi społeczne (szkoła, przedszkole, poczta, lekarz).

Saldo migracji w mieście w latach 1994 - 1997 utrzymywało się na względnie stałym dodatnim poziomie. Dopiero w roku 1998 nastąpił znaczny spadek salda migracji ludności. Ludność migruje zazwyczaj do większych miast, gdzie łatwiej znaleźć zatrudnienie i jest większy dostęp do placówek użyteczności publicznej.

· Przyrost naturalny w latach 1994 - 1996 w mieście miał ujemne saldo i ciągle spadał. W następnych latach sytuacja znacznie się poprawiła, gdzie nastąpił znaczny wzrost przyrostu naturalnego w mieście do poziomu + 11 w 1997r. i + 39 w 1998r.

Na wsi przyrost naturalny w badanych latach spadał, jednak w porównaniu z miastem był wyższy i utrzymywał się na dodatnim poziomie. Dopiero w 1998r. wskaźnik przyrostu naturalnego na wsi przyjął wartość ujemną.

· Warunki życia mieszkańców miasta i wsi są znacznie zróżnicowane. Na terenach wiejskich brak sieci kanalizacyjnej i gazowej oraz często wodociągowej. Ograniczony jest dostęp, zwłaszcza w mniejszych miejscowościach wiejskich, do placówek oświatowych, służby zdrowia, poczty i administracji publicznej. Na 22 miejscowości w gminie, tylko w 7 jest szkoła podstawowa, w 5 - przedszkole, w 3 - praktyka lekarza rodzinnego. Mieszkańcy tych miejscowości zmuszeni są dojeżdżać głównie do Torzymia, czy niekiedy rezygnować z korzystania z podstawowych usług społecznych, jakie może zaoferować gmina.

W mieście sytuacja mieszkańców znacznie przewyższa sytuację bytową mieszkańców wsi. Inwestycje komunalne gminy skupione są głównie na Torzymiu. W ostatnich latach rozbudowano sieć kanalizacyjną i wodociągową. Oddano do użytku 297 m2 powierzchni użytkowej mieszkań. Miasto oferuje szeroki zakres usług jednostek administracji publicznej, placówek oświatowych (szkoła podstawowa, gimnazjum, przedszkole), służby zdrowia (szpital, przychodnia, pogotowie ratunkowe), czy też ośrodków kultury (dom kultury, biblioteka, kino).

· W gminie Torzym działa 5 przedszkoli. Praktycznie wszystkie przedszkola, wykorzystują pełną liczbę wolnych miejsc. W roku szkolnym 1999/2000 w gminie Torzym istniało 7 szkół podstawowych, z tego 6 na terenach wiejskich. 37 % ogólnej liczby uczniów gminy dojeżdża do szkół z innych miejscowości. W gminie istnieje jedyne gimnazjum w Torzymiu, które obejmuje swoim zasięgiem uczniów całej gminy Torzym. Ponad 66 % uczniów gimnazjum jest dojeżdżających. Na terenie gminy Torzym nie ma żadnej szkoły ponadpodstawowej, co zmusza młodzież do wyjazdu poza granice gminy w celu kontynuowania nauki. Niejednokrotnie ma to wpływ na późniejszą migrację młodzieży do większych miast w poszukiwaniu pracy.

· Służba zdrowia w gminie Torzym skupiona jest głównie w mieście Torzym. Mieszkańcy terenów wiejskich zmuszeni są dojeżdżać do miasta, aby korzystać z usług medycznych.

· Działalność kulturalna w gminie Torzym skupiona jest głównie przy Gminnym Ośrodku Kultury w Torzymiu. Na terenach wiejskich mieszkańcy mają do dyspozycji świetlice, w których z własnej inicjatywy organizują różnego typu imprezy.

· W zakresie gospodarki, rynku pracy i budżetu

· Dochody budżetu gminy Torzym w 1998 roku w porównaniu z rokiem 1997 spadły o 10,4%. Wydatki budżetowe gminy w tym samym okresie również spadły - o 6,8 %.

Zarówno w 1997, jak i w 1998 roku gmina Torzym pod względem dochodów i wydatków w przeliczeniu na 1 mieszkańca znajdowała się na przedostatnim miejscu w powiecie.

· Największą liczbę jednostek gospodarczych zarejestrowanych na terenie gminy Torzym stanowią osoby fizyczne prowadzące działalność gospodarczą. Ich liczba od 1996r. stale wrasta, co jest pozytywnym zjawiskiem dla rozwoju gospodarczego gminy. Ponad 3% ogółu podmiotów gospodarczych stanowią podmioty gospodarcze z udziałem kapitału zagranicznego, których siedziby mieszczą się w różnych miejscowościach gminy Torzym, co może stwarzać szansę na nowe miejsca pracy na trenach wiejskich.

· Baza turystyczna w gminie jest słabo rozwinięta.

· W ostatnich latach można zauważyć wzrost inwestycji na terenach wiejskich (budowa nowych sieci wodociągowych, modernizacja i remonty stacji uzdatniania i hydroforni). W mieście wybudowano oczyszczalnię ścieków, kanalizację sanitarną wraz z pompowniami ścieków. Inwestycje te mają wpływ na poprawę warunków życia mieszkańców gminy Torzym. Wskaźnik wartości nakładów inwestycyjnych przypadających na 1 mieszkańca w 1999 roku wynosi 190,13 zł i jest niski w porównaniu z sąsiednimi gminami.

· W latach 1997 - 1998 stopa bezrobocia, zarówno dla miasta Torzym, jak terenów wiejskich gminy kształtowała się na poziomie 4-5%. Jednak w 1999 roku liczba bezrobotnych wzrosła o ponad 100 %. Z ogólnej liczby bezrobotnych aż 64,3 % w mieście i 56,5 % na wsi jest bez prawa do zasiłku.

Najwięcej miejsc pracy stwarza ochrona zdrowia i opieka socjalna oraz przemysł. Działa tu Lubuski Szpital Specjalistyczny Pulmonologiczno-Kardiologiczny, który stwarza wiele miejsc pracy. Najmniej miejsc pracy oferuje pośrednictwo finansowe, administracja publiczna oraz obrona narodowa. Wzrost liczby małych podmiotów gospodarczych świadczy o konieczności samodzielnego poszukiwania środków utrzymania.

Największą liczbę bezrobotnych stanowią osoby w przedziale wiekowym 15 - 24 lat oraz osoby z wykształceniem zasadniczym zawodowym, podstawowym i niepełnym zawodowym.

· Gwałtowny wzrost bezrobocia w 1999r. spowodował znaczny wzrost liczby rodzin objętych pomocą społeczną z powodu bezrobocia o ponad 200 %. Inne główne przyczyny objęcia pomocą społeczną to ubóstwo i niezaradność życiowa, co jest w pewnym sensie powiązane z bezrobociem.

· W zakresie infrastruktury technicznej

· Istniejące systemy wodociągowe zapewniają dostawę odpowiedniej ilości i jakości wody, zarówno dla odbiorców obecnych, jak i na perspektywę, pod warunkiem, że lokalizowane nowe inwestycje nie będą wymagały znacznych ilości wody dla celów technologicznych. Usytuowanie prawie całej gminy w granicach Głównych Zbiorników Wód Podziemnych Nr 148 i Nr 144 stwarza bardzo dobre możliwości ewentualnego zwiększenia poboru wód podziemnych. Występują również dogodne warunki do wykorzystania niektórych istniejących ujęć zakładowych.

Uporządkowania wymagają zagadnienia formalno-prawne dotyczące eksploatacji gminnych wodociągów, a w szczególności opracowania operatów wodno-prawnych, określających granice stref ochrony pośredniej oraz wymogi i warunki dotyczące zabezpieczenia ujęć przed pogorszeniem jakości tychże wód. Za najpilniejsze uważa się opracowanie w/w operatów dla ujęć w: Torzymiu, Boczowie, Bielicach, Wystoku, Bobrówku, Lubinie, Prześlicach i w Walewicach. Po ewentualnym włączeniu istniejących ujęć zakładowych w Kownatach i w Tarnawie do systemów wodociągowych grupowych, należy także dla nich opracować w/w operaty.

Dla zwiększenia pewności zaopatrzenia w wodę mieszkańców poszczególnych miejscowości oraz zapewnienia dostawy wody dla programowanych nowych terenów zorganizowanej działalności inwestycyjnej, proponuje się utworzenie pięciu systemów wodociągów grupowych, wyposażonych w odpowiedni układ zbiorników wyrównawczych. Przewiduje się następujące grupowe wodociągi:

1) wodociąg "WA" obejmujący rejony Torzymia, Koryt, Walewic, Grabowa, Kownat i Pniowa,

2) wodociąg "WB" dla rejonów Tarnawy, Bielic, Bielic Kolonii, Boczowa, Garbicza,

3) wodociąg "WC" dla obszarów Lubina, Mierczan, Bargowa, Gądkowa Małego i Wielkiego oraz Debrznicy,

4) wodociąg "WD" dla rejonów Wystoka, Kolonii Wystok i dla Lubina,

5) wodociąg "WE" obejmujący rejony Bobrówka i Prześlic.

W miejscowościach Drzewce, Drzewce Kolonia, Podsady i Augustynów przewiduje się zachowania indywidualnych sposobów zaopatrzenia w wodę pitną, ewentualnie budowę lokalnych systemów wodociągowych.

· Uporządkowanie gospodarki ściekowej na terenie miasta wymaga kontynuacji budowy układu sieci kanalizacji sanitarnej (szczególnie dla nowych terenów zabudowy mieszkaniowej) oraz rozważenia zasadności wyłączenia z eksploatacji istniejących oczyszczalni NO-4 i NO-2 (ze względu na koszty eksploatacji). Uporządkowanie gospodarki ściekowej na terenie gminy jest niezbędne dla zapewnienia jej właściwego rozwoju, szczególnie w aspekcie wyznaczenia dużej (około 2850,0 ha) ilości terenów dla zorganizowanej działalności inwestycyjnej i istniejącego niesprzyjającego układu hydrologicznego. Proponuje się zatem utworzenia następujących grupowych systemów kanalizacyjnych:

a) system "KA" - doprowadzenie ścieków do oczyszczalni w Torzymiu, z zwiększeniem jej przepustowości z rejonu Torzymia, Pniowa, Bobrówka, Prześlic, Kownat, Grabowa, Walewic i Koryt,

b) system "KB" - doprowadzenie ścieków do oczyszczalni w Boczowie (wariantowe lokalizacje oczyszczalni) z rejonów Boczowa, Lubina ze ściekami z Radzikowa gm. Cybinka, Garbicza, Bieli, Bielic Kolonii, Tarnawy, Wystoka, Lubowa i częściowo z Mierczan,

c) system "KC" - doprowadzenie ścieków do oczyszczalni w Gądkowie Wielkim z rejonów Gądkowa Wielkiego i Małego, Debrznicy, Bargowa i częściowo z Mierczan.

W systemach "KA" i "KC" są możliwe alternatywne rozwiązania dla rejonów i miejscowości, jak: Prześlice (do gminy Sulęcin), Grabów (jak poprzednio), Lubowa i Wystoka (budowa odrębnej oczyszczalni).

Dla miejscowości Drzewce, Drzewce Kolonia, Podsady i Augustynów przewiduje się indywidualne rozwiązania gospodarki ściekowej.

Bardzo istotną (z uwagi na ochronę wód podziemnych) jest budowa kanalizacji sanitarnej oraz odpowiedniego systemu kanalizacji deszczowej (z ewentualnym podczyszczaniem wód opadowych) dla miejscowości i terenów inwestycyjnych znajdujących się w granicach stref pośrednich ujęć wód podziemnych oraz w granicach GZWP Nr 18 - Sandr rzeki Pliszki.

· Wskazanym jest doprowadzenie do zasady gromadzenia wszystkich odpadów stałych przez wszystkich mieszkańców i jednostki usługowo-produkcyjne w typowych pojemnikach, z zapewnieniem ciągłego odbioru nieczystości stałych przez wyspecjalizowane jednostki organizacyjne. Najwłaściwszym rozwiązaniem problemu nieczystości stałych jest ich składowanie z częściowym unieszkodliwianiem w Zakładzie Utylizacji Odpadów Komunalnych w Długoszynie, gmina Sulęcin. Po uruchomieniu w/w Zakładu należy przystąpić do rekultywacji terenu obecnego wysypiska w Pniowie. Rekultywację należy prowadzić zgodnie z wcześniej opracowanym i uzgodnionym projektem rekultywacji terenu.

· W okresie perspektywicznym zapotrzebowanie na ciepło pokrywane będzie - tak jak obecnie - z kotłowni indywidualnych, bądź osiedlowych. Brak jest przesłanek ekonomicznych uzasadniających budowę i eksploatację większych zdalaczynnych systemów ogrzewania.

Nowe lub modernizowane obiekty mieszkaniowe, usługowe i produkcyjne w mieście, jak i na terenie gminy, powinny być ogrzewane z kotłowni gwarantujących małą uciążliwość dla środowiska. Wskazane byłoby przyjęcie systemu ekonomicznego zachęcającego poszczególnych inwestorów do stosowania powyższej zasady.

· Po doprowadzeniu na teren miasta gazu sieciowego - bez względu z jakiego kierunku - istniejące i nowe kotłownie, a także budynki mieszkalne, powinny w jak najszerszym zakresie korzystać z tego medium do celów grzewczych. Doprowadzenie gazu sieciowego na teren miasta i gminy umożliwi jego wykorzystanie dla potrzeb bytowo-gospodarczych, grzewczych i produkcyjnych, co wpłynie na zwiększenie komfortu bytowego mieszkańców, atrakcyjności inwestycyjnej poszczególnych miejscowości oraz na poprawę ochrony środowiska, poprzez zdecydowane zmniejszenie lokalnej emisji pyłów i toksycznych składników spalin.

· W miejscowych planach zagospodarowania przestrzennego należy uwzględnić strefy ochronne wzdłuż gazociągów wysokiego ciśnienia oraz niezbędne tereny dla lokalizacji stacji redukcyjnych pierwszego stopnia.

· Zgodnie z preferowanymi działaniami ekologicznymi w województwie lubuskim, wskazane byłoby utrzymanie w odpowiednim stanie technicznym istniejących zbiorników małej retencji i stworzenie warunków do budowy nowych.

Należy zabezpieczyć tereny dla utworzenia programowanych zbiorników retencyjnych o łącznej powierzchni około 700,0 ha na rzece Ilance (5szt.), na rzece Pliszce (2 szt.) oraz zbiornika "Malcz". Zbiorniki te zwiększą retencję wód płynących oraz stworzą możliwości dodatkowego zagospodarowania turystyczno-rekreacyjnego. Przy projektowaniu zbiorników wskazane byłoby rozważenie możliwości wykorzystania spiętrzenia wody dla celów energetycznych.

Proponuje się rozważenie zasadności budowy dodatkowych zbiorników retencyjnych o łącznej powierzchni około 55,0 ha w zlewni rzeki Ilanki, na rowie Spółdzielczym i na rzece Moskawie.
· W zakresie komunikacji

· Drogowy układ komunikacyjny gminy (sieć drogowa) nie stanowi istotnej bariery dla jej rozwoju, nie mniej wymagana jest poprawa parametrów technicznych i geometrycznych wielu odcinków dróg, zwłaszcza gminnych i powiatowych.

· Dla stworzenia warunków bezpiecznego rozwoju miasta Torzym, niezbędna jest pilna realizacja obwodnicy odbarczającej główną ulicę miasta od ruchu tranzytowego, zwłaszcza ciężarowego. Przebieg tej obwodnicy winien być ustalony w miejscowym planie zagospodarowania przestrzennego miasta Torzym.

· Dla osiągnięcia sprawności i bezpieczeństwa transportu drogowego w gminie istotnym jest zapewnienie bezpieczeństwa na skrzyżowaniach z liniami kolejowymi przez realizację tych skrzyżowań jako bezkolizyjnych.

· Wszystkie skrzyżowania drogowe z liniami kolejowymi powinny umożliwiać ruch pojazdów ciężarowych i autobusów turystycznych oraz posiadać normatywne parametry techniczne zapewniające bezpieczeństwo ruchu.

· W gminie brak dróg rowerowych powoduje zagrożenie bezpieczeństwa ruchu na drogach w całej gminie. Organizacja ruchu rowerowego wymaga kompleksowego uregulowania i sukcesywnej szybkiej poprawy istniejącego stanu. Rozwój sieci dróg rowerowych jest czynnikiem ważnym dla rozwoju turystycznego wykorzystania terenu gminy i podnosi atrakcyjność obszarów obsługiwanych przez te drogi.

· Drogi gminne, powiatowe i wojewódzkie wymagają wyposażenia w urządzenia obsługi podróżnych, zwłaszcza w parkingi, urządzenia sanitarne i urządzenia do gromadzenia odpadów i śmieci.

· W zakresie dziedzictwa kulturowego

· O wartościach kulturowych obszaru gminy decydują:

· archeologiczne ślady zasiedlenia z czasów pradziejowych i średniowiecznych,

· historyczne rozplanowanie, zachowane w rozwiniętych układach wsi,

· zabytki architektury i budownictwa, niezależnie, czy są wpisane do rejestru zabytków, czy jeszcze nie (analogicznie obiekty objęte lub jeszcze nie objęte ewidencją konserwatorską),

· zespoły folwarczne jako dominanty przestrzenne w krajobrazie wiejskim,

· komponowana zieleń parków dworskich, cmentarna i przykościelna.

· Za cel strategiczny uznać należy ochronę dziedzictwa kulturowego i krajobrazu gminy, uznając te działania jako czynnik mający istotny wpływ na rozwój ekonomiczny gminy.

· Ze względu na dotychczasowy stan działań na rzecz dziedzictwa kulturowego (w obszarze gminy) istnieje potrzeba ustalenia gminnego programu (strategii) ochrony dóbr kultury, a zwłaszcza określenie obszarów chronionych i zasad kształtowania przestrzeni w tych obszarach.

· Zalecane jest podjęcie starań o aktualizację rejestru i ewidencji konserwatorskiej prowadzonej przez właściwe służby ochrony zabytków. Zespół dworcowo-kolejowy w Kolonii Drzewce, wzniesiony w konstrukcji "muru pruskiego", winien być niezwłocznie wpisany do rejestru zabytków ze względu na swoją, rzadko spotykaną na tym terenie, wartościową architekturę.

· Działania na rzecz ochrony dziedzictwa kulturowego winny opierać się na współpracy władz gminnych i właściwych służb ochrony zabytków.

· W zakresie rolnictwa

Gmina Torzym charakteryzuje się zespołami stron mocnych i słabych, determinujących rozwój rolnictwa na jej terenie. Są to:

· Mocne strony

· korzystne położenie komunikacyjne,

· rozwinięta sieć dróg,

· możliwość zakupu gruntów i poprawy struktury agrarnej,

· czyste środowisko naturalne – możliwość rozwoju gospodarstw ekologicznych,

· duże zasoby siły roboczej,

· łagodny klimat i długi okres wegetacji,

· możliwość dostępu do źródeł wody (deszczowanie i nawadnianie),

· atrakcyjne tereny rekreacyjne dające możliwość dodatkowego dochodu dla rodzin rolniczych przez prowadzenie gospodarstw agroturystycznych,

· duża lesistość.

· Słabe strony

· niska bonitacja gleb,

· rozdrobnienie gospodarstw rolnych,

· niska wydajność i efektywność produkcji rolniczej,

· słaba organizacja rynków zbytu,

· brak zakładów przetwórstwa rolnego,

· brak przechowalni i magazynów zbożowych,

· niski poziom wykształcenia rolników,

· trudności w przystosowaniu się do gospodarowania w warunkach gospodarki rynkowej,

· mała aktywność społeczności wiejskiej,

· brak podejmowania wspólnych działań gospodarczych,

· brak kapitału.

· Szanse

· dobry układ komunikacyjny,

· rozwój agroturystyki

· produkcja zdrowych warzyw i owoców,

· rozwój hodowli ryb,

· wykorzystanie użytków zielonych – hodowla bydła i owiec,

· rozwój produkcji szkółkarskiej,

· rozwój produkcji surowców dla energetyki ekologicznej,

· rozwój energetyki ekologicznej.

· Zagrożenia

· odpływ ludzi młodych i wykształconych,

· słaba znajomość mechanizmów rynkowych,

· strach przed ponoszeniem ryzyka,

· brak rozwiązań ogólnosystemowych zachęcających do inwestowania w produkcję rolną,

· brak zorganizowanego wspierania gospodarczych działań innowacyjnych i wdrożeniowych, uzupełniających działalność rolniczą.

· W zakresie leśnictwa

Gospodarka leśna jest ważnym czynnikiem gospodarczym gminy, pełni ważne funkcje związane z ochroną środowiska, jest elementem podnoszącym atrakcyjność turystyczną gminy.

· W zakresie uwarunkowań przyrodniczych

· Do szczególnych walorów przyrodniczych gminy zaliczyć należy: lesistość z różnorodnością siedlisk występujących w gminie, zróżnicowanie hipsometryczne, zwłaszcza wzdłuż rzek Pliszki i Ilanki oraz ciągu jezior w rynnie polodowcowej, bardzo liczne zbiorniki wodne (174 sztuki o powierzchni od 0,06 ÷ 111,0 ha), rzeki (Pliszka, Ilanka, Bobrowa Struga i Moskawa), zróżnicowana szata roślinna i różnorodność gatunków świata zwierzęcego.

Najcenniejszymi obszarami przyrodniczymi są doliny rzek Pliszki i Ilanki oraz rynna polodowcowa wypełniona torfowiskami i jeziorami. Na terenie gminy występują obszary, na których zostały ustanowione różne formy ochrony przyrody (rezerwat "Dolina Ilanki", otulina Łagowskiego Parku Krajobrazowego, obszary chronionego krajobrazu, użytki ekologiczne, pomniki przyrody i parki wiejskie).

Występują również obszary, na których dodatkowo Lubuski Klub Przyrodników w Świebodzinie projektuje ustanowienie prawnej ochrony przyrody, jak rezerwaty "Dolina rzeki Ilanki", "Torfowisko Pliszka", "Jezioro Ratno", parki krajobrazowe, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe i pomniki przyrody (jedno i wieloobiektowe).

Walory przyrodnicze gminy upoważniają do podjęcia kompleksowego programu ochrony przed czynnikami degradującymi. Dotyczy to również kompleksowej ochrony krajobrazu gminy przez objęcie tą formą ochrony przyrody całego obszaru gminy (dotychczas Obszar Chronionego Krajobrazu obejmuje 52% powierzchni gminy). Ustanowienie tej formy ochrony krajobrazu dla całego obszaru gminy daje władzom samorządowym narzędzie prawne do faktycznej ochrony istotnych wartości gminy, jakimi jest krajobraz.

· Zagrożeniami walorów przyrodniczych są:

· zanieczyszczenia wód powierzchniowych,

· zanieczyszczenia wód podziemnych,

· niekontrolowany wzmożony ruch turystyczny,

· brak odpowiedniego wyposażenia terenu w urządzenia chroniące przed dewastacją (parkingi, pojemniki na śmieci, ubikacje itp.),

· tworzenie barier ekologicznych przez budowę tras komunikacyjnych bez odpowiedniego wyposażenia,

· likwidacja zadrzewień śródpolnych i likwidacja małych zbiorników wodnych,

· emisja zanieczyszczeń do atmosfery, w tym działania transgraniczne.

· W zakresie planowania i gospodarki przestrzennej

Gospodarka przestrzenna prowadzona w obszarze gminy odzwierciedla różne priorytety ustrojowe państwa, które w przeszłości były inaczej formułowane niż w czasie obecnym. Zjawiska gospodarcze, również demograficzne będące pochodną przyjmowanych w przeszłości priorytetów utworzyły stan, który od 1990 roku jest punktem wyjściowym dla gospodarki przestrzennej w uwarunkowaniach rodzącej się gospodarki rynkowej. Wyżej opisana sytuacja oraz istniejące przepisy zobowiązują władze samorządowe do wykonania kompleksowej analizy stanu gospodarki przestrzennej i sformułowania ustaleń kierunkowych (perspektywicznych) dotyczących gospodarki przestrzennej.

Opracowania planistyczne dotyczące poszczególnych obszarów gminy (miejscowe plany zagospodarowania przestrzennego), muszą być prawnym nośnikiem ustalonych warunków rozwoju gminy określonych w dokumencie pt. "Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Torzym".

3. CZYNNIKI ZEWNĘTRZNE
Do czynników "zewnętrznych" mających wpływ na stan gminy i jej rozwój można zaliczyć w pierwszej kolejności źródła aktywności, głównie gospodarczej, ale także i społecznej, intelektualnej, kulturalnej, położone na zewnątrz gminy, oddziaływujące na różne przejawy życia w gminie. Do takich czynników zewnętrznych ważnych dla gminy Torzym zaliczyć można poziom rozwoju gmin sąsiednich i aktywność gospodarczą na ich terenie, kierunek rozwoju przyjęty przez te gminy, układ połączeń komunikacyjnych z gminami sąsiednimi i powiązania tego układu z siecią komunikacyjną regionu. Położenie i dostępność do szlaków drogowych o znaczeniu ponadregionalnym (krajowe i międzynarodowe) oraz do przejść granicznych, ośrodków gospodarczych i kulturalnych. Do czynników zewnętrznych zaliczyć należy również te, które posiadają prawno-organizacyjny charakter i wynikają z ustroju i polityki państwa. Czynniki te w odniesieniu do większości gmin "regulują" podobnie ich rozwój, lecz w połączeniu z lokalnymi uwarunkowaniami i aktywnością społeczną, dają znaczne różnice w efektach rozwojowych. Do takich czynników (ważnych dla gminy) zaliczyć należy, m.in. przepisy i politykę państwa, aktywność samorządu wojewódzkiego, samorządów gospodarczych, w tym izby rolniczej.

4. CECHY WŁASNE GMINY, CZYNNIKI WEWNĘTRZNE I ZEWNĘTRZNE
Do uwarunkowań rozwoju gminy należą cechy własne gminy, uwarunkowania wewnętrzne i zewnętrzne (istniejące lub określone postulatywnie), ukazane w tabeli :

Tabela 27
	Lp.
	Indeks
	Określenie czynnika warunkującego rozwój

gminy Torzym
	Uwarunkowania
	uwagi

	
	
	
	Wewnętrzne
	Zewnętrzne
	

	1.
	01-000
	Struktury społeczne i publiczne
	
	
	

	2.
	01-010
	Zjawiska demograficzne
	+
	+
	

	3.
	01-020
	Warunki życia
	+
	
	

	4.
	01-030
	Rynek pracy
	+
	+
	

	5.
	01-040
	Bezrobocie
	+
	+
	

	6.
	01-050
	Przygotowanie zawodowe bezrobotnych
	+
	
	

	7.
	01-060
	Aktywność społeczna i publiczna mieszkańców
	+
	
	

	8.
	02-000
	Infrastruktura techniczna (komunalna)
	
	
	

	9.
	02-010
	Zaopatrzenie w energię elektryczną
	+
	+
	

	10.
	02-020
	Zaopatrzenie w wodę z sieci wodociągowych
	+
	
	

	11.
	02-030
	Dostępność systemów kanalizacyjnych
	+
	
	

	12.
	02-040
	Oczyszczanie ścieków
	+
	
	

	13.
	02-050
	Gospodarka i utylizacja odpadów stałych
	+
	
	

	14.
	02-060
	Dostępność do sieci telekomunikacyjnej
	+
	+
	

	15.
	02-070
	Dostępność do gazu przewodowego
	+
	+
	

	16.
	03-000
	Struktury transportowe i komunikacyjne
	
	
	

	17.
	03-010
	Funkcjonalność układu drogowego gminy
	+
	+
	

	18.
	03-020
	Powiązanie układu drogowego gminy z siecią drogową regionu
	+
	+
	

	19.
	03-030
	Zdolność transportowa układu drogowego gminy
	+
	+
	

	20.
	03-040
	Stan utrzymania dróg (nawierzchni)
	+
	+
	

	21.
	03-050
	Wyposażenie dróg w urządzenia obsługi
	+
	
	

	22.
	03-060
	Powszechność ścieżek rowerowych (wydzielonych)
	+
	
	

	23.
	03-070
	Racjonalne wykorzystanie infrastruktury kolejowej dla celów lokalnych
	+
	+
	

	24.
	04-000
	Dziedzictwo kulturowe
	
	
	

	25.
	04-010
	Wykorzystanie i ochrona dziedzictwa kulturowego jako ważnego czynnika kształtującego wizerunek gminy i jej mieszkańców
	+
	+
	

	26.
	04-011
	Określenie lokalnej (gminnej) strategii ochrony dziedzictwa kulturowego
	+
	
	

	27.
	04-012
	Podjęcie publicznych działań propagujących lokalną strategię w celu uzyskania społecznej aprobaty

i współdziałania przy jej realizacji
	+
	
	

	28.
	04-013
	Podjęcie realizacji programu ochrony i wykorzystania dziedzictwa kulturowego dla rozwoju gminy
	+
	+
	

	29.
	04-02
	Wymagania ustawy o ochronie dóbr kultury i Wojewódzkiego Konserwatora Zabytków
	
	+
	

	30.
	05-000
	Środowisko przyrodnicze
	
	
	

	31.
	05-010
	Cechy klimatu (okres wegetacji, opady, temperatury)
	+
	
	

	32.
	05-020
	Cechy środowiska przyrodniczego (flora, fauna)
	+
	
	

	33.
	05-030
	Wody podziemne
	+
	
	

	34.
	05-040
	Wody powierzchniowe
	+
	
	

	35.
	05-050
	Retencja wód
	+
	
	

	36.
	05-060
	Kompleksy glebowe i ich bonitacja
	+
	
	

	37.
	05-061
	Retencyjność gleb
	+
	
	

	38.
	05-070
	Lasy i lesistość obszaru
	+
	
	

	39.
	05-080
	Korytarze ekologiczne
	+
	
	

	40.
	05-090
	Obszary chronione i promocyjne
	+
	
	

	41.
	05-100
	Pomniki przyrody
	+
	
	

	42.
	05-110
	Zagrożenia środowiska
	+
	+
	

	43.
	05-120
	Zasoby kopalin
	+
	
	

	44.
	06-000
	Rolnictwo
	
	
	

	45.
	06-010
	Przydatność rolnicza gleb i ich stan
	+
	
	

	46.
	06-020
	Wykorzystanie areału gruntów rolnych
	+
	
	

	47.
	06-030
	Struktura wielkości gospodarstw
	+
	
	

	48.
	06-040
	Baza materialna, jej stan techniczny i stopień zainwestowania
	+
	
	

	49.
	06-041
	Sprzęt , maszyny rolnicze, środki transportu
	+
	
	

	50.
	06-042
	Budynki gospodarcze, hodowlane i magazynowe
	+
	
	

	51.
	06-043
	Budynki mieszkalne i usługowe
	+
	
	

	52.
	06-044
	Urządzenia hydrotechniczne i melioracyjne
	+
	
	

	53.
	06-050
	Infrastruktura techniczna wsi
	+
	
	

	54.
	06-060
	Infrastruktura społeczna wsi
	+
	
	

	55.
	06-070
	Poziom wykształcenia zawodowego i ogólnego
	+
	
	

	56.
	06-080
	Jakość i wydajność produkcji rolnej
	+
	
	

	57.
	06-090
	Zbyt produktów rolnych
	+
	+
	

	58.
	06-100
	Przetwórstwo lokalne
	+
	+
	

	59.
	06-110
	Organizacje i zrzeszenia rolnicze
	+
	
	

	60.
	06-120
	Obsługa finansowa rolnictwa i dostępność środków
	
	+
	

	61.
	06-130
	Skuteczność doradztwa rolniczego i ekonomicznego
	+
	
	

	62.
	07-000
	Aktywność gospodarcza w gminie
	
	
	

	63.
	07-010
	Systemowe tworzenie dobrego klimatu i zachęt oraz wspieranie inicjatyw gospodarczych podmiotów lokalnych i inwestorów zewnętrznych
	+
	
	

	64.
	07-020
	Pozyskiwanie gruntów z przeznaczeniem na tereny oferowane dla działalności gospodarczej
	+
	
	

	65.
	07-030
	Podjęcie współpracy z AWRSP w celu tworzenia terenów ofertowych
	+
	+
	

	66.
	07-040
	Podjęcie działań na rzecz udostępnienia niewykorzysta- nych obiektów i terenów dla działalności gospodarczej
	+
	
	

	67.
	08-000
	Oświata i kultura
	
	
	

	68.
	08-010
	Ekonomiczne warunki dostępności szkół
	+
	
	

	69.
	08-020
	Poziom edukacyjny szkolnictwa
	+
	
	

	70.
	08-030
	Baza materialna szkolnictwa
	+
	
	

	71.
	08-040
	Sieć szkół i jej dostępność komunikacyjna
	+
	
	

	72.
	08-050
	Utworzenie stałej placówki edukacji pozaszkolnej prowadzącej kursy:

· zawodowe

· zmieniające i podnoszące kwalifikacje

· podnoszące wiedze ogólną
	+
	
	

	73.
	08-060
	Absorpcja przez gminę ludzi z wysokimi kwalifikacjami
	+
	
	

	74.
	08-070
	Uznanie działalności kulturalnej za ważny czynnik rozwoju (w tym czynnik promujący gminę na zewnątrz)
	+
	
	

	75.
	08-080
	Wspieranie działań twórczych w dziedzinie sztuki i promocja ich w gminie i całym regionie
	+
	
	

	76.
	08-090
	Utworzenie systemu "wyławiania" liderów lokalnych i wybitnych osobowości z różnych dziedzin życia i ich promocja społeczna
	+
	
	

	77.
	08-100
	Stałe organizowanie imprez integrujących społeczność lokalną
	+
	
	

	78.
	08-110
	Kontynuowanie i rozwijanie kontaktów oraz współpracy z miastami partnerskimi, zwłaszcza z dziedziny kultury i sztuki
	+
	+
	

	79.
	08-120
	Silne wspieranie działań pozarządowych organizacji charytatywnych i opiekuńczych
	+
	
	

	80.
	09-000
	Marketing, promocja, zachęty inwestycyjne
	
	
	

	81.
	09-010
	Stworzenie kompetentnie działającej jednostki organizacyjnej (stanowiska wydzielonego) odpowiedzialnej za: promocję marketingową, informację internetową (bieżąco aktualizowane strony) oraz organizowanie innych działań upowszechniających możliwości inwestycyjne na terenie gminy
	+
	
	

	82.
	09-020
	Zbadanie możliwości tworzenia i stosowania skutecznych zachęt inwestycyjnych oraz wprowadzenie ich do pakietu działań marketingowych (podatki i inne)
	+
	
	

	83.
	10-000
	Gospodarka i ład przestrzenny
	
	
	

	84.
	10-010
	Obszary, na których nastąpił zanik dotychczasowej działalności gospodarczej, na których istnieje cząstkowa dotychczasowa działalność oraz obszary zdegradowane (tereny poeksploatacyjne) uznać należy jako wymagające przekształceń przestrzennych i funkcjonalnych)
	+
	
	

	85.
	10-030
	Tereny wiejskie. Grunty małoproduktywne rolniczo przylegające do wiejskich obszarów zainwestowania należy przeznaczyć do zainwestowania nie tylko rolniczego i traktować je jako tereny ofertowe
	+
	
	

	86.
	10-040
	Miasto. Racjonalizacja wykorzystania terenów miejskich zwłaszcza w zasięgu istniejącej infrastruktury technicznej
	+
	
	

	87.
	10-060
	Miasto. Obszar staromiejski wymaga działań rehabilitacyjnych (modernizacja funkcjonalna i techniczna, remonty, realizacja obiektów uzupełniających, odtworzenia zabudowy)
	+
	+
	

	88.
	10-080
	Miasto. Realizacja obwodnicy drogowej Torzymia jest warunkiem poprawy funkcjonowania systemu komunikacyjnego miasta, poprawy bezpieczeństwa i warunków życia mieszkańców
	+
	+
	

	89.
	10-110
	Realizacja (kontynuacja) kompleksu wypoczynkowo-sportowego dla mieszkańców miasta
	+
	
	

	90.
	10-120
	Polepszenie stanu technicznego istniejącej substancji budowlanej aktualnie użytkowanej
	+
	
	

	91.
	10-130
	Polepszenie stanu estetycznego obszarów zainteresowanych oraz ich otoczenia
	+
	
	

	92.
	10-140
	Przestrzeganie norm prawnych (ustawowych i własnego prawa lokalnego) przy określaniu warunków inwestycyjnych na terenie gminy
	+
	
	

ROZDZIAŁ II

OKREŚLENIE ZAŁOŻEŃ POLITYKI ROZWOJU GMINY

· Analiza możliwości rozwoju wybranych kierunków

gospodarczych gminy
· Określenie perspektywicznych funkcji gminy
· Podsumowanie
1. ANALIZA MOŻLIWOŚCI ROZWOJU WYBRANYCH KIERUNKÓW GOSPODARCZYCH GMINY

· Rolnictwo

Analiza danych zawartych w "Raporcie o stanie gminy i miasta Torzym" oraz analiza uwarunkowań wyszczególnionych w rozdziale I pkt. 4 niniejszego opracowania, prowadzą do sprecyzowania wniosku, że w gminie Torzym istnieją warunki do prowadzenia działalności rolniczej w rozmiarze pozwalającym zakładać, że będzie ona dominującą, choć nie jedyną, funkcją gminy. Za takim wnioskiem przemawiają następujące cechy własne gminy:

· dobry stan środowiska naturalnego, w tym glebowego,

· dobre warunki klimatyczne,

· duże zasoby siły roboczej,

· dobre warunki do hodowli, w tym bydła mięsnego i mlecznego,

· dobre warunki do uprawy owoców miękkich, warzyw i krzewów jagodowych,

· możliwość komasacji gruntów i powiększania areału istniejących gospodarstw,

· położenie w mikroregionie (powiecie) mającym rolniczy charakter i sąsiedztwie dynamicznie rozwijającego się wieloprofilowego ośrodka gospodarczo-naukowego (Słubice),

· możliwość prowadzenia innej działalności gospodarczej na terenach wiejskich, stanowiącej działalność komplementarną dla rolnictwa (różne formy usług turystycznych lub sportowych, np. jeździectwo, wędkarstwo, zbieractwo, plenery artystyczne, łowiectwo itp.),

· tradycyjny rolniczy charakter gminy.

· Leśnictwo

Ze względu na stopień zalesienia gminy (58 % jej całkowitej powierzchni) oraz dobrze rozwiniętą gospodarkę produkcyjną lasów, leśnictwo było i będzie ważnym czynnikiem gospodarczym gminy, zapewniając znaczną liczbę miejsc pracy dla mieszkańców tego obszaru.

Gospodarka leśna obecnie, jak i w przyszłości, odgrywać będzie ważną rolę w życiu gminy, bowiem nadaje jej wyjątkowy charakter, dzięki utrzymywaniu dogodnych warunków przyrodniczych dla występowania rzadkich i chronionych gatunków roślin, ptaków i zwierząt, z unikalnymi ich skupiskami.

Tereny leśne należy traktować również jako tereny atrakcyjne do rozwijania działalności rekreacyjno - sportowych.

· Pozarolnicza działalność gospodarcza

Warunki naturalne gminy pozwalają na prowadzenie różnorodnej działalności gospodarczej (znaczne zasoby gleb słabych nieefektywnych dla rolnictwa, znaczne zasoby wód podziemnych, dogodny układ komunikacyjny). Do działalności preferowanych należy zaliczyć takie, które wykorzystują bazę surowcową istniejącą w gminie, czyli drewno, płody rolne, produkty hodowlane, runo leśne (przerób drewna, przetwórstwo produktów rolnych, przechowalnictwo itp.) oraz działalności związane z obsługą rolnictwa i jego infrastruktury. Do szczególnie preferowanych działalności należy zaliczyć takie, które powodują tworzenie licznych stanowisk pracy.

Ograniczenie działalności gospodarczej w gminie powinno dotyczyć tych rodzajów działalności, które mogłyby w znaczący trwały sposób degradować środowisko naturalne lub kulturowe gminy oraz jej krajobraz.

· Turystyka i wypoczynek

Dokonując oceny warunków naturalnych gminy pod kątem wykorzystania ich dla turystyki i wypoczynku, można stwierdzić, że:

· w zakresie przyrodniczym, teren gminy posiada liczne i różnorodne walory turystyczne (rzeki Ilanka i Pliszka, różnej wielkości liczne zbiorniki wodne, występowanie unikalnej flory i fauny, znaczna lesistość oraz ciekawe i różnorodne formy ukształtowania terenu.

· w zakresie wartości historyczno-poznawczych, gmina posiada obiekty będące dziedzictwem kulturowym, mogące podnosić walory turystyczne tego obszaru. Ranga położonych w gminie dóbr kultury, nasycenie nimi terenu i ich obecny stan upoważnia jednak do stwierdzenia, że dobra te mogą być traktowane jako walor turystyczny jedynie wtedy, kiedy zostaną odpowiednio przygotowane (renowacja, ekspozycja), udostępniane, właściwie utrzymane i odpowiednio reklamowane (reklamowane w kontekście regionu, czy choćby mikroregionu - powiatu).

· położenie geograficzne gminy, jej dostępność komunikacyjna oraz rozwinięta wewnętrzna sieć drogowa pozwalają stwierdzić, że gmina posiada w tym zakresie korzystne warunki dla rozwoju turystyki i wypoczynku indywidualnego.

· Wnioski

Z przeprowadzonych analiz, dotyczących wybranych kierunków funkcjonalnych wynika, że gmina spełnia wymagany i konieczny warunek rozwoju, jakim jest zróżnicowanie funkcji gospodarczych gminy, będących podstawą jej rozwoju. Oznacza to, że jest możliwe ze względu na warunki naturalne gminy odejście od monofunkcyjnego rolniczego charakteru wsi położonych w gminie.

2. OKREŚLENIE PERSPEKTYWICZNYCH FUNKCJI GMINY

Opierając się na wnioskach ujętych w pkt. 1 niniejszego rozdziału, a wynikających z wcześniej dokonanych badań i analiz, można przyjąć i uważać za odpowiednio uzasadnione tezy:

Teza 1: Perspektywicznym modelem funkcjonalnym gminy będzie model wielofunkcyjny, oparty głównie na funkcji rolniczej, leśnej, usługowo - produkcyjnej oraz funkcjach wypoczynkowo - turystycznej i mieszkaniowej jako uzupełniających.

Teza 2: Transformacja funkcjonalna i rozwój gminy uzależniony jest od rozwiązania węzłowych problemów gminy.
Teza 3: Węzłowymi problemami gminy są:

· rozwój infrastruktury technicznej, głównie obszarów wiejskich,

· wyznaczenie i udostępnienie terenów ofertowych dla działalności inwestycyjnej i gospodarczej na terenach wiejskich (również w mieście),

· rozwój infrastruktury społecznej i informacyjnej (również na terenach wiejskich),

· rozwój szkolnictwa i oświaty pozaszkolnej (podnoszenie poziomu wykształcenia i dostosowanie do współczesnych wymagań),

· konsekwentne działanie na rzecz ładu przestrzennego i ochrony dziedzictwa kulturowego (jako ważnych ekonomicznie czynników rozwoju gminy),

· stymulowanie aktywności społecznej,

· skuteczność promocyjna gminy,

· skuteczność w pozyskiwaniu środków finansowych ze źródeł zewnętrznych.

3. PODSUMOWANIE

Realizacja sformułowanych tez określających ramy i warunki rozwoju gminy będzie się dokonywała w okresie wieloletnim, w sytuacji różnego oddziaływania mnogich czynników zewnętrznych, powodujących kształtowanie proporcji pomiędzy przyjętymi funkcjami.

Przyjęte "tezy" stanowić mają podstawę wielokierunkowych prorozwojowych działań strategicznych, w tym również podstawę przystosowania narzędzi planistycznych (dokumentów planistycznych) do potrzeb przyjętej polityki rozwoju gminy. Uwarunkowania wewnętrzne, zmiany stanu uwarunkowań zewnętrznych, złożoność problemów określonych w tezach oraz obecny stan budżetu gminy, uniemożliwiają wykonanie opisu parametrycznego rozwoju gminy. W tej sytuacji, stymulowanie rozwoju gminy opierać się będzie na przyjętych założeniach polityki ogólnego rozwoju.

Formuła polityki rozwoju gminy zawiera w sobie, między innymi jako część składową, politykę przestrzenną wynikającą z istniejących uwarunkowań. Politykę przestrzenną gminy przedstawia się w dokumencie planistycznym pt. "Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy", wymienionym w art.6 ust.1 ustawy z dnia 7 lipca 1994r. "o zagospodarowaniu przestrzennym", określającym zgodnie z art.6 ust. 5 w/w ustawy w szczególności:

1. obszary objęte lub wskazane do objęcia ochroną na podstawie przepisów szczególnych,

2. lokalne wartości zasobów środowiska przyrodniczego i zagrożenia środowiskowe,

3. obszary rolniczej przestrzeni produkcyjnej, w tym wyłączenie z zabudowy,

4. obszary zabudowane, ze wskazaniem, w miarę potrzeby, terenów wymagających przekształceń lub rehabilitacji,

5. obszary, które mogą być przeznaczone pod zabudowę, ze wskazaniem, w miarę potrzeby, obszarów przewidzianych do zorganizowanej działalności inwestycyjnej,

6. obszary, które mogą być przeznaczone pod zabudowę mieszkaniową, wynikającą z potrzeby zaspakajania potrzeb mieszkaniowych wspólnoty samorządowej,

7. kierunki rozwoju komunikacji i infrastruktury technicznej, w tym obszary, na których będą stosowane indywidualne i grupowe systemy oczyszczania ścieków, a także tereny niezbędne do wytyczania ścieżek rowerowych,

8. obszary, dla których sporządzenie miejscowych planów zagospodarowania przestrzennego jest obowiązkowe na podstawie przepisów szczególnych lub ze względu na istniejące uwarunkowania.

Stopień uogólnienia poszczególnych zagadnień (wchodzących w merytoryczny zakres "studium") wynika ze studialnego charakteru dokumentu oraz poziomu pewności i parametryzacji przyjętych założeń polityki rozwoju gminy. Studium określa politykę i kierunki zagospodarowania przestrzennego gminy.

ROZDZIAŁ III

OKREŚLENIE KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

· Określenie polityki przestrzennej gminy
· Określenie głównych zagrożeń środowiska naturalnego gminy
· Określenie kierunków zagospodarowania przestrzennego gminy
· Założenia planistyczne dotyczące obszaru gminy

· Założenia planistyczne dotyczące miasta

· Rekomendowane ustalenia planistyczne

· Ustalenia końcowe

1. OKREŚLENIE POLITYKI PRZESTRZENNEJ

Polityka dotycząca zagospodarowania przestrzennego gminy uwzględniająca (przyjęty w rozdziale II pkt. 2) jej perspektywiczny model funkcjonalny, oparta będzie na realizacji zapisów definiujących warunki rozwoju.

Do warunków rozwoju gminy zalicza się w szczególności:

1. realizację zasady zrównoważonego rozwoju gminy,

2. ochronę dziedzictwa kulturowego i wykorzystania tych dóbr dla rozwoju gminy,

3. ochronę i ulepszenie rolniczej przestrzeni produkcyjnej,

4. podniesienie zdolności retencyjnej obszaru gminy,

5. ochronę lokalnych zasobów przyrody, w tym krajobrazu,

6. likwidację czynników zagrażających i szkodliwych dla mieszkańców gminy lub środowiska przyrodniczego,

7. ograniczenie uciążliwości różnego pochodzenia,

8. podnoszenie standardów komunikacyjnych szlaków drogowych,

9. rehabilitacje terenów zainwestowanych - zdekapitalizowanych,

10. przekształcenie funkcjonalne terenów zdegradowanych,

11. rozwój infrastruktury technicznej realizowany w oparciu o programy (kompleksowe rozwiązania systemów) uwzględniające perspektywiczny model gminy,

12. podnoszenie standardów życia mieszkańców,

13. rozwój obsługi sektora rolniczego,

14. rozwój usług turystyczno - wypoczynkowych,

15. rozwój różnorodnej działalności gospodarczej, zwłaszcza usługowej i wytwórczej, wykorzystującej walory lub surowce lokalne.

2. OKREŚLENIE GŁÓWNYCH ZAGROŻEŃ ŚRODOWISKA NATURALNEGO

Do głównych zagrożeń środowiska naturalnego zalicza się:

1. otwartą strukturę hydrogeologiczną zbiornika Nr 148 - Sandr rzeki Pliszki,

2. powszechny brak systemów kanalizacyjnych w miejscowościach wiejskich,

3. brak właściwej utylizacji odpadów stałych, odpowiedniego ich wykorzystania i składowania,

4. zwiększone zagrożenie pożarowe lasów spowodowane nadmiernymi okresowymi niedoborami wilgoci podłoża,

5. zanieczyszczenie atmosfery przemysłowymi emisjami transgranicznymi (powodującymi uszkodzenia drzewostanu),

6. hałas komunikacyjny, zwłaszcza na odcinkach szlaków drogowych położonych w obrębie miejscowości,

7. transport drogowy i kolejowy substancji szkodliwych i niebezpiecznych,

8. zanieczyszczanie lasów i zniszczenia powodowane przez zbieraczy runa leśnego.

3. OKREŚLENIE KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

Realizacja określonej w pkt.1 polityki przestrzennej gminy wymaga ustalenia założeń
i decyzji planistycznych, określających warunki jej prowadzenia.

· Założenia planistyczne dotyczące obszaru gminy:

· każda miejscowość wiejska powinna oferować możliwości inwestycyjne, również pozarolnicze,

· w obrębie miejscowości: Boczów, Pniów, Torzym, Koryta, Drzewce i Drzewce Kolonia, Gądków Mały i Gądków Wielki nie wprowadza się preferencji ani ograniczeń inwestycyjnych (z wyjątkiem szczególnie uciążliwych dla środowiska),

· w obrębie miejscowości: Walewice, Grabów, Kownaty, Prześlice, Tarnawa i Bielice preferowanymi są funkcje i inwestycje związane z obsługą rolnictwa i przetwórstwem produktów rolnych, zwłaszcza lokalnego pochodzenia,

· w obrębie miejscowości: Lubów, Wystok, Bobrówka, Garbicz, Lubin, Mierczany, Bargów i Debrznica preferowanymi są funkcje rolnicze i wypoczynkowo - mieszkaniowe,

· pozarolnicza działalność gospodarcza i inwestycyjna może być realizowana jedynie na terenach wyznaczonych do tego celu, posiadających sporządzony aktualny miejscowy plan zagospodarowania terenu,

· Zarząd Gminy i Miasta podejmie działania zmierzające do uznania obszaru całej gminy za obszar chronionego krajobrazu poprzez odpowiedni wniosek do Wojewody Lubuskiego lub podejmie uchwałę we własnym zakresie,

· sieć dróg rowerowych będzie uzupełnieniem sieci dróg kołowych (samochodowych) i będzie łączyła wszystkie miejscowości w gminie,

· obszar rolniczej przestrzeni produkcyjnej wymaga ochrony przed negatywnymi działaniami zewnętrznymi i klimatyczno - pogodowymi,

· obszary leśne wymagają ochrony przed dewastacją zanieczyszczeniami atmosferycznymi i zagrożeniem pożarowym,

· wszystkie miejscowości wiejskie będą obsługiwane przez systemy infrastruktury technicznej, zwłaszcza w zakresie zaopatrzenia w dobrej jakości wodę oraz odpowiedni system odprowadzania i unieszkodliwiania ścieków sanitarnych,

· tereny cmentarne i pocmentarne, a także inne miejsca pochówków należy uznać jako chronione ze względu na poszanowanie zmarłych i wartość kulturową tych miejsc; tereny te powinny być uporządkowane, ogrodzone i oznaczone,

· wszelkie działania planistyczne oraz inne dotyczące obiektów "starych" wymagają każdorazowo konsultacji Wojewódzkiej Służby Ochrony Zabytków,
· w zależności od zapotrzebowania dopuszcza się w granicach gminy lokalizację elektroenergetycznych linii średniego i wysokiego napięcia oraz stacji transformatorowych średniego i wysokiego napięcia,

· w granicach gminy wyznaczono tereny na których dopuszcza się lokalizację siłowni wiatrowych. Tereny na których dopuszcza się lokalizację siłowni wiatrowych zaznaczone są na rysunku studium. Lokalizacja siłowni wiatrowych stanowi uzupełnienie dla innej funkcji planowanej w danym terenie,
· w granicach terenów na którym dopuszcza się lokalizację siłowni wiatrowych zawarte są strefy ochronne związane z ograniczeniami w zabudowie oraz zagospodarowaniu i użytkowaniu terenu wynikającymi z lokalizacji siłowni wiatrowych.
· Założenia planistyczne dotyczące miasta:

- w przestrzeni miasta wyróżnia się obszary:

· zainwestowane,

· ofertowe (dla różnej działalności gospodarczej),

· rezerwowe dla funkcji mieszkaniowych,

· rezerwowe dla obwodnicy komunikacyjnej miasta,

· rezerwowe dla sportu i rekreacji,

· leśne i użytków ekologicznych,

· parkowe,

· cieków i zbiorników wodnych,

· użytkowane rolniczo,

· inne nieużytkowane,

· cmentarne,

· rezerwowe dla węzła autostradowego.

- większość obszarów zainwestowanych wymaga rehabilitacji,

· rozwój i modernizacja infrastruktury technicznej powinny podnosić atrakcyjność inwestycyjną miasta i efektywność gospodarki gruntami,

· układ komunikacyjny miasta wymaga dostosowania go do nowych warunków funkcjonalnych i wymagań dotyczących zmniejszenia uciążliwości odkomunikacyjnych dla mieszkańców.

· Rekomendowane ustalenia planistyczne:

· w odniesieniu do lokalnych zasobów przyrodniczych należy ustanowić ochronę przewidzianą dla obszarów chronionego krajobrazu na terenie całej gminy,

· w celu wzajemnej ochrony kompleksów leśnych i rolniczej przestrzeni produkcyjnej należy przeprowadzić regulację (wyrównanie) granic rolno - leśnych oraz ustanowić strefę oddzielenia wyłączoną z obszarów rolniczej przestrzeni produkcyjnej. W strefie tej obowiązywać powinien zakaz wznoszenia naziemnych obiektów budowlanych, za wyjątkiem związanych z ochroną pożarową i bezpieczeństwem lasów,

· na terenach przeznaczonych dla zorganizowanej działalności inwestycyjnej należy wprowadzić zasadę realizowania w ramach inwestycji pasa zieleni izolacyjnej wzdłuż granic działek oraz odpowiedniego odprowadzania i oczyszczania ścieków i wód opadowych,

· wydobywanie kruszyw lub innych kopalin do celów gospodarczych na terenie gminu należy uzależnić od rekultywacji terenów prowadzącej do wykorzystania wyrobisk dla celów retencji wody,

· zakres rehabilitacji obszarów oraz rodzaj i zakres ochrony wartości kulturowych na terenach wiejskich będzie przedmiotem ustaleń miejscowych planów zagospodarowania przestrzennego poszczególnych obszarów zainwestowania,

· w odniesieniu do obszaru miasta rekomenduje się wyznaczyć i urządzić przeznaczony dla powszechnych ogólnomiejskich i gminnych imprez kulturalnych, rozrywkowych i sportowych, teren łatwo dostępny komunikacyjnie z miejscami do parkowania samochodów, wyposażony w energię elektryczną i wodę, a docelowo w kanalizację. Teren powinien posiadać atrakcyjne widokowo otoczenie i umożliwić organizowanie imprez w różnych porach roku.

· układ komunikacyjny miasta zaleca się modernizować tak, aby:

· obniżać uciążliwość hałasu komunikacyjnego,

· ograniczyć ruch tranzytowy, zwłaszcza ciężarowy w obszarze mieszkaniowym i głównej ulicy miasta przez budowę obwodnicy miasta,

· zaspokoić potrzeby parkingowe,

· układy komunikacyjne miejscowości wiejskich położone przy drodze krajowej Nr 2 (E-30) zaleca się modernizować tak, by zmniejszać uciążliwość komunikacyjną od ruchu tranzytowego,

· zaopatrzenie w wodę - rekomenduje realizację grupowych systemów wodociągowych obejmujących miejscowości wraz z terenami inwestycyjnymi:

· Torzym, Koryta, Walewice, Grabów, Kownaty i Pniów,

· Tarnawa, Bielice, Bielice Kolonia, Boczów i Garbicz,

· Lubin, Mierczany, Bargów, Gądków Mały, Gądków Wielki i Debrznica,
· Wystok, Kolonia Wystok, Lubów,

· Bobrówko i Prześlice,

· gospodarka ściekowa - rekomenduje się realizację grupowych systemów ściekowych obejmujących miejscowości wraz z terenami inwestycyjnymi:

· Torzym, Pniów, Bobrówko, Prześlice, Kownaty, Grabów, Walewice i Koryta (oczyszczalnia w Torzymiu),

· Boczów, Lubin (wraz z ściekami z Radzikowa gm. Cybinka), Garbicz, Bielice, Bielice Kolonia, Tarnawa, Wystok, Lubów i częściowo Mierczany (oczyszczalnia w Boczowie lub na zachód od Boczowa),

· Gądków Wielki, Gądków Mały, Debrznica, Bargów, tereny inwestycyjne na południe od Mierczan (oczyszczalnia w Gądkowie Wielkim),

· zaopatrzenie w gaz przewodowy - rekomenduje się doprowadzenie sieci gazowej do miejscowości: Torzym, Prześlice, Kownaty, Grabów, Walewice, Koryta, Lubów, Wystok i Kolonia Wystok, Bobrówko, Tarnawa, Bielice, Kolonia Bielice, Boczów, Pniów, Lubin, Garbicz, Mierczany, Bargów, Gądków Wielki, Gądków Mały, Debrznica, umożliwiającej zastosowanie gazu również jako nośnika energii dla celów grzewczych,

· ustalenie potrzeby budowy lokalnych systemów kanalizacji deszczowej będzie dokonywane indywidualnie w trakcie sporządzania miejscowych planów zagospodarowania terenu poszczególnych miejscowości (obszarów),

· gospodarka odpadami stałymi wymaga określenia sposobu i miejsca ich unieszkodliwiania poza terenem gminy. Wymagane jest dążenie do realizacji zasady selektywnego gromadzenia odpadów i odpowiedniego unieszkodliwiania lub wykorzystania,
· ze względu na znaczny wpływ na kształt zagospodarowania gminy lokalizacja linii wysokiego napięcia oraz siłowni wiatrowych powinna być poprzedzona sporządzeniem miejscowych planów zagospodarowania przestrzennego,
· ze względu na znaczny wpływ na krajobraz gminy lokalizacja siłowni wiatrowych oraz innych obiektów wysokościowych lub wielkogabarytowych powinna być poprzedzona, na etapie sporządzenia miejscowego planu zagospodarowania przestrzennego, sporządzeniem studium wpływu inwestycji na krajobraz gminy,
· zaleca się zastosowanie następujących zapisów w planach miejscowych umożliwiających lokalizację siłowni wiatrowych:

· lokalizacja siłowni w odpowiedniej, minimalnej odległości od kompleksu leśnego oraz tras systematycznych przelotów nietoperzy w trakcie żerowania,
· lokalizacja siłowni w odpowiedniej odległości od zabudowań,
· lokalizacja siłowni poza stanowiskami gatunków roślin i zwierząt rzadkich, chronionych i zagrożonych (zgodnie z wykazem w opracowaniu ekofizjograficznym),
· uruchamianie pracy siłowni powyżej pewnych wartości siły wiatru dla ochrony nietoperzy,
· odpowiednie rozmieszczenie siłowni dla zminimalizowania dysonansu w krajobrazie,
· bezwzględne zachowanie istniejących zadrzewień i zakrzaczeń, szczególnie wzdłuż dróg i miedz,
· bezwzględne zachowanie miejsc wskazanych jako cenne przyrodniczo (opracowanie ekofizjograficzne),
· rekultywacja w kierunku rolniczym miejsc posadowienia siłowni,
· dokonanie oceny (monitoring porealizacyjny) wpływu siłowni wiatrowych na śmiertelność ptaków i nietoperzy w pierwszym, trzecim i piątym roku od zakończenia inwestycji oraz sformułowanie zaleceń dotyczących minimalizacji potencjalnych szkód (szczegółowa metodykę należy zawrzeć w raporcie oddziaływania na środowisko),
· dokonanie oceny (monitoring porealizacyjny) wpływu siłowni wiatrowych na liczebność gąsiorka,
· dokonanie oceny (monitoring porealizacyjny) warunków akustycznych i poziomu hałasu po zakończeniu inwestycji, szczególnie w kontekście oddziaływania na zdrowie ludzi.
· zaleca się zastosowanie następujących zapisów w planach miejscowych umożliwiających realizację obwodnicy Torzymia:

· szczegółowe rozpoznanie tras migracji płazów oraz zaproponowanie odpowiedniej ilości i jakości przejść, płotków zabezpieczajacych itp.,
· monitoring porealizacyjny śmiertelności płazów oraz propozycja niezbędnych modyfikacji bądź nowych rozwiązań ograniczających śmiertelność płazów w trakcie ich sezonowych migracji,

· unikanie stosowania oświetlenia drogi zwabiającego owady i tym samym polujące na nie nietoperze w celu ograniczenia ich potencjalnych kolizji z pojazdami.

· Ustalenia końcowe:

· w części graficznej stanowiącej integralną część niniejszego opracowania, przedstawione są wybrane wskazania planistyczne wynikające z istniejących uwarunkowań, przyjętych kierunków rozwoju gminy oraz odpowiadającej im polityki przestrzennej. Wskazania te należy traktować jako obowiązujące wytyczne dla sporządzanych planów miejscowych. Ustalenia "Studium" ramowo określają wymagania planistyczne, które w miejscowych planach zagospodarowania przestrzennego będą każdorazowo, obszarowo i ilościowo precyzowane w potrzebnym zakresie, lecz bez zmian zdefiniowanej polityki przestrzennej gminy,

· w odniesieniu do obszarów przewidywanych dla inwestycji powodujących potrzebę realizowania obiektów budowlanych, wymagających decyzji "zezwolenia na budowę" lub powodujących zmianę sposobu zagospodarowania terenu na obszarach zainwestowanych, potrzebę sporządzenia miejscowego planu zagospodarowania przestrzennego wywołują przepisy, w szczególności art. 33 ust. 2 pkt. 3 oraz art. 34 ust.1 ustawy z dnia 7 lipca 1994r. Prawo Budowlane oraz przepisy art. 39 ust. 1 i art.40 ust. 1 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym.

ROZDZIAŁ IV

DOKUMENTACJA FORMALNO - PRAWNA

· Czynności proceduralne
· Materiały źródłowe
· Kopie dokumentów
1. CZYNNOŚCI PROCEDURALNE

· Podstawą prawną podjęcia prac nad „Studium” jest uchwała nr V/31/99 Rady Gminy i Miasta Torzym z dnia 27.02.1999r. w sprawie przystąpienia do sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Torzym.

· Zawiadomienie o przystąpieniu do opracowania „Studium” zostało przesłane do 33 jednostek wyszczególnionych w rozdzielniku dołączonym do pisma Zarządu Gminy i Miasta Torzym, znak: RGG 7222/5/99 z dnia 23.09.1999r.

· W nawiązaniu do pisma, o którym mowa wyżej, 8 jednostek przekazało swoje wnioski do „Studium”, pozostałe nie wyraziły stanowiska.

· W odniesieniu do wyrażonego stanowiska przez wspomnianych 8 wnioskodawców, stwierdzić należy, że przedstawione wnioski zostały uwzględnione w „Studium” w części odpowiadającej charakterowi opracowania.

· Część wniosków nie została uwzględniona w niniejszym opracowaniu ze względu na swoją treść, mogącą odnosić się jedynie do sporządzanych w odrębnym trybie planów miejscowych lub innych działań administracyjnych.

· Opiniowanie „Studium”. W trakcie prowadzonych prac nad „Studium” materiały i proponowane ustalenia Zespół przedstawiał sukcesywnie Zarządowi Gminy i Miasta Torzym, który zajmował stanowisko akceptujące w sprawie prezentowanych problemów.

Projekt „Studium” zgodnie z art. 6 ust. 3 i odpowiednio art. 18 ust. 2 pkt. 4 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym (Dz. U. Nr 15 poz. 139 z poźn. zmianami) został przekazany do 17 jednostek właściwych do opiniowania „Studium” w celu uzyskania wymaganych opinii. Na wyżej wskazaną liczbę jednostek uprawnionych do opiniowania 7 nie przesłało swoich opinii lub przekroczyło ustawowy termin i w związku z treścią art. 6 ust. 3 ustawy uznaje się, że wyraziły one opinie pozytywną przez brak uwag. Pozostałe jednostki w pismach swoich wyraziły opinie pozytywne (kopie pism w załączeniu).

2. MATERIAŁY ŹRÓDŁOWE

· Fizjografia ogólna gminy 1987r. - Archiwum Urzędu Marszałkowskiego,

· Raport o stanie gminy - "Plan & Projekt", Zielona Góra 2000r.,

· Krajowy Program Zwiększania Lesistości - Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa, Warszawa lipiec 1995r.,

· Studium komunikacji rowerowej w obszarze województwa zielonogórskiego - Urząd Wojewódzki, Zielona Góra 1993r.,

· Studium możliwości rozwoju agroturystyki w Euroregionie Sprewa-Nysa-Bóbr - Lubuska Izba Rolnicza,

· Ekorozwój w Euroregionie Sprewa-Nysa-Bóbr, Gubin czerwiec 1997r.,

· Stan środowiska w województwie lubuskich w latach 1997 - 1998 - Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze, 1999r.,

· Województwo lubuskie, katalog miast, powiatów, gmin - Norpol, Szczecin 1999r.,

· Przeobrażenia społeczno ekonomiczne obszarów wiejskich pogranicza zachodniego - PAN Instytut Rozwoju Wsi i Rolnictwa SGGW - Centrum Naukowo - Wdrożeniowe, Warszawa 1996r.,

· Materiały z seminarium: "Przekształcenia w zakresie gospodarki ziemią w północno - zachodniej Polsce oraz wpływ prawodawstwa UE na zmiany własnościowe w Polsce po integracji", Zielona Góra wrzesień 1999r.,

· Inwentaryzacja przyrodnicza Gminy Torzym - Lubuski Klub Przyrodników - Pracownia Ochrony Przyrody, Świebodzin 1993r.,

· Raport WWF - 2000 "Zielona Wstęga Odra - Nysa",

· Opracowania fizjograficzne dotyczące lokalizacji składowisk odpadów i wysypisk - Archiwum Urzędu marszałkowskiego,

· Projekt strategii rozwoju województwa lubuskiego opracowany przez Urząd Marszałkowski i przyjęty przez Zarząd Województwa Lubuskiego,

· Studium zagospodarowania przestrzennego województwa zielonogórskiego z 1996r.,

· Rocznik statystyczny województwa lubuskiego, Zielona Góra 2000r.,

· Główny Urząd Statystyczny - Tablice bilansowe - Departament Badań Demograficznych,

· Dane i informacje Urzędu Gminy i Miasta Torzym,

· Opracowania własne.

3. KOPIE DOKUMENTÓW

CZĘŚĆ GRAFICZNA

· Gmina i miasto Torzym – Uwarunkowania rozwoju
(2 rysunki w skali 1:20 000)
· Gmina i miasto Torzym – Kierunki zagospodarowania
(2 rysunki w skali 1:20 000)
