Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Chojnów 25

Studium uwarunkowań

i kierunków zagospodarowania przestrzennego gminy Chojnów

A. UWARUNKOWANIA ROZWOJU GMINY CHOJNÓW

WPROWADZENIE

Dnia 19 listopada 1997 roku Rada Gminy w Chojnowie podjęła uchwałę nr XVII/59/97 w sprawie przystąpienia do sporządzania studium uwarunkowań zagospodarowania przestrzennego gminy Chojnów. W uchwale określono podstawowe zadania, jakie ma wypełniać dokument studium:

· rozpoznanie istniejących uwarunkowań oraz problemów związanych z rozwojem gminy,

· sformułowanie kierunków zagospodarowania przestrzennego i zasad polityki przestrzennej,

· stworzenie podstaw do koordynacji planowania miejscowego i decyzji o warunkach zabudowy i zagospodarowania terenów, wydawanych bez planów,

· promocję gminy.

Zgodnie z ustawą o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 r. (Dz. U. nr 89, poz. 415 z późniejszymi zmianami) studium posiadać powinno formę uchwały Rady Gminy, a jego sporządzenie powierzone zostaje Zarządowi Gminy. Studium nie jest przepisem gminnym (w odróżnieniu do planu miejscowego) i nie stanowi podstawy do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu. Studium jest aktem kierownictwa wewnętrznego. Aktualny system planowania przestrzennego opiera się na daleko posuniętej decentralizacji zadań, kształtując samodzielność planistyczną najistotniejszego szczebla – samorządu gminnego. Studium jest wyrazem woli politycznej samorządu w zakresie rozwoju przestrzennego i gospodarczego. Studium to również koordynacja działań, promocja gminy na zewnątrz.

1.
Dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenów

Gmina wiejska Chojnów położona jest na północny zachód od Legnicy. Administracyjnie wchodzi w skład województwa dolnośląskiego, powiatu legnickiego. W skład gminy wiejskiej wchodzi 36 miejscowości, formalnie podzielonych na 22 sołectwa. Gmina ma powierzchnię 23 122 ha. 31 grudnia 1997 roku liczba mieszkańców wynosiła 10233 osób. Jest to gmina rolnicza z dużymi walorami przyrodniczymi.

1.1.
Tereny mieszkalnictwa

Gmina Chojnów posiada 2685 mieszkań, o przeciętnej powierzchni 80 m2. Na mieszkanie przypada średnio 3,81 osoby. Pozostałe zasoby ocenia się na 11154 izby, na które statystycznie przypada 0,92 mieszkańca. Zabudowa na terenie gminy ma charakter typowo wiejski – zagrodowy. Układ urbanistyczny poszczególnych wsi jest prosty, głównie ulicowy. Jedyną miejscowością o nieco lepiej wykształconym układzie urbanistycznym są Rokitki. Kompozycja urbanistyczna determinowana jest często warunkami naturalnymi. Wpływ ten widoczny jest szczególnie w miejscowościach leżących wzdłuż Skorej – Piotrowic, Konradówki, Goliszowa i Niedźwiedzic. W wielu miejscowościach znajdują się obiekty należące do dużych gospodarstw rolnych. Obecnie, po likwidacji PGR, część z nich trafiła w ręce nowych właścicieli, pełniąc przeważnie nadal funkcje związane z rolnictwem. Budynkom mieszkalnym i gospodarczym towarzyszą nieliczne funkcje usługowe.

1.2.
Tereny handlu, usług i wytwórczości

Na terenie gminy wiejskiej Chojnów, w sektorze publicznym zatrudnionych jest 445 osób, (w tym 243 kobiety), a w prywatnym 438 osób (172 kobiety). W wyniku podziału na sekcje według EKD, otrzymujemy następujące wyniki:

	Podział na sekcje według EKD
	TABELA nr 1

	rolnictwo, łowiectwo, leśnictwo
	179

	rybołówstwo i rybactwo
	31

	górnictwo i kopalnictwo
	18

	działalność produkcyjna
	180

	zaopatrywanie w energię elektryczną, gaz i wodę
	-

	budownictwo
	19

	handel i naprawy
	65

	hotele i restauracje
	54

	transport, składowanie i łączność
	55

	pośrednictwo finansowe
	-

	obsługa nieruchomości i firm
	104

	administracja publiczna i obrona narodowa
	-

	edukacja
	148

	ochrona zdrowia i opieka socjalna
	23

	pozostała działalność
	7

	Razem:
	883

W systemie REGON zostało zarejestrowanych 429 jednostek (dane: 31.12.1997), w tym 21 w sektorze publicznym i 408 w sektorze prywatnym (360 zakładów osób fizycznych). Rozmieszczenie poszczególnych usług na terenie gminy zostało pokazane na planszy „Inwentaryzacja urbanistyczna”.

Usługi mają charakter podstawowy. Wyróżniającymi się ilością funkcjami są warsztaty samochodowe, punkty sprzedaży i wynajmu maszyn budowlanych i rolniczych. Usługi bardziej wyspecjalizowane , o charakterze ponadpodstawowym oferuje ośrodek miejski – Chojnów, oraz pobliska Legnica, dotychczasowa siedziba wojewody, obecnie miasto powiatowe.

1.3.
Tereny zieleni i wypoczynku

Główne tereny wypoczynku i rekreacji położone są w północnej części gminy na terenie obszaru chronionego krajobrazu. Są do przede wszystkim:

· Ośrodek wypoczynkowy w Rokitkach położony w bezpośrednim sąsiedztwie lasów i bazujący na zbiornikach wodnych powstałych po dawnych wyrobiskach. Do Rokitek przyjeżdżają mieszkańcy gminy, ale przede wszystkim mieszkańcy Legnicy, Chojnowa a także Wrocławia. W szczycie wakacyjnym obłożenie ośrodka, pola namiotowego oraz okolicznych łąk jest 100%. Obserwuje się również powolny ruch w kierunku rozwoju infrastruktury rekreacyjnej przez samych mieszkańców. Z uwagi na wyżej wspomniane bezpośrednie sąsiedztwo lasów (jest to największa enklawa leśna w gminie) i zbiorników wodnych oraz czynną linię klejową (m.in. relacji Wrocław Muchobór - Gubinek) a także stosunkowo słabe gleby Rokitki mogą stać się ważnym (w skali regionu) ośrodkiem wypoczynku zarówno zbiorowego (ośrodek wypoczynkowy) jak i letniskowego (wyznaczenie terenów pod ekstensywną zabudowę letniskową).

· Drugim ważnym ośrodkiem rekreacyjnym może się stać wieś Jaroszówka (na wschód od Rokitek) z bardzo mocnym potencjałem zarówno infrastrukturalnym jak i krajobrazowym. Główną siłę tego w niewielkim stopniu wykorzystywanego potencjału stanowi stadnina koni Jaroszówka. Przy stosunkowo niewielkich nakładach Jaroszówka stałaby się mocnym ośrodkiem turystyki kwalifikowanej (nauka jazdy konnej, hipoterapia itp.).

· Trzecią grupę stanowić może szereg, malowniczo położonych wśród lasów i lokalnych pofałdowań terenu, miejscowości, które mogłyby być bazą dla odpoczynku świątecznego i wakacyjnego dla ludzi szukających ciszy i odpoczynku z dala od uciążliwości nie tylko miejskich ale i ośrodków wypoczynkowych. Dla przyciągnięcia tej grupy klientów nie potrzebne są wielkie nakłady finansowe gdyż w tym wypadku należy bazować raczej na wolnych pokojach w domach wiejskich z podstawowym wyposażeniem sanitarnym. Ten rodzaj turystyki popularnie określanym agroturystyką sprzyja nie tylko poprawie finansowej osób wynajmujących pokoje ale także szerzeniu odpoczynku z dala od miasta dla większej grupy społeczeństwa gdyż jest to stosunkowo tani sposób na spędzenie wolnego czasu (weekend czy też urlop wakacyjny).

1.4. Tereny transportu

1.4.1.
Drogi

Układ komunikacyjny gminy składa się z dróg krajowych, wojewódzkich, gminnych oraz transportu rolnego. Drogi krajowe, to przede wszystkim odcinek autostradowy A4, przechodzący na węźle w okolicach Krzywej w A12, relacji Kraków – Wrocław – Zgorzelec. Wzdłuż A4, na odcinku przebiegającym przez gminę Chojnów, znajdują się trzy węzły –zjazdy: w rejonie Krzywej, Osetnicy i Budziwojowa. Pozostałe drogi krajowe to:

· droga nr 328 na odcinku Złotoryja – Chojnów – Chocianów

· droga nr 335 na odcinku Bolesławiec – Chojnów – Lubin

· droga nr 336 na odcinku Chojnów – Legnica

Parametry tych dróg zbliżone są do KD IV, a nawet KD V (droga nr 328)

Drogi wojewódzkie:

· droga nr 311 Chojnów – Goliszów – Niedżwiedzice – Legnica

· droga nr 514 Krzywa – Stary Łom – Gromadka

· droga nr 516 łącząca drogę krajową nr 335 z węzłem A4 w Krzywej i dalej do Złotoryi

· droga nr 531 Rokitki – Zamienice – Jaroszówka i od granicy gminy do Karczewisk

· droga nr 532 łącząca drogi krajowe nr 328 i 335 przez wieś Biała

· droga nr 533 Chojnów - Biała

· droga nr 534 Niedźwiedzice – Miłkowice

· droga nr 535 Michów – Gołocin

· droga nr 537 Budziwojów – Gołocin – Dobroszów – Miłkowice

· droga nr 538 Dobroszów – Pawlikowice i dalej drogą gminną do Brochocina

· droga nr 539 Budziwojów – Dzwonów –Strupice – Gierałtowice

· droga nr 593 Okmiany - Złotoryja

· droga nr 594 Chojnów – Konradówka – Osetnica

· droga nr 595 Chojnów – Piotrowice – Osetnica

· droga nr 596 Groble – Witków – Jerzmanowice

· droga nr 597 Groble – Biskupin – Rokitki

Posiadają one parametry zbliżone do KD V.

Pozostałą część układu komunikacyjnego uzupełnia sieć dróg gminnych oraz transportu rolnego, z racji dominującej funkcji rolniczej w gminie. Nawierzchnie dróg w większości są w dobrym stanie.

1.4.2.
Kolej

Przez teren gminy Chojnów przebiegają następujące linie kolejowe:

· linia nr 242, o znaczeniu państwowym, relacji Miłkowice – Jasień przez Chojnów, Zebrzydową, Węgliniec, Ruszów, która na odcinku Miłkowice – Węgliniec jest w fazie modernizacji do szybkości 160 km/h

· linia nr 275, o znaczeniu państwowym, relacji Wrocław Muchobór – Gubinek przez Legnicę, Miłkowice, Rokitki, Żagań

· linia nr 303, o znaczeniu lokalnym, relacji Rokitki – Kożuchów przez Duniów, Chocianów, Niegosławice, z częściowo zawieszonym ruchem pociągów (na odcinku Rokitki – Duniów linia ta ma znaczenie państwowe)

· linia nr 316, o znaczeniu lokalnym, relacji Złotoryja – Rokitki przez Chojnów, z częściowo zawieszonym ruchem pociągów
1.5.
Tereny infrastruktury technicznej

1.5.1
Zaopatrzenie w wodę

Rozpatrywany obszar nie posiada wspólnej sieci wodociągowej pobierającej wodę z jednego ujęcia zasilającego całą gminę. Z sieci wodociągowej z Iwin są zasilane następujące wsie: Stary Łom, Groble, Krzywa, Witków. Wsie Biała, Czernikowice, Michów, Okmiany i Strupice posiadają własne ujęcie i wodociąg. Wieś Niedźwiedzice posiada sieć wodociągową zasilaną z ujęcia należącego do Legnickiego Przedsiębiorstwa Wodociągów i Kanalizacji.

Sieci wodociągowe zasilające wyżej wymienione wsie są własnością gminy. Wieś Piotrowice jest zasilana z ujęcia miejskiego w Chojnowie. Na fermie w Gołocinie znajduje się studnia głębinowa zasilająca wspomnianą wieś oraz osiedle bloków w Budziwojowie. We wsi Osetnica na osiedlu bloków znajdują się dwie studnie głębinowe zasilające wspomniane wcześniej osiedle.

Wieś Dobroszów jest zasilana poprzez układ wodociągowy Miłkowice - Siedliska z sąsiedniej gminy. We wsi Rokitki zasilane jest tylko osiedle zasilane z lokalnego ujęcia znajdującym się na terenie po byłym PGR.

W pozostałych wsiach, mieszkańcy pobierają wodę z lokalnych studni położonych na terenie gospodarstw. Ujęcie wody podziemnej „ Konradówka ” należące do Fabryki Maszyn Rolniczych „Dolzamet ” nie jest obecnie eksploatowane.

1.5.2.
Gospodarka ściekowa

1.5.2.1.
Kanalizacja sanitarna

Na terenie gminy nie występuje rozbudowana sieć kanalizacji sanitarnej. Jedynie wieś Goliszów jest skanalizowana. Na terenie wspomnianej wsi znajduje się nowoczesna oczyszczalnia ścieków dla miasta Chojnowa. Aktualnie ilość odbieranych ścieków wynosi 2,2 tys. m3/d.

We wsi Rokitki osiedle mieszkaniowe jest podłączone do oczyszczalni ścieków, która jest obecnie w likwidacji . Druga oczyszczalnia znajdująca się na terenie byłego PGR aktualnie nie pracuje.

We wsi Budziwojów znajdują się dwie pracujące oczyszczalnie ścieków. Jedna jest podłączona do osiedla bloków, druga znajduje się na fermie.

We wsi Osetnica ścieki są oczyszczane przez dwie lokalne oczyszczalnie ścieków. Jedna odbierająca ścieki z osiedla nowych bloków, druga częściowo użytkowana, nie oczyszczająca ścieków w wymaganym stopniu na terenie firmy Bacutil, odprowadzająca podczyszczone ścieki do rzeki Młynówka.

We wsi Okmiany znajdują się dwie oczyszczalnie ścieków. Jedna oczyszczalnia ścieków przemysłowych pracuje przy gorzelni, do drugiej podłączone są trzy bloki oraz kilka domków jednorodzinnych. W pozostałych wsiach mieszkańcy odprowadzają ścieki sanitarne z domów do szamb wybieralnych, zlokalizowanych na prywatnych posesjach.

1.5.2.2.
Kanalizacja deszczowa

Rozpatrywany obszar na większości terenu nie posiada systemu zbiorczej kanalizacji deszczowej. Lokalnie wody powierzchniowe spływają grawitacyjnie do rowów melioracyjnych i dalej do miejscowych cieków wodnych.

1.5.3.
Gospodarka odpadami

Tylko dwie wsie: Krzywa i Groble gromadzą odpady ze swoich obszarów na własnych wysypiskach odpadów. Usuwaniem odpadów z terenów pozostałych wsi zajmuje się Legnickie Przedsiębiorstwo Odpadów Komunalnych . Na obszarach wspomnianych wsi w większości indywidualnych gospodarstw znajduje się pojemnik na odpady o pojemności 110 litrów , a w budynkach komunalnych i szkołach pojemniki o pojemności 7 m3. Odpady z wyżej wymienionych pojemników są wywożone na wysypisko w Dobrzejowie. Takim sposobem gospodarki odpadami objęta jest większość gospodarstw na terenie gminy Chojnów.

1.5.4.
Zaopatrzenie w gaz

Obszar gminy nie posiada przewodowej sieci gazowej. Gazociąg średniego ciśnienia zasilający miasto Chojnów jest jedynym gazociągiem przebiegającym przez obszar gminy Chojnów.Jedynie wieś Piotrowice poprzez bliskie położenie miasta Chojnowa jest zasilana z sieci miejskiej poprzez gazociąg niskiego ciśnienia.

Część gospodarstw obecnie używa gazu ciekłego propan- butan dostarczanego w butlach.

1.5.5.
Zaopatrzenie w energię elektryczną

Obszar gminy jest zelektryfikowany. Sieć elektroenergetyczna zasila w prąd cały obszar gminy i jej stan jest zadawalający. W wyżej wymienionym rejonie przeważają napowietrzne linie średniego i wysokiego napięcia.

Przez obszar gminy przechodzą dwie linie wysokiego napięcia: z Czerńca 400/220/110 kV oraz z Konrada 110 kV zasilające rozdzielnię 110/20 kV znajdującą się w Chojnowie przy ul. Lubińskiej. Na terenie gminy dominują napowietrzne stacje słupowe 20/04 kV.

1.5.6.
Sieć telekomunikacyjna
Gmina na całym swoim obszarze objęta jest siecią telekomunikacyjną. W większości wspomniana sieć składa się z linii kablowych podoziemnych, jedynie sporadycznie na terenach wsi występują linie napowietrzne.

Gospodarka cieplna

Gmina Chojnów nie posiada sieci ciepłowniczej. Mieszkańcy gminy ogrzewają budynki mieszkalne za pomocą indywidualnych kotłowni zasilanych paliwem stałym (koks, węgiel), sporadycznie występują kotłownie olejowe.Kotłownie ogrzewające mieszkania i dostarczające c.w.u. wybudowane są w następujących miejscowościach:

Budziwojów – 70 mieszkań, Piotrowice – 120 mieszkań, Goliszów – 44 mieszkania, Osetnica – 28 mieszkań, Rokitki – 80 mieszkań i Jaroszówka.– 10 mieszkań.

1.6.
Tereny powierzchniowej eksploatacji surowców naturalnych

Na terenie gminy wiejskiej Chojnów aktualnie eksploatowane są kruszywa naturalne, należące wg. ustawy prawo górnicze i geologiczne do kopalin pospolitych. Eksploatacja odbywa się metodami odkrywkowymi.

	Wykaz terenów powierzchniowej eksploatacji surowców naturalnych
	TABELA nr 2

	nazwa złoża
	dane o złożu
	dane o uwarunkowaniach eksploatacyjnych złoża
	dane o zagospodarowaniu
 i eksploatacji złoża

	Okmiany
	· kruszywo naturalne

· powierzchnia złoża 133,77 ha

· zasoby surowca według dokumentacji geol.-
57 426 tys. ton,

· zasoby surowca według bilansu zasobów (stan na 31.12.1995) 52 272 tys. ton
	Brak danych
	· złoże eksploatowane

· jednostka eksploatująca: Zielonogórskie Kopalnie Surowców Mineralnych S.A.

· okres koncesji 1992-2002

· obszar górniczy „Wilczy Las” – nr decyzji 1/OG z dn. 1.03.1982, pow. 206,66h a

· teren górniczy „Wilczy Las” – nr decyzji 1/OG z dn. 1.03.1982, pow. 206,66 ha

· kierunek rekultywacji-brak danych

	Gołaczów
	· kruszywo naturalne

· powierzchnia złoża 2,9 ha

· zasoby surowca według dokumentacji geol.-
221,56 tys. ton,

· zasoby surowca według bilansu zasobów (stan na 31.12.1995) 221,56 tys. ton
	· rezerwa w M.P.Z.P.

· grunty rolne klas Iva, V i VI

· działka prywatna nr 549 (Konradówka)
	· nie eksploatowane

· jednostka eksploatująca P.P.H.U. export-import, Halina Bryłka - Chocianów

· obszar górniczy o pow. 50 200 m3
· teren górniczy o pow.
73 900 m3
· kierunek rekultywacji leśny

	Biskupin
	· kruszywo naturalne

· powierzchnia złoża 4,71 ha

· zasoby surowca według dokumentacji geol.-
245,05 tys. m3,

· zasoby surowca według bilansu zasobów (stan na rok 1996) 245,05 tys. ton
	· grunty klas V i VI – odłogi porośnięte drzewami

· działki prywatne nr 42 i 43/1
	· nie eksploatowane

· jednostka eksploatująca – St. A. Jastrzębski – Biskupin

· obszar górniczy o pow. 50 200 m3
· teren górniczy o pow.
73 900 m3
· brak danych o kierunku rekultywacji

	Kwiatów
	· kruszywo naturalne

· powierzchnia złoża 71,7 ha

· zasoby surowca według dokumentacji geol.-
8 721 tys. ton,

· zasoby surowca według bilansu zasobów (stan na 31.12.1995) 8 721 tys. ton
	· zgodnie z M.P.Z.P. gmin Chojnów i Złotoryja – teren upraw polowych z uwzględnioną granicą złoża

· grunty klas II-IV
	· nie eksploatowane

· brak decyzji o ustanowieniu obszaru górniczego (terenu górniczego) oraz o kierunku rekultywacji

	Rokitki
	· kruszywo naturalne

· powierzchnia złoża 20,13 ha

· zasoby surowca według dokumentacji geol.-
9 221 tys. ton,

· zasoby surowca według bilansu zasobów (stan na 31.12.1995) 6 251 tys. ton
	Brak danych
	· złoże eksploatowane

· jednostka eksploatująca: Przedsiębiorstwo Budownictwa Przemysłowego „Budokomplex” S.A.

· okres koncesji 1992 -2019

· brak decyzji o ustanowieniu obszaru górniczego (terenu górniczego) oraz o

· kierunek rekultywacji-wodny

	Czernikowice
	· kruszywo naturalne

· powierzchnia złoża 10,5 ha

· zasoby surowca według dokumentacji geol.-
1 375,5 tys. ton,

· zasoby surowca według bilansu zasobów (stan na 31.12.1995) 1 243 tys. ton
	Brak danych
	· złoże eksploatowane

· jednostka eksploatująca: Złotoryjskie Przedsiębiorstwo Budowy Dróg i Mostów

· okres koncesji 1993 -2041

· obszar górniczy – nr decyzji z.n.OS.IV.7512-29/92/96 o pow. 86750 m2
· teren górniczy– nr decyzji .n.OS.IV.7512-29/92/96 o pow. 104300 m2
· kierunek rekultywacji-leśny

	Legnica-Pole Wschodnie
	· kruszywo naturalne

· powierzchnia 15,153,5 ha

· zasoby surowca 299 572 tys. ton
	Brak danych
	· nie eksploatowane

· brak decyzji o ustanowieniu obszaru górniczego (terenu górniczego) oraz o kierunku rekultywacji

1.7.
Tereny lasów

Tereny lasów zajmują powierzchnię 4692 ha, co stanowi 20,29% obszaru gminy. Północna część gminy wchodzi w zasięg Borów Dolnośląskich. W całkowitej powierzchni lasów 77,36% stanowi sosna, jako gatunek panujący. Pozostałe gatunki zajmują odpowiednio: brzoza – 9,53%, dąb – 4,26%, olsza – 1,99%. Pozostałe gatunki mają zaledwie 1,23% udziału w powierzchniach lasów. W lasach występuje często warstwa podszczytowa, na którą składają się świerk, dąb, kruszyna i leszczyna. W skład runa leśnego wchodzą najczęściej: borówka, czernica, orlica, jeżyna, malina, szczawik zajęczy, sałatnik zajęczy, płonnik, rokiet, torfowiec i turzyce. Zarząd nad lasami na terenie gminy Chojnów mają dwa nadleśnictwa: Legnica i Złotoryja. Według Programu Zwiększenia Lesistości i Zadrzewień proponowana liczba gruntów przeznaczonych do zalesienia wynosi 1358 ha, a prognozowana powierzchnia leśna - 6050 ha, co stanowiło by 26,2% obszaru gminy. Przewidywaną dynamikę zmian określa się na +5,9. Koszt wprowadzenia powyższego programu przy założeniu, że średnia cena zalesienia 1 ha = 3143 zł, wyniesie 6687,5 tys. zł.

1.8.
Tereny rolne

Użytki rolne stanowią ok. 69,2% powierzchni gminy. Na jej obszarze występują głównie następujące typy gleb:

· gleby pseudobielicowe A (61% użytków rolnych)

· mady F (18% użytków rolnych)

· gleby brunatne B (13% użytków rolnych)

· gleby murszowe M (8% użytków rolnych)

Są one wykorzystywane zgodnie ze swoimi właściwościami przyrodniczymi. Gleby brunatne i pseudobielicowe są użytkowane praktycznie w całości jako grunty orne. Na terenie gminy Chojnów okres wegetacji trwa ok. 220 dni. W krajobrazie rolniczym przeważają pola uprawne. Są to przeważnie gleby pszenno-buraczane, pszenne i żytnio-ziemniaczane. Największy udział (73%) mają gleby średnie (IV klasy) i gorszej (V i VI klasy). Najmniejszy udział 3% mają gleby bardzo dobre (II klasy). Na gruntach ornych największy udział mają gleby kompleksów pszennego (60,7% powierzchni gruntów, w tym 40,1% kompleksu dobrego) Pozostałe 38,3% stanowią gleby kompleksu żytniego oraz 0,9% kompleksu zbożowo-pastewnego. Zdecydowana większość (77,9%) użytków rolnych posiada optymalne warunki dla rozwoju rolnictwa. Pozostałe są przesuszone lub podtopione. Na użytki zielone składa się głównie gleby średnie i gorsze (71,8%). Gleby bardzo dobre (II klasy) mają zaledwie 3,7% udziału. W skład kompleksu zajętego przez użytki zielone wchodzą głównie mady i gleby murszowe silnie uwilgotnione, z racji niższego położenia. Średni wskaźnik w trzystopniowej skali bonitacyjnej dla gminy Chojnów wynosi 1,69. Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej wynosi 74,8 (wg IUNG).

	Zestawienie gruntów wchodzących w skład rolniczej przestrzeni produkcyjnej
	TABELA nr 3

	Klasa bonitacyjna
	Powierzchnia [ha]

	V
	3637

	VI
	1051

	VIz
	83

	razem najsłabsze
	4771

	nieużytki
	89

	odłogowane i ugorowane
	1165

1.9.
Tereny wód powierzchniowych i gruntowych

Przez obszar gminy Chojnów przepływają dwa cieki wodne. Pierwszym z nich jest Czarna Woda, wypływająca z Borów Dolnośląskich. Drugi – Skora, stanowi dopływ Czarnej Wody. Na terenie gminy znajduje się jedynie jej odcinek ujściowy. Czarna Woda jest rzeką nizinną z nieznacznymi spadkami. Charakteryzuje ją płaskie dno o ledwie zaznaczających się zboczach. Szerokość jej doliny dochodzi niekiedy do 5-6 km. Czarna woda posiada wiele rozwidleń i dopływów w obszarze płytkich wód gruntowych. Wpłynęło to na wykształcenie się gęstej sieci wód powierzchniowych. Na północ od Niedźwiedzic i w okolicy Zamienic występują liczne stawy. Górski reżim hydrogeologiczny Skorej wywołuje częste wylewy powodziowe. W związku z tym w obrębie teras zalewowych występują duże powierzchnie podmokłości stałych i okresowych.

Skora płynie z kierunku północno-zachodniego na południowy wschód, dość szeroką doliną, oznaczającą się nieznacznymi spadkami. Opuszcza gminę Chojnów w okolicy miejscowości Niedźwiedzice. Jej dno znajduje się na wysokości ok. 130 m.n.p.m.

Na północ od Chojnowa przeważa typ wód gruntowych płytkich. W osadach trzeciorzędowych i czwartorzędowych spotyka się nawet bagna i torfowiska. Licznie występują tu także jeziorka w zagłębieniach moreny dennej. Na terenie gminy wyróżnia się pięć stref występowania wód gruntowych, o zróżnicowanej charakterystyce:

Strefa I.
najpłytsza, obejmuje wody przypowierzchniowe 0-2 m; zmiany głębokości do 2m; przebiega wąskim pasem wzdłuż dolin Czarnej Wody i Skory z ich dopływami.

Strefa II.
płytka, o głębokości 2-5 m; zmiany głębokości dochodzą do 2m; występuje ona na obrzeżu strefy I, na południe od Okmian.

Strefa III.
średniopłytka, o głębokości 5-20m; zmiany głębokości do 3m; występuje w okolicy Osetnicy, na północ od Okmian, na wschód od Wilkowa oraz między Chojnowem a Biskupicami.

Strefa IV.
głęboka, o głębokości 10-20m; zmiany głębokości do 2m; występuje w rejonie starego Łomu i przebiega wąskim pasem od Grodźca do Okmian.

Strefa V.
Bardzo głęboka, o górnym zasięgu ponad 20m; zmiany głębokości do 1m; zajmuje niewielki obszar na południe od Biskupic i na zachód od Okmian.

2. Występowanie terenów i obiektów chronionych na podstawie przepisów szczególnych oraz ze względu na ich walory

2.1.
Środowisko kulturowe

Na terenie gminy znajduje się 46 obiektów zabytkowych w tym 30 zabytków architektury i budownictwa (patrz tabela nr 4) oraz 16 parków zabytkowych (patrz tabela nr 6). Po za tym na terenie gminy znajduje się szereg obiektów nie wpisanych o rejestru(patrz tabela nr 5), które z uwagi na wysokie walory kulturowe również należy objąć ochroną konserwatorską. Zarówno obiekty wpisane do rejestru jak i pozostałe zazwyczaj są w złym stanie technicznym i wymagają pilnych remontów.

	Wykaz zabytków architektury i budownictwa wg rejestru zabytków chronionych
	TABELA nr 4

	Lp.
	Miejscowość
	Obiekt
	Adres
	Wiek
	Nr rejestru

	1.
	Budziwojów
	aleja kasztanowa
	
	
	708/L

	2.
	Czernikowice
	Cmentarz, kult. łużyckiej, st. 1
	
	
	67/405/68

	3.
	
	Cmentarz, kult. łużyckiej, st. 2
	
	
	65/389/68

	4.
	
	Cmentarz, kult. łużyckiej, st. 4
	
	
	66/404/68

	5.
	Goliszów
	Dwór
	
	XVIII, XIX w
	975/L

	6.
	„
	Kościół fil. p.w. Narodzenia NM Panny
	
	XV, 1731, XX
	75/L

	7.
	Groble
	Dwór
	
	
	1036/L

	8.
	Jaroszówka
	Zamek wodny (nie istnieje)
	
	XVI w
	31/L

	9.
	„
	Cmentarz kultury łużyckiej, st. 1
	
	
	48/339/68

	10.
	Jerzmanowice
	Wiatrak holenderski
	
	XVIII w
	186/L

	11.
	Konradówka
	Kościół fil. p.w. św. Michała Archanioła
	
	1829
	81/L

	12.
	„
	Dwór nr 44
	
	1701 r, XX w
	481/L

	13.
	Krzywa
	kościół ewangelicki obecnie
katolicki fil. p.w. św. Anny
	
	XV, XiX w, 1714 r

	1028/L

	14.
	Niedźwiedzice
	kościół par. p.w. św. Antoniego Padewskiego
	
	XV/XVI w, 1820 r, XX w
	76/L

	15.
	„
	pałac
	
	1748r, 2 poł. XIX w
1866 r
	947/L

	16.
	„
	Folwark:
1-5, 5 oficyna mieszk., 6. stajnia
7-8,2 obory, 9. bud. gospod.
	
	
	1035/L

	17.
	Okmiany
	Kościół par. p.w. MB Różańcowej
	
	1771 r, k. XIX, XX w
	83/L

	18.
	„
	Zespół pałacowy:
a) pałac
b) oficyna
c) oficyna gospodarcza
	nr 84

k. nr 84

	ok. 1870 r

k. XIX w

k. XIX w
	1060/L

	19.
	„
	Cmentarz
	przy kościele
	XVI w
	68/407/69

	20.
	„
	Grodzisko średniowieczne, st. 2
	
	
	95/594/72

	21.
	Osetnica
	Kościół fil. p.w. św. Anny
	
	k. XV, XVIII, 1930 r
	82/L

	22.
	„
	pałac
	
	pocz. XIX w, l. 60-70 XIX w
	494/L

	23.
	Pątnów
	Kościół fil. p.w. Narodzenia św. Jana Chrzciciela
	
	1705-1707r, XX w
	87/L

	24.
	„
	Pałac (ruina)
	-
	XVIII w
	88/L

	25.
	Piotrowice
	Zespół dworski;
1 dwór, 2 stajna, 3-4 2 oficyny mieszkalno-gospodarcze, 5 obora ze spichlerzem, 6 obora
	
	XVIII – XX w
	1002/L

	26.
	Rokitki
	Grodzisko średniowieczne
	
	
	243/89/65

	27.
	Strupice
	kościół fil. p.w. Narodzenia NM Panny
	
	1806, 1965 r
	72/L

	28.
	„
	kaplica cmentarna 1
	
	pocz. XIX w
	250/L

	29.
	Zamienice
	Kościół fil. p.w. Wniebowzięcia NMP
	
	1617-18 r,

2 poł. XIX w
	252/L

	30.
	„
	aleja dębowa
	w zespole dawnego folwarku
	
	704/L

	Wykaz pozostałych zabytków architektury i budownictwa
	TABELA nr 5

	Lp.
	Miejscowość
	Obiekt
	Adres
	Wiek
	Nr rejestru

	1.
	Biała
	Willa
	nr 111
	kon. XIX w.
	

	2.
	„
	Zespół mieszkalno – gospodarczy:
a) dom mieszkalno – gospodarczy
b) stodoła
	
nr 3
-
	
1894 r.

ok. poł. XIXw
	

	3.
	„
	Dom mieszkalny
	nr 16
	ok. 1880 r.
	

	4.
	„
	„
	nr 17
	ok. 1880 r.
	

	5.
	„
	„
	nr 32
	ok. 1870 r.
	

	6.
	„
	„
	nr 34
	ok. 1870 r.
	

	7.
	„
	„
	nr 35
	ok. poł. XIXw, ok. 1910
	

	8.
	„
	Stodoła
	obok nr 35
	2 poł. XIX w
	

	9.
	„
	Zespół mieszkalno – gospodarczy:
a) dom mieszkalno – gospodarczy
b) dom z sienią przejazdową
c) stodoła
	
nr 37

	
ok. 1880 r.
l. 80 XIX w
2 poł. XIX w
	

	10.
	„
	Dom mieszkalny
	nr 38
	l. 80 XIX w
	

	11.
	„
	„
	nr 42
	1896 r.
	

	12.
	„
	Zespół mieszkalno – gospodarczy
a) dom mieszkalny
b) budynek gospodarczy
	
nr 46
	
1854
po poł. XIXw
	

	13.
	„
	Dom mieszkalny
	nr 51
	2 poł. XIX w
	

	14.
	„
	„
	nr 58
	XIX w
	

	15.
	„
	„
	nr 69
	1892 r.
	

	16.
	„
	„
	nr 79
	ok. 1890 r.
	

	17.
	„
	„
	nr 80
	XIX w
	

	18.
	Biskupin
	Dom mieszkalny
	nr 20
	2 poł.XIX, XXw
	

	19.
	„
	Zespół mieszkalno – gospodarczy
a) dom mieszkalny
	
nr 58
	
poł. XIX w.
	

	20.
	„
	Dom mieszkalny
 „ szachulec na prawo za rozwidleniem w kierunku Grobli
	nr 84
	XVIII/XIX w

2 poł. XIX w

	

	21.
	„
	cmentarz parafialny na północ od wsi
	
	1936 r.
	

	22.
	Budziwojów
	Zespół pałacowy
a) pałac
b) oficyna 1
c) oficyna 2
d) oficyna 3
e) spichlerz
f) budynek gospodarczy
g) budynek gospodarczy
h) stodoła 1
i) stodoła 2
j) stodoła 3

	POHZ
–
nr 17
-
-
-
-
k. wjazdu
k. wjazdu
–
vis a vis wjazdu
	
1. 80 XIX w
poł. XX w
XIX/XX w
XIX/XX w
70-80 XIX w

1. 70 XIX w
k. XIX w
pocz. XX w
XIX/XX w

	

	23.
	Czernikowice
	Dom mieszkalny i klub rolnika
	
	XIX/XX w
	

	24.
	„
	Dom mieszkalny
	nr 22
	1. 90 XIX w
	

	25.
	„
	 „
	obok nr 22
	1. 60-70 XIX w
	

	26.
	„
	 „
	nr 36
	XIX/XX w
	

	27.
	„
	Zespół mieszkalno gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy
	
nr 40
-
	
1850 r.
ok. 1850 r.
	

	28.
	„
	Cmentarz parafialny
	
	1925 r.
	

	29.
	Dobroszów
	Dom mieszkalny - pałacyk
	nr 5
	ok. poł. XIX w
	

	30.
	„
	Dom mieszkalny
	nr 6
	XIX/XX w
	

	31.
	„
	 „
	nr 11
	kon. XIX w
	

	32.
	„
	 „
	nr 25
	ok. poł. XIX
l. 70 XIX
	

	33.
	„
	 „
	nr 34
	przed poł. XIX w
p. XX
	

	34.
	„
	 „
	nr 35
	i. 70-80 XIX w
	

	35.
	„
	 „
	nr 41
	pocz. XX w
	

	36.
	„
	 „
	nr 50
	ok. poł. XIX w
	

	37.
	„
	 „
	nr 51
	kon. XIX w
	

	38.
	Dzwonów
	Zespół pałacowy;
a) pałac
b) oficyna szachulcowa
c) oficyna 2
d) oficyna gospodarcza

e) stajnie, ob. owczarnie
f) stodoła
	
-
-
-
vis a vis
pałacu
–
k. pałacu
	
kon. XIX w

l. 80-90 XIX w
l. 80-90 XIX w
XIX/XX w

poł XIX w
l. 90 XIX w
	

	39.
	„
	Dom mieszkalny
	nr 4
	poł. XIX w
	

	40.
	Goliszów
	Kaplica cmentarna
	-
	1. poł. XVIII
	

	41.
	‘
	Kaplica przydrożna
	k. baru
	pocz. XX w
	

	42.
	„
	Dom mieszkalny - pałacyk
	nr 4
	ok. poł. XIX w, p. XX w
	

	43.
	„
	Dom mieszkalny z barem „Przystań”
	nr 16
	pocz. XX w
	

	44.
	„
	Dom mieszkalny
	nr 20
	2 poł. XIX w
	

	45.
	„
	 „
	nr 31
	1836, XIX/XX w
	

	46.
	„
	 „
	nr 32
	l. 80 XIX w
	

	47.
	„
	 „ (dawna plebania)
	nr 34
	XIX/XX w
	

	48.
	„
	 „ - pałacyk
	nr 52
	k. XIX w
	

	49.
	„
	cmentarz parafialny
	przy kościele
	XIV w
	

	50.
	Groble
	Zespół pałacowy:
a) pałacyk
b) oficyna mieszkalno-gospodarcza 1
c) oficyna gospodarcza 2
	POHZ
-
-

-
	
poł. XIX, XX w
kon. XIX w
XIX/XX w
	

	51.
	„
	Stodoła
	nr 2
	poł. XIX w
	

	52.
	„
	Dom mieszkalno-gospodarczy
	nr 11
	1. p. XIX XIX/XX w
	

	53.
	„
	Dom mieszkalny
	vis a vis nr 11
	l. 90 XIX w
	

	54.
	„
	Dom mieszkalny + sala domu ludowego
	nr 13
	l. 90 XIX w
	

	55.
	„
	Dom mieszkalny
	nr 15
	p. XX w
	

	56.
	„
	Dom mieszkalno-gospodarczy
	nr 16
	l. 80-90 XIX w
	

	57.
	„
	 „
	nr 17
	k. XIX w
	

	58.
	„
	Dom mieszkalny
	nr 18
	l. 90 XIX w
	

	59.
	Jaroszówka
	Zespół budynków stadniny:
a) dom mieszkalny z barem
 „Czeczotka”
b) stajnia 1- obok zajazdu
c) stajnia 2
d) dom mieszkalno-gospodarczy
 ob. stajnia 3
	
-

nr 5

-

-

	2 poł. XIX w

1879 r

ok. 1879 r

ok. 1879 r

	

	60.
	„
	Młyn nr 2
	posesja nr 10
	XIX/XX w
	

	61.
	„
	Dom mieszkalno-gospodarczy
	przy młynie
	po poł. XIX w
	

	62.
	„
	Dom mieszkalny
	nr 5
	2 poł. XIX w
	

	63.
	„
	 „
	nr 14
	poł. XIX w
	

	64.
	„
	Budynek gospodarczy
	nr 14
	l. 70 XIX w
	

	65.
	„
	Dom mieszkalny
	nr 18
	1875 r
	

	66.
	„
	 „
	nr 26
	1929 r
	

	67.
	Jerzmanowice
	Pałacyk, ob. dom mieszkalny
	nr 11
	l. ok. 1890-1910
	

	68.
	„
	Park
	-
	XIX w
	

	69.
	„
	Dom mieszkalny
	nr 12
	pocz. XIX, XX w
	

	70.
	„
	Dom mieszkalno-gospodarczy
	nr 14
	l. 70 XIX w
	

	71.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy
	
nr 24

-
	
poł. XIX w
poł. XIX w
	

	72.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy 1
c) budynek gospodarczy 2
d) stodoła
	
nr 29

-

-

-
	1 poł. XIX, XX w

przed poł. XIX w

2 poł. XIX w

kon XIX w
	

	73.
	„
	Dom mieszkalny
	nr 32
	1 poł. XIX,

k. XIX w
	

	74.
	„
	 „
	nr 55
	poł. XIX w
	

	75.
	„
	 „
	nr 58
	kon. XIX w
	

	76.
	Konradówka
	Oficyna mieszkalno-gospodarcza
	-

-
	l. 70 XIX w
	

	77.
	„
	Zespół pałacowy:
a) pałac, ob. Woj. Ośr. Postępu
 Rolniczego
b) oficyna
c) oficyna
d) oficyna mieszkalno-gospodarcza
e) oficyna gospodarcza
f) oficyna – owczarnia, ob. warsztaty
 i hotel
	-

nr 17

nr 19

na osi pałacu

-
	1879, k. XIX w

XIX/XX w

kon. XIX w

kon. XIX w

kon. XIX w

kon. XIX w
	

	78.
	„
	Dom mieszkalny
	nr 5
	kon. XIX w
	

	79.
	„
	 „
	nr 7
	poł. XIX w
	

	80.
	„
	 „
	nr 16
	XIX/XX w
	

	81.
	„
	 „
	nr 29
	1795 r
	

	82.
	„
	 „
	k. domu nr 31
	kon. XIX w
	

	83.
	„
	 „
	nr 37
	XIX/XX w
	

	84.
	„
	 „ z młynem
	nr 46
	kon. XIX w
	

	85.
	„
	 „ d. oficyna pałacu
	nr 40
	pocz. XX w
	

	86.
	„
	Stodoła
	nr 49
	ok. poł. XIX w
	

	87.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy
	
nr 50

-
	1834, XIX/XX w

XIX w
	

	88.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny,
 d. robotniczy-majątku
b) budynek gospodarczy
	nr 53

-
	p. XX w

pocz. XX w
	

	89.
	„
	Dom mieszkalny
	nr 65
	przed poł. XIX w
	

	90.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy
cmentarz
cmentarz
cmentarz
	nr 66

-

przy kościele

w centr. wsi

na poł. od wsi
	2 poł. XIX

1836 r

1829 r

XVI w

1894 r
	

	91.
	Konradówka - Gołaczów
	Zespół gospodarczy
a) dom mieszkalny

b) stodoła-obora
	nr 18
	pocz. XIX,

kon. XIX w

1826 r
	

	92.
	„
	Dom mieszkalny
	nr 24
	ok. 1870-80 r
	

	93.
	Krzywa
	Zespół kościelny:
mur kościoła z bramą
	
	k. XIX w
	

	94.
	„
	Zespół budynków dawnego majątku:
a) dom mieszkalny ob. biura POHZ

b) stodoły i budynek gospodarczy
c) budynek gospodarczy (z ryzalitem)
d) stodoła, częściowo budynek
 gospodarczy
	POHZ

-

obok biura

-

-
	k. XVIII w,

ok. 1910 r

l. 70 XIX w

l. 70-80 XIX w

l. 70 XIX w
	

	95.
	„
	Dom mieszkalny z salą widowiskową
	k. przystanku PKS
	poł. XIX, p. XX w
	

	96.
	„
	Dom mieszkalny
	nr 32
	pocz. XX w
	

	97.
	„
	 „
	nr 37
	XIX/XX w
	

	98.
	„
	 „
	nr 39
	l. 70 XIX
	

	99.
	„
	 „
	nr 45
	1816 r, p. XX w
	

	100.
	„
	 „
	nr 48
	kon. XIX w
	

	101.
	‘
	 „
	nr 49
	l. 70 XIX w
	

	102.
	„
	 „
	nr 53
	poł.XIX w, p.XX w
	

	103.
	„
	 „
	nr 55
	kon. XIX w
	

	104.
	„
	Dom mieszkalno-gospodarczy
	nr 56
	ok. 1890 r
	

	105.
	„
	Dom mieszkalny
	nr 58
	pocz. XX w
	

	106.
	„
	 „
	nr 60
	kon. XIX w
	

	107.
	„
	 „
	nr 72
	XIX/XX w
	

	108.
	„
	Cmentarz
	w centrum wsi
	pocz. XIV w
	

	109.
	Michów
	Dom mieszkalny
	nr 4
	l. 60 XIX w
	

	110.
	„
	 „
	nr 5
	pocz. XX w
	

	111.
	„
	 „
	nr 8
	XIX/XX w
	

	112.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy 1
c) budynek gospodarczy 2
	nr 11

-

-
	pocz. XX w

pocz. XX w

pocz. XX w
	

	113.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	nr 12

-
	l. 70 XIX w

1 p. XIX,
l. 70 XIX w
	

	114.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	k. nr 12

-
	2 poł. XIX, p. XX w

pocz. XX w
	

	115.
	„
	dom mieszkalny
	nr 14
	2 poł. XIX, XIX/XX w
	

	116.
	„
	 „
	nr 15
	ok. poł. XIX, poł. XX w
	

	117.
	Niedźwiedzice
	Zespół kościelny:
mur okalający kościół
	-
	XIX w
	

	118.
	„
	Zespół pałacowy:
a) dom mieszkalny (d. oficyna)
b) c) oficyna gospodarcza
d) mur parkowy z bramą
	nr 30b

obok nr 30b
	pocz. XX w

pocz. XX w

pocz. XX w
	

	119.
	„
	Budynek plebani
	-
	pocz. XX w
	

	120.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalno-gospodarczy
b) stodoła
	nr 11

w pobliżu
nr 11
	1871 r

1910 r
	

	121.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny

b) dom mieszkalno-gospodarczy
	nr 22

-
	2 poł. XIX,

pocz. XX w

kon. XIX w
	

	122.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalno-gospodarczy
b) stodoła
	nr 24

-
	2 poł. XIX,

pocz. XX w

kon. XIX w
	

	123.
	„
	Dom mieszkalny
	nr 27
	1917 r
	

	124.
	„
	 „ ob. Klub Rolnika
	nr 29
	pocz. XX w
	

	125.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalno-gospodarczy
b) stodoła 1
c) stodoła 2
	nr 32

-

-
	kon. XIX w

2 poł. XIX w

2 poł. XIX w
	

	126.
	„
	Dom mieszkalny
	nr 34
	2 poł. XIX w
	

	127.
	„
	 „
	nr 39
	XIX/XX w
	

	128.
	„
	 „
	nr 41
	2 poł. XIX w
	

	129.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy
	nr 75

-
	2 poł. XIX w

poł. XIX w,

ok. 1900 r
	

	130.
	„
	Stodoła
	nr 103
	2 poł. XIX w
	

	131.
	„
	Cmentarz
	przy kościele
	pocz. XIV w
	

	132.
	Okmiany
	Zespół mieszkalno-rezydencjonaly:
a) willa-pałacyk
b) obora
	-

-
	poł. XIX, p. XX w

XIX/XX w
	

	133.
	„
	Dom mieszkalny
	nr 10
	ok. 1870 r, p. XX w
	

	134.
	„
	 „
	nr 20
	ok. 1890 r
	

	135.
	„
	 „
	nr 22
	ok. poł. XIX w
	

	136.
	„
	 „
	nr 47
	po poł. XIX w
	

	137.
	„
	 „
	nr 48
	po poł. XIX w
	

	138.
	„
	Budynek gospodarczy
	nr 49
	k. XIX w
	

	139.
	„
	Dom mieszkalny
	nr 55
	k. XIX w
	

	140.
	„
	 „
	nr 63
	pocz. XX w
	

	141.
	„
	 „
	nr 67
	l. 80 XIX w
	

	142.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy 1
c) budynek gospodarczy 2
d) stodoła
	nr 77

-

-

-
	l. 80 XIX w

l. 80 XIX w

l. 80 XIX w

l. 80 XIX w
	

	143.
	„
	Dom mieszkalny
	nr 98
	l. 80 XIX w
	

	144.
	Osetnica
	
	
	
	

	145.
	„
	Zespół pałacowy:
a) oficyna

b) oficyna, ob. garaże i warsztaty
	nr 44
	2 poł. XIX w

l. 90 XIX w
	

	146.
	„
	Dom mieszkalny
	nr 8
	po poł. XIX w
	

	147.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) oficynka mieszkalna
c) stodoła
d) stodółka
	nr 9

-

-

-
	l. 70 XIX w

l. 30 XX w

2 poł. XIX w

2 poł. XIX w
	

	148.
	„
	Dom mieszkalny
	nr 12
	1 poł. XIX w
	

	149.
	„
	 „
	nr 15
	l. 80 XIX w
	

	150.
	„
	 „
	nr 16
	przed poł. XIX w
	

	151.
	„
	 „
	nr 20
	pocz. XIX w
	

	152.
	„
	 „
	nr 40
	pocz. XX w
	

	153.
	„
	 „
	nr 41
	poł. XIX, p. XX w
	

	154.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy
	nr 49

-
	poł. XIX, XX w

po poł. XIX w
	

	155.
	„
	Dom mieszkalny
	nr 50
	p. XX w
	

	156.
	„
	 „
	nr 51
	po poł. XIX w
	

	157.
	„
	Cmentarz
	przy kosciele
	kon. XIV w
	

	158.
	Pawlikowice
	Zespół budynków dawnego majątku:
a) dom mieszkalny, ob. POHZ
b) dom mieszkalny
c) bud gospodarczy

d) obora
e) chlewnia

f) stodoła, ob. garaże
	nr 13

nr 13a

łączący nr 13 i 13a

obok nr 13

k. wjazdu na dzidziniec

-
	XIX/XX w

l. 70 XIX w

l. 90 XIX w

pocz. XX w

XIX/XX w

1870 r, XX w
	

	159.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy
	nr 5

-
	pocz. XX w

kon. XIX w
	

	160.
	„
	Dom mieszkalny
	nr 8
	2 poł. XIX w
	

	161.
	„
	Stodoła
	koło nr 8
	2 poł. XIX, p. XX w
	

	162.
	„
	Dom mieszkalny
	nr 10
	l. 80 XIX w
	

	163.
	„
	 „
	nr 23
	po poł. XIX w
	

	164.
	„
	Cmentarz
	przy kościele
	XIV w
	

	165.
	„
	Cmentarz
	poza terenem wsi
	1905 r
	

	166.
	Pątnów Gołocin
	Zespół mieszkalno-gospodarczy
a) dom mieszkalny
b) stodoła
c) budynek gospodarczy
	nr 1

-

-
	pocz. XX w

pocz. XX w

po poł. XIX w
	

	167.
	Pątnów
	Dom mieszkalny
	nr 5
	l. 60-70 XIX w
	

	168.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
c) stodoła 2
	nr 10

-

-
	ok. poł. XIX w

ok. poł. XIX w

2 poł. XIX w
	

	169.
	Pątnów Gołocin
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) bud gospodarczy z bramą
 przejazdową
	nr 14
	k. XIX, p. XX w

k. XIX w
	

	170.
	„
	Dom mieszkalno-gospodarczy
	nr 16
	po poł. XIX,

p. XX w
	

	171.
	Rokitki
	Zespół budynków dawnego folwarku:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy
c) obora
d) zespół 3 obór
	-

-

-

	XIX/XX w

ok. 1860 r

1867 r

XIX/XX w
	

	172.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalno-gospodarczy
b) budynek gospodarczy
	nr 4

-
	kon. XIX w

kon. XIX w
	

	173.
	„
	Dom mieszkalny
	nr 99
	kon. XIX w
	

	174.
	„
	 „
	nr 100
	pocz. XX w
	

	175.
	„
	Cmentarz
	poza terenem wsi
	1912 r
	

	176.
	Stary Łom
	Zespół kościelny:
a) kościół fil. św. Antoniego
b) mur kościelny z bramą
	-

-
	1927 r

1927 r
	

	177.
	„
	Zespół pałacowy:
a) pałac
b) oficyna mieszkalno-gospodarcza
c) stodoła
	nr 1

-

-
	l. 70 XIX w

XIX/XX w

XIX/XX w
	

	178.
	„
	Zespół pałacowy:
a) pałac
b) stodoła
	nr 49

-
	ok. poł. XIX w

k. XIX w
	

	179.
	„
	Zespół budynków dawnego majątku:
a) dom mieszkalny
b) dom mieszkalno-gospodarczy 1
c) budynek gospodarczy

d) obora
e) stodoła
	-

-

koło bud. mieszkalnego

-

-
	l. 70-80 XIX w

pocz. XX w

l. 70-80 XIX w

XIX/XX w

l. 70-90 XIX w
	

	180.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy
	nr 22

-
	kon. XIX w

XIX/XX w
	

	181.
	„
	Dom mieszkalny
	nr 34
	poł. XIX w
	

	182.
	„
	 „
	nr 35
	l. 60-70 XIX w
	

	183.
	„
	 „
	nr 42
	l. 80 XIX w
	

	184.
	„
	 „
	nr 59
	kon. XIX w
	

	185.
	„
	 „
	nr 62
	2 poł. XIX w
	

	186.
	„
	 „
	nr 66
	l. 90 XIX w
	

	187.
	„
	Dom mieszkalny i budynek gospodarczy
	nr 72
	1913 r
	

	188.
	„
	Dom mieszkalny
	nr 77
	1874 r
	

	189.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	nr 79

-
	1882 r

kon. XIX w
	

	190.
	„
	Cmentarz
	w centrum wsi
	XV w
	

	191.
	Strupice
	Zespół kościelny:
a)) kaplica cmentarna 2
b kaplica cmentarna 3
c) kaplica cmentarna 4
d) mur wokół kościoła
	-

-

-

-
	pocz. XIX w

pocz. XIX w

pocz. XIX w

XIX w
	

	192.
	„
	Zespół pałacowy:
a) pałac
b) oficyna
c) oficyna
d) stodoła
	nr 31

nr 32

nr 33

k. nr 31
	ok. poł. XIX w

przed poł. XIX w

poł. XIX w

ok. poł XIX w
	

	193.
	„
	Dom mieszkalny
	nr 1
	1 poł. XIX w
	

	194.
	„
	 „
	nr 4
	XIX/XX w
	

	195.
	„
	 „
	nr 6
	XIX/XX w
	

	196.
	„
	Zespół mieszkalno gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy
c) stodoła 1
d) stodoła 2
	nr 11

-

-

-
	2 poł. XIX w

2 poł. XIX w

pocz. XX w

pocz. XX w
	

	197.
	„
	Dom mieszkalny
	nr 16
	ok. poł. XIX w
	

	198.
	„
	Cmentarz
	przy kościele
	XVI w
	

	199.
	Witków
	Zespół pałacowy:
a) pałac
b) oficyna gospodarcza 1
c) oficyna gospodarcza 2
d) oficyna gospodarcza 3
e) stodoła 1
f) stodoła 2
	nr 8

-

-

-

-

-
	kon.XIX,pocz. XXw

kon. XIX w

kon. XIX w

kon. XIX w

kon. XIX w

kon. XIX w

kon. XIX w
	

	200.
	„
	Dom mieszkalny
	nr 5
	ok. poł. XIX w
	

	201.
	„
	Budynek gospodarczy z kuźnią
	nr 14
	1899 r
	

	202.
	„
	Dom mieszkalno-gospodarczy
	nr 18
	ok. poł. XIX w
	

	203.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	nr 28

-
	l. 90 XIX w

l. 70 XIX w
	

	204.
	„
	Dom mieszkalny
	nr 34
	l. 80 XIX w
	

	205.
	„
	 „
	nr 39
	l. 80 XIX w
	

	206.
	„
	 „
	obok nr 39
	l 80 XIX w
	

	207.
	„
	 „
	nr 54
	kon. XIX w
	

	208.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) budynek gospodarczy 1
c) budynek gospodarczy 2
	nr 56

-

-
	XIX/XX w

ok. 1907 r

pocz. XX w
	

	209.
	„
	Willa
	obok nr 56
	XIX/XX w
	

	210.
	„
	Dom mieszkalno-gospodarczy
	nr 59
	1 poł. XIX w
	

	211.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny (dworek)
b) budynek gospodarczy 1
c) budynek gospodarczy 2
d) budynek gospodarczy 3
	nr 64

-

-

-
	2 poł. XIX w

ok. 1869 r

ok. 1869 r

2 poł. XIX w
	

	212.
	„
	Dom mieszkalny
	nr 65
	kon. XIX w
	

	213.
	Zamienice „
	Kaplica
	k. koscioła
	1 poł. XIX w
	

	214.
	„
	Cmentarz
	przy kościele
	XIV w
	

	215.
	„
	Zespół 3 budynków dawnego folwarku:
a) budynek mieszkalno-gospodarczy

b) budynek gospodarczy 1

c) budynek gospodarczy 2

	nr 13

-

-
	ok. poł. XIX, XIX/XX w

ok. poł. XIX, XIX/XX w

ok. poł. XIX, XIX/XX w
	

	216.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	nr 12

-
	po poł. XIX w

kon. XIX w
	

	217.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
	nr 26
	1 poł. XIX w
	

	218.
	„
	Dom mieszkalno-gospodarczy
	nr 30
	XVIII/XIX
	

	219.
	„
	Dom mieszkalny
	nr 35
	ok. 1880 r
	

	220.
	„
	Dom mieszkalno-gospodarczy
	nr 41
	l. 90 XIX w
	

	221.
	„
	Dom mieszkalny
	nr 45
	l. 70-80 XIX w
	

	222.
	„
	 „
	nr 57
	poł. XIX w
	

	223.
	„
	Zespół mieszkalno-gospodarczy:
a) dom mieszkalny
b) stodoła
	nr 60

-
	l. 70 XIX w

l. 70 XIX w
	

	224.
	„
	Dom mieszkalny
	nr 61
	l. 70-80 XIX w
	

	225.
	„
	 „
	nr 62
	l. 70-80 XIX w
	

	226.
	„
	 „
	nr 66
	l. 70 XIX w
	

2.2
Środowisko przyrodnicze

Jednym z głównych walorów krajobrazowych gminy są, przy generalnie nizinnym charakterze ukształtowania terenu, lokalne zazwyczaj niewielkie pofałdowania terenu. W takich warunkach terenowych zlokalizowana jest część miejscowości (m.in. Stary Łom, Okmiany, Biskupin, Jerzmanowice.) co nadaje im wiele uroku i malowniczości.

Północną część gminy Chojnów obejmuje „Obszar Chronionego Krajobrazu Doliny Czarnej Wody” (utworzony uchwałą wojewódzkiej Rady Narodowej a następnie zaktualizowany rozporządzeniem Wojewody Legnickiego z dnia 1 czerwca 1998 r.) o powierzchni ok. 6300 ha co stanowi blisko ¼ powierzchni całej gminy. Swym zasięgiem obejmuje tereny o generalnie najsłabszych glebach pod względem rolniczym oraz tereny lasów (ok. ¼ powierzchni Obszaru Krajobrazu Chronionego), na jego terenie znajduje się również większość zbiorników wodnych.

Poza Obszarem Chronionego Krajobrazu w 15 miejscowościach znajduje się 16 (patrz tabela nr 6) zabytkowych parków wciągniętych do rejestru zabytków, ich łączna pow. wynosi ok.82 ha w części z nich znajdują się również niektóre z 37 pomników przyrody (patrz tabela nr 7).

	Wykaz parków zabytkowych znajdujących się w rejestrze zabytków
	TABELA nr 6

	Lp.
	Miejscowość
	Rodzaj parku
	Wiek
	Pow.
ha.
	Nr rejestru zabytków

	1
	Biała
	krajobrazowy, postromantyczny - dworski
	XVIII, XIX w
	3.0
	508/L

	2.
	Budziwojów
	park pałacowy
	k. XIX w
	5.6
	693/L

	3.
	Dzwonów
	naturalistyczny - pałacowy
	2 poł. XIX w
	3.9
	643/L

	4.
	Goliszów
	naturalistyczny, dawny ogród - dworski
	2 poł. XIX w -
	2.0
	518/L

	5.
	Jaroszówka
	park naturalistyczny podworski
	XIX w
	1.8
	511/L

	6.
	Konradówka Piotrowice
	krajobrazowy, d. ogród - dworski
	XVIII, XX w
	8.5
	524/L

	7.
	Niedźwiedzice
	pałacowy
	XVIII/XIX w
	21.0
	517/L

	8.
	Okmiany
	krajobrazowy - dworski
	XIX w
	1.77
	505/L

	9.
	Osetnica (I)
	naturalistyczny - dworski
	pocz. XIX w
	3.3
	512/L

	10.
	Osetnica (II)
	naturalistyczny - dworski
	XIX w
	2.05
	513/L

	11.
	Pawlikowice
	d. ogród ze stawami hodow - dworski
	k. XVIII, XIX w
	10.5
	645/L

	12.
	Pątnów
	krajobrazowo –naturalistyczny - pałacowy
	k. XVIII w
	7.4
	504/L

	13.
	Rokitki
	park postromantyczny - pałacowy
	XVIII/XIX w
	5.2
	509/L

	14.
	Strupice
	krajobrazowy, dawny ogród
	XVIII/XIX w
	2.4
	644/L

	15.
	Witków
	dworski
	XIX w.
	0.67
	521/L

	16.
	Zamienice
	dworski
	XIX w

	2.5
	514/L

	Wykaz pomników przyrody znajdujących się na terenie Gminy Chojnów
	TABELA nr 7

	Lp

	 Miejscowość
	Pomnik przyrody
	Lokalizacja
	Obwód w cm
	Nr

rejestracyjny

	Pomniki przyrody stan na rok 1993

	1
	Biała
	lipa drobnolistna
	200m. na wschód od wioski
	300
	231

	2
	Budziwojów
	dąb szypułkowy „GERWAZY”
	teren P.O.H.Z.
	440
	255

	3
	„
	dąb szypułkowy „PROTAZY”
	teren P.O.H.Z.
	420
	256

	4
	Goliszów
	2 topole czarne
	nad Skorą
	550/470
	263

	5
	„
	lipa szerokolistna
	posesja nr 48
	370
	264

	6
	„
	wiąz polny
	przy drodze do stawów
	400
	266

	7
	„
	wiąz polny
	na łące
	280
	267

	8
	Jerzmanowice
	lipa drobnolistna
	posesja nr 11
	490
	141

	9
	Konradówka
	tulipanowiec amerykański
	obok młyna w parku
	200
	232

	10
	„
	dąb szypułkowy
	przy drodze
	580
	148

	11
	„
	dąb szypułkowy
	koło kościoła
	580
	148

	12
	„
	dąb szypułkowy
	w parku
	480
	172

	13
	„
	buk pospolity
	w parku
	320
	173

	14
	„
	2 dęby szypułkowe
	k. młyna
	400/390
	171

	15
	Niedźwiedzice
	dąb szypułkowy
	na Skorą
	420
	228

	16
	„
	lipa drobnolistna
	przy kościele
	540
	229

	17
	„
	dąb szypułkowy
	między stawami
	410
	230

	18
	Okmiany
	dąb szypułkowy
	w parku
	410
	145

	19
	„
	jesion wyniosły
	k. plebani
	400
	146

	20
	„
	lipa drobnolistna
	przy posesji 89
	400
	289

	21
	Pawlikowice
	dąb szypułkowy
	przy polu PGR
	500
	20

	22
	„
	dąb szypułkowy
	w parku
	600
	21

	23
	Piotrowice
	dąb szypułkowy
	k. posesji 3
	500
	149

	24
	„
	dąb szypułkowy
	k. posesji 4
	760
	150

	25
	Rokitki
	dąb szypułkowy
	ferma P.O.H.Z.
	420
	273

	26
	Strupice
	platan klonolistny
	w parku
	560
	174

	27
	„
	2 platany klonolistne
	w parku
	330/350
	175

	28
	„
	buk pospolity
	w parku
	400
	176

	29
	Zamienice
	platan klonolistny
	przy kościele
	580
	170

	30
	„
	topola biała
	w parku
	555
	265

	31
	„
	topola biała
	w parku
	470
	268

	Pomniki przyrody określone na podstawie rozporządzenia wojewody legnickiego z dnia 25.10.1994 r.

	32
	Stary łom
	cztery dęby szypułkowe
	P.O.H.Z.
	380-400
	

	33
	Piotrowice
	dąb szypułkowy
	w pobliżu posesji nr 22a
	420
	

	34
	„
	dąb szypułkowy
	w pobliżu szosy Piotrowice -Osetnica
	420
	

	35
	Jaroszówka
	lipa drobnolistna
	przy drodze
	360
	

	3
	Okmiany
	lipa szerokolistna
	przy drodze
	420
	

3. Stan i funkcjonowanie środowiska przyrodniczego i kulturowego, w tym rolniczej przestrzeni produkcyjnej

Na ogólną powierzchnię gminy 23 122 ha blisko 70% stanowią użytki rolne. Z tej grupy 78% (13699 ha) to grunty orne (w tym 11995 ha czyli 87% to gospodarstwa indywidualne), z których w 1996 r tylko 8 % stanowiły ugory i odłogi (w sektorze indywidualnym jeszcze mniej, bo niecałe 3%).

3.1.
Średnia powierzchnia gospodarstw

W gminie Chojnów zarejestrowanych było w 1996 r. 1509 indywidualnych gospodarstw i działek rolnych, przy średniej powierzchni na poziomie ok. 11 ha co nie odbiega od średniej w województwie 10,6 ha jednakże gospodarstwa o pow. (10 ha stanowią niecałe 20% ogólnej liczby gospodarstw indywidualnych, podczas gdy gospodarstw (5 ha było aż 57%, co wyraźnie obrazuje, że tylko niewielka liczba osób mogła utrzymać się wyłącznie z rolnictwa. Aktualnie obserwuje się tendencję przystosowywania się rolników do aktualnych wymagań rynku. Okresowa zmiana profilu gospodarstw świadczy z jednej strony o ich elastyczności, lecz przede wszystkim o niestabilności rynku. Częste zmiany profilu mogą ujemnie wpływać zarówno na kondycję gospodarstw, jak i poziom produkcji (zarówno jakościowy, jak i techniczny).

3.2.
Struktura zasiewu

Struktura zasiewu pokazuje ogromną przewagę zbóż (ponad 70% zasiewów stanowiły zboża) nad pozostałymi uprawami: przemysłowe 15%, ziemniaki 7% i 8% pozostałe. Wiąże się to przede wszystkim z brakiem zbytu dla upraw innych niż zboża co może hamować zmiany w strukturze średniej powierzchni gospodarstw rolnych

3.3.
Pogłowie zwierząt gospodarskich

Według powszechnego spisu rolnego z 1996 r., produkcja zwierzęca na terenie gminy przedstawia się następująco:

	Produkcja zwierzęca na terenie gminy Chojnów
	TABELA nr 8

	l.p.
	Rodzaj produkcji zwierzęcej
	Gospodarstwa ogółem (szt.)
	Gospodarstwa indywidualne

	1.
	trzoda chlewna
	19 215
	13 542

	2.
	bydło
	4 066
	3 319

	3.
	króliki
	745
	745

	4.
	owce
	717
	141

	5.
	konie
	212
	110

	6.
	kozy
	146
	146

Drób

	1.
	kury
	45 674
	45 674

	2.
	kaczki
	2 773
	2 773

	3.
	gęsi
	212
	212

	4.
	indyki
	181
	181

	5.
	pozostałe
	71
	71

3.4.
Środowisko przyrodnicze

3.4.1
Warunki geograficzne

Gmina Chojnów położona jest na północny zachód od Legnicy, w obrębie trzech jednostek fizjograficznych: Niziny Śląsko-Łużyckiej, Równiny Legnickiej i Wysoczyzny Chojnowskiej. Północno – wschodnia część gminy położona jest w regionie fizjograficznym Równiny Legnickiej. Jest to teren wzniesiony 140 – 150 m.n.p.m., o wysokościach względnych dochodzących do 100 m. Na terenie gminy obejmuje ona dolinę Czarnej Wody i odcinek ujściowy Skory. W obrębie Równiny Legnickiej można wydzielić mikroregion Doliny Czarnej Wody, stanowiący szerokie obniżenie równoleżnikowe, o płaskim dnie. Rozciąga się w poziomie 140 –150 m.n.p.m., o wysokościach względnych nie przekraczających 25 m. Południowo – zachodnią część gminy obejmuje region fizjograficzny Wysoczyzny Chojnowskiej. Jest on falistym skłonem ku północy Podgórza Kaczawskiego, wzniesionym średnio 180 – 200 m.n.p.m., o wysokosciach względnych dochodzących do 100 m. Najwyższe wzniesienia występują wna południe od Okmian (ok. 250 m.n.p.m.), w obrębie Wału Okmiańskiego. Obszar gminy charakteryzuje różnorodność elementów przyrodniczych, o czym świadczy podział regionalny Sudetów i obszaru przedsudeckiego na terenie gminy. Obserwuje się zróżnicowanie rzeźby i budowy geologicznej, układu hydrograficznego, klimatu, szaty roślinnej i gleb.

Gmina Chojnów położona jest w dwóch regionach pluwiotermicznych. Jest to region Ia nadodrzański i IV przedgórski (przejściowy). Nizinną część gminy Chojnów charakteryzuje klimat dość ciepły i suchy. Jest to najcieplejszy obszar, na którym średnia temperatura roku wynosi 8,0 – 8,7 0C. Wiosna rozpoczyna się tu między 26 a 31 marca. Okres wegetacyjny wynosi na omawianym obszarze 220-227 dni, co czyni go najdłuższym w Polsce. Lato trwa 85 – 104 dni.

Region przedgórski jest nieco chłodniejszy. Średnia temperatura roku wynosi 7,5 – 7,87 0C. Wiosna pojawia się w tym rejonie około 1-4 kwietnia. Okres wegetacyjny trwa średnio 213 –217 dni, a lato 69 – 78 dni. Opady atmosferyczne regionu przedgórskiego mają cechy kontynentalne. Maksimum przypada na lipiec, który wyraźnie różni się sumą opadów od pozostałych miesięcy. Minimum opadów przypada na luty. Suma opadów wyraźnie związana jest z wysokością i ekspozycją. Dodatkową rolę odgrywają wiatry fenowe, które wyraźnie obniżają wysokość opadu.

	Średnie temperatury na terenie gminy Chojnów
	TABELA nr 9

	ŚREDNIA TEMPERATURA [0 C]
	REGION NADODRZAŃSKI
	REGION PRZEDGÓRSKI

	roku
	8,0 – 8,7
	7,5 – 7,8

	stycznia
	-1,1 – 1,4
	- 1,7

	lipca
	17,6 – 18,8
	16,9 – 17,5

4.4.2. Warunki geologiczne

Na niżowej części gminy Chojnów, w warstwie powierzchniowej, występują utwory czwartorzędowe. Są to osady bardzo zróżnicowane genetycznie i wiekowo. Można tu wymienić utwory rzeczne, fluwioglacjalne, zboczowe o różnej miąższości. Utwory żwirowe i piaszczyste spotkać można w Wale Okmiańskim. Są to osady rzeczne, zawierające głównie kwarc, łupki paleozoiczne, granit karkonoski, fylity i inne. Między Chojnowem a Okmianami występują piaski akumulacji lodowcowej z głazami. Są to utwory pochodzenia wodnolodowcowego, z okresu zlodowacenia środkowopolskiego, o czym świadczą okruchy krystalicznych skał skandynawskich (głównie granitów) i stopień ich obróbki. Na osadach fluwioglacjalnych zalegają ponownie warstwowane serie piaszczysto – żwirowe, zaliczane do glacjalnych osadów rzecznych, znane m.in. z odsłonięć w Rokitkach.

Wszystkie doliny rzeczne wypełnione są madami i piaskami rzecznymi, zasypane w okresie zlodowacenia południowopolskiego. Na nich bezpośrednio leży zachowana we fragmentach ciemnoszara glina morenowa, z silnie zwietrzałymi blokami. Glina ta jest zwięzła, ilasta, o barwie ciemnoszarej, a nawet czarnej, zawierająca często porwaki lignitu z mioceńskiej formacji burowęglowej. Eratyki skalne pochodzą przeważnie z obszarów północno-bałtyckich. Większość osadów czwartorzędowych Niziny Śląskiej związane jest ze zlodowaceniem środkowopolskim. Następstwem tego właśnie zlodowacenia są zarówno serie żwirów i piasków rzecznych z eratykami, jak i drobne piaski i żwiry akumulacji wodnolodowcowej, gromadzące się przed czołem transgredującego lądolodu. Kolejnym osadem są zastoiskowe iły czerwone posiadające glinę zwałową lub podmorenowe piaski fluwioglacjalne. Trzon osadów czwartorzędowych stanowi glina zwałowa moreny dennej zlodowacenia środkowopolskiego. Miąższość jej jest bardzo duża, dochodzi niekiedy do 30-50 m. Glina ta jest silnie piaszczysta, brunatna, zawiera bloki i głazy pochodzenia południowo-szwedzkiego. Są to najczęściej granity, porfiry, piaskowce, wapienie krystaliczne, gnejsy, gabra, łupki łyszczykowe lub kwarcyty. Serię osadów czwartorzędowych zlodowacenia środkowopolskiego zamykają dużej miąższości osady wodnolodowcowe (piaski i żwiry), tworzące formy rzeźby polodowcowej. Są to moreny kwarcowe, sandry, kemy i terasy kemowe. Do osadów zaliczone są piaski wydmowe, zajmujące niewielki obszar miedzy Czernikowicami a Białą. Na południe od Zamienic i na zachód od Okmian występują torfy. Południową część gminy Chojnów zajmują utwory lessowe i lessopodobne.

4.
Zagadnienia prawa własności gruntów

Struktura władania gruntami zaprezentowana została w albumie map. Przeprowadzono generalizację mającą na celu wyeksponowanie najistotniejszych stosunków własnościowych z punktu widzenia samorządu gminy. Wyróżniono grunty należące do zasobów Skarbu Państwa, gminy oraz tereny lasów. Analiza wykazuje, że w zasobach komunalnych znajduje się stosunkowo niewielka ilość terenów. W przyszłości wskazane jest pozyskiwanie terenów na potrzeby wspólnoty samorządowej i stymulacji rozwoju ekonomicznego gminy. Istotną rolę w tym przypadku odegrają grunty będące we własnością Skarbu Państwa.

5.
Jakość życia mieszkańców

5.1.
Demografia

W latach 1996 i 1997 zanotowano na terenie gminy stały przyrost naturalny rzędu 22 osób w roku 1996 i 25 w 1997 przy jednoczesny zerowym saldzie migracyjnym w 96r i ujemnym w 1997roku –19 osób. Największy wpływ na ujemne saldo migracji ogólnej ma migracja z miasta i do miasta: rok 1996 –35, rok 1997 –31 czego nie może zrównoważyć migracja ze wsi i na wieś rok 1996 +39, rok 1997 +17 , znikomy wpływ na ogólną migrację ma odpływ i napływ ludności z zagranicy.

Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym kształtuje się w zestawieniach procentowych na poziomie średniej wojewódzkiej i średniej dla wsi z niewielką kilkuprocentową różnicą w grupie osób w wieku produkcyjnym na korzyść dla średniej wojewódzkiej.

5.2.
Parafie (cmentarze)

Gmnia Chojnów podzielona jest na 9 parafii rzymskokatolickich z czego siedziby 4 parafii znajdują się na terenie gmin sąsiednich. Największą pod względem liczby potencjalnych parafian jest parafia Chojnowska (1 959 0sób + miasto Chojnów). W większości miejscowości znajdują się cmentarze , których wypełnienie pozwala na pochówki jeszcze przez min kilkanaście lat i więcej i jedynie we wsi Biała (siedziba parafii 980 osób; wsie Biała i Czernikowice) istnieje paląca potrzeba budowy cmentarza, którego to wieś nie posiada oraz we wsi Goliszów parafia Niedźwiedzice cmentarz wypełniony jest w ok. 90% i w najbliższym czasie należy zapewnić nowe miejsca pochówków.

5.3. Oświata

	Wykaz szkół podstawowych na terenie gminy Chojnów
	TABELA nr 10

	Lp.
	Lokalizacja szkoły
	Liczba uczniów
	Rejon obsługi
	Uwagi

	1
	Biała
	97
	Biała, Czernikowice
	klasy 1-8

	2
	Budziwojów
	40
	Budziwojów, Gołocin
	szkoła prowadzi klasy 1-4, natomiast klasy 5-8 uczęszczają do szkół
w Chojnowie

	3
	Dobroszów
	14
	Dobroszów, Pawlikowice
	szkoła prowadzi klasy 1-3, natomiast klasy 5-8 uczęszczają do szkół
w Chojnowie

	4
	Goliszów
	101
	Goliszów
	klasy 1-8

	5
	Krzywa
	104
	Krzywa, Groble
	klasy 1-8

	6
	Niedźwiedzice
	87
	Niedźwiedzice
	klasy 1-8

	7
	Okmiany
	122
	Okmiany
	klasy 1-8;
do szkoły uczęszcza 11 dzieci z poza gminy ze wsi Wilczy Las

	8
	Osetnica
	27
	Osetnica
	szkoła prowadzi klasy 1-3 oraz oddział przedszkolny, natomiast klasy 5-8 uczęszczają do szkół w Chojnowie.

	9
	Rokitki
	165
	Rokitki, Biskupin
	klasy 1-8 oraz oddział przedszkolny

	10
	Stary Łom
	52
	Stary Łom
	klasy 1-8

	11
	Witków
	12
	Witków, Witkówek
	szkoła prowadzi klasy 1-3, natomiast klasy 5-8 uczęszczają do szkół
w Chojnowie

	12
	Zamienice
	42
	Zamienice
	klasy 1-8

	13
	
	
	Strupice, Dzwonów
	33 dzieci uczęszcza do szkoły poza gminą do szkoły w Gierałtowicach

	14
	
	
	Jerzmanowice, Michów, Piotrowice, Gołaczów, Konradówka.
	dzieci z tych miejscowości uczęszczają do szkół w Chojnowie

Wszystkie szkoły prowadzą oddziały zerówkowe.

5.4.
Zdrowie

Na terenie gminy Chojnów w publicznych zakładach służby zdrowia – ośrodki zdrowia w Rokitkach i Krzywej- zatrudnionych jest 2 lekarzy ogólnych co daje śr. 5117 osób na lekarza (śr województwa 583 os., śr na wsi 3559 os), 2 lekarzy stomatologów śr jak wyżej oraz 4 pielęgniarki śr osób na pielęgniarkę 2558 (województwo 170, wieś 1020). Powyższe dane stawiają gminę na ostatnim miejscu w województwie legnickim jeżeli chodzi o liczbę pielęgniarek przy śr. dla wsi 955 pacjentów, dla lekarzy na 4 od końca (śr dla wsi 3 918) i tylko gminy wiejskie Legnickie Pole (5 117), Grębocice (5 269) oraz Gromadka (5 907) mają gorszy współczynnik liczby pacjentów na 1 lekarza. Podobna sytuacja panuje w statystykach dla lekarzy stomatologów (śr dla wsi 4 494) gdzie gorsze są tylko dwie gminy wiejskie Legnickie Pole (5 117) i Udanin (5 878).

Podstawowa opieka zdrowotna na terenie gminy prowadzona jest poprzez 2 wiejskie ośrodki zdrowia i przychodnie w Chojnowie, która obsługuje 1 REJON obsługi mieszkańców:

1) Rejon I z przychodnią rejonową w Chojnowie obsługuje 5 863 mieszkańców miejscowości: Osetnica, Jerzmanowice, Piotrowice, Konradówka, Gołaczów, Michów, Budziwojów, Dzwonów, Strupice, Pawlikowice, Gołocin, Dobroszów, Goliszów, Niedźwiedzice, Jaroszówka i Biała;

2) Rejon II z przychodnią rejonową w Krzywej obsługuje 2 324 mieszkańców miejscowości: Krzywa, Stary Łom, Groble, Witków, Witkówek oraz Okmiany;

3) Rejon III z przychodnią rejonową w Rokitkach obsługuje 1 692 mieszkańców miejscowości: Rokitki, Brzozy, Zamienice, Czernikowice i Biskupin,

natomiast obsługa specjalistyczna prowadzona jest w poradniach i szpitalach w Legnicy i na terenie gmin sąsiednich.

5.5.
Rynek pracy

Znaczący wzrost gospodarczy w Polsce, jaki odnotowuje się w ostatnich latach korzystnie zmienia sytuację na rynku pracy. Stałe ograniczanie liczby bezrobotnych jest optymistycznym wskaźnikiem jednakże nie zmienia to faktu, że bezrobocie jest nadal jednym z najważniejszych problemów ekonomicznych i społecznych. Problem ten dotyka oczywiście w większym stopniu terenów wiejskich (co potwierdzają poniżej cytowane statystyki)gdzie dostęp do pracy poza sektorem rolniczym jest bardzo trudny a wielkość śr gospodarstwa rolnego (ok. 11 ha) nie pozwala na utrzymanie się z pracy na roli. Dlatego bardzo ważnym zadaniem gmin jest przyciągnięcie, poprzez stworzenie odpowiednich warunków ekonomicznych i infrastrukturalnych, inwestorów. Dla terenów wiejskich najbardziej pożądani są oczywiście inwestorzy z branży produkcji spożywczej oraz w niektórych przypadkach z branży przemysłowej. Ta druga grupa wiążę się najczęściej z bezpośrednim dostępem do tras komunikacyjnych o znaczeniu krajowym lub międzynarodowym ale także z terenami wiejskimi o glebach o zdegradowanych i słabych glebach.

W 1997 roku na (dane na 31.XII) 5 857 osób w wieku produkcyjnym 972 osoby tj. 16,6 % w gminie pozostają bez pracy (z czego blisko 60% stanowią kobiety) przy 10,5 % stopie bezrobocia w kraju i 12,6 % w makroregionie (woj. zielonogórskie, legnickie, jeleniogórskie, wałbrzyskie i wrocławskie). Przy czym zróżnicowanie stopy bezrobocia w makroregionie było dość znaczne od 7,7 % we wrocławskim do 17,2 % w wałbrzyskim co obrazuje słabą sytuację w Gminie Chojnów. Tradycyjnie największą grupę bezrobotnych reprezentują osoby z najniższym natomiast najmniejszą z wykształceniem wyższymi i w chojnowskim rejonie pracy wygląda to następująco:

	Bezrobotni według rejonu pracy
	TABELA nr 11

	bezrobotni w stosunku % z wykształceniem

	wyższym
	policealnym

i średnim zawodowym
	średnim ogólnokształcącym
	zasadniczym zawodowym
	podstawowym i niepełnym podstawowym

	0,4
	19,5
	2,6
	40,5
	37

6.
Zadania służące realizacji ponadlokalnych celów publicznych

Na obszarze gminy wiejskiej Chojnów nie przewiduje się realizacji zadań z zakresu ponadlokalnych celów publicznych. Zadania takie nie znalazły się dotychczas w programach sporządzanych przez naczelne i centralne organy administracji rządowej, ani w programach wojewódzkich.

B. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY CHOJNÓW\

WPROWADZENIE

Zgodnie z ustawą o zagospodarowaniu przestrzennym studium jest dokumentem określającym politykę przestrzenną gminy. Stanowi także narzędzie służące rozstrzyganiu konfliktów pomiędzy interesami obywateli, wspólnot samorządowych i państwa. Ustalenia zawarte w części „B” niniejszego tekstu wyrażają kierunki zagospodarowania przestrzennego gminy, nie są jednak ścisłym przesądzeniem o granicach zainwestowania i użytkowania terenu. Integralną częścią poniższego tekstu jest rysunek „Kierunki zagospodarowania przestrzennego”.

1.
Określenie celu głównego (misji) oraz celów strategicznych

Przeprowadzone analizy wykazały, że gmina Chojnów dysponuje znacznym potencjałem sprzyjającym rozwojowi rolnictwa. Dobra jakość gleb, długi okres wegetacyjny i dogodne warunki klimatyczne przesądziły o dotychczasowym, dominująco rolniczym profilu gminy. W związku z powyższym, powstała także rozbudowana baza zaplecza technicznego, związanego z gospodarką polową, zwierzęcą i obsługą rolnictwa. Mimo niezaprzeczalnych walorów rolniczych, statystyki demograficzne, analizy rynku pracy wskazują na złą kondycję gminy. Niezbędne jest więc określenie nowego kierunku przekształceń gminy, nie przekreślającego jej dotychczasowych funkcji, oferującego jednak szansę aktywizacji gospodarczej.

	ROZWÓJ
	
	
	STAGNACJA

	polityka ofensywna, konkurencyjna
	
	
	polityka defensywna, konserwatywna

Niezbędne jest precyzyjne określenie nadrzędnego kierunku, w którym ma zmierzać polityka przestrzenna gminy oraz narzędzi służących jej realizacji. Cel główny staje się nadrzędnym zadaniem dla samorządu gminy:

NOWOCZESNOŚĆ, HARMONIA I WZROST
W OPARCIU O ROZWÓJ ZRÓWNOWAŻONY

przy czym poszczególne składniki misji należy interpretować następująco:

Nowoczesność – czyli promocja najnowszych technologii, we wszystkich dziedzinach.

Harmonia – czyli wyważenie pomiędzy ekologią a dynamicznym rozwojem, interesem publicznym a prywatnym.

Wzrost – czyli aktywizacja gospodarcza gminy, poprawa jakości życia mieszkańców, stanu środowiska przyrodniczego.

Rozwój zrównoważony – czyli rozwój poszczególnych dziedzin gospodarki gminy w sposób nie powodujący konfliktów, sprzyjający ochronie dóbr kultury i przyrody oraz interesów obywateli.

W ramach misji wyznaczyć należy strategiczne cele główne rozwoju gminy Chojnów, stanowiące jej konkretyzację:

· STYMULOWANIE ROZWOJU GOSPODARCZEGO

· stworzenie możliwości rozwoju przedsiębiorczości

· promocja i tworzenie ofert inwestycyjnych

· aktywna gospodarka nieruchomościami

· wykorzystanie atutów w postaci zagospodarowania sąsiedztwa węzłów autostrady A4

· stworzenie powiązań z Międzynarodowym Centrum Towarowym w sąsiedniej gminie Gromadka

· zapewnienie niezbędnego uzbrojenia terenów

· POPRAWA JAKOŚCI ŻYCIA MIESZKAŃCÓW

· zahamowanie dekapitalizacji i poprawa standardów zasobów mieszkaniowych

· zapewnienie możliwości rozwoju mieszkalnictwa i usług

· przeciwdziałanie bezrobociu i odpływowi mieszkańców

· zwiększenie identyfikacji obywateli z gminą

· wspieranie oświaty, ochrony zdrowia oraz pomocy społecznej

· upowszechnianie kultury i sztuki

· zwiększenie bezpieczeństwa publicznego

· PODNIESIENIE ATRAKCYJNOŚCI TURYSTYCZNEJ I REKREACYJNEJ GMINY

· poprawa kondycji środowiska przyrodniczego

· rozwój obiektów obsługujących ruch turystyczny

· rozwój agroturystyki

· akcje promujące walory wypoczynkowe gminy

· RESTRUKTURYZACJA ROLNICTWA

· organizacja skupu płodów rolnych

· restrukturyzacja gospodarstw indywidualnych

· restrukturyzacja po byłych PGR

· promocja nowoczesnych metod hodowli i upraw

Rozwój przestrzenny gminy powinien zostać oparty o następujące, podstawowe elementy:

· przebieg przez obszar gminy autostrady A4 i związane z nim dwa węzły autostradowe „Krzywa” i „Chojnów”,

· lokalizację stref aktywizacji gospodarczej, w otoczeniu węzłów autostradowych i miasta Chojnowa,

· wyeksponowanie wartości obszaru chronionego krajobrazu Doliny Czarnej Wody, wraz ze zlokalizowanymi na jego terenie Rokitkami i Jaroszówką, jako miejscowościami o potencjale rekreacyjnym,

· realizację obwodnicy miejskiej Chojnowa i zainwestowanie terenów do niej przyległych,

· restrukturyzację i modernizację rolnictwa.

2.
Obszary objęte ochroną środowiska przyrodniczego i kulturowego

Obszary dotychczas objęte ochroną, wymienione w części „uwarunkowania”, pozostają nią nadal objęte.

Prace ziemne w obrębie wszystkich stanowisk archeologicznych, zlokalizowanych na terenie gminy, muszą być poprzedzone ratowniczymi badaniami archeologicznymi, prowadzonymi na koszt inwestora. Badania takie należy zlecić placówce upoważnionej do świadczenia tego rodzaju usług. O terminie rozpoczęcia prac ziemnych i wyborze wykonawcy należy powiadomić Państwową Służbę Ochrony Zabytków. Wszelkie nowe znaleziska archeologiczne objęte są również obowiązkiem powiadomienia wyżej wymienionych służb.

Zagospodarowanie terenów położonych wzdłuż rzeki Skorej, po wschodniej i zachodniej stronie miasta Chojnowa: ze względu na rolę rzeki w spływie mas zimnego powietrza, nie można tych terenów zabudowywać, a jedynie dokonać modernizacji (ewentualnie rozbudowy) istniejących obiektów, które docelowo mogą być przekształcone na funkcje rekreacyjne bądź rezydencjonalne. Tereny wokół rzeki należy zagospodarować ze szczególną starannością, uwzględniając prawidłową obudowę biologiczną oraz warunki krajobrazowe.

Tereny związane z obszarem chronionego krajobrazu doliny Czarnej Wody należy zagospodarować z dbałością zarówno co do sposobów kształtowania zabudowy, jak i krajobrazu, w dostosowaniu do lokalnych warunków fizjograficznych. Zabudowa na tym terenie powinna być wyjątkowo atrakcyjna, o dużym stopniu zindywidualizowania. Należy dążyć do grupowania osiedli, w tym również zagęszczenia istniejącej struktury osiedleńczej. Obszar ten podlega ochronie zgodnie z obowiązującymi przepisami. Niniejsze studium wyznacza podstawowe warunki ochrony, których należy bezwzględnie przestrzegać:

· ochrona wód powierzchniowych przed zanieczyszczeniami,

· dążenie do uzyskania I klas czystości wód,

· poprawa stanu funkcjonowania środowiska przyrodniczego we wszystkich jego elementach,

· przyjmowanie i egzekucja programów rekultywacji wyrobisk poeksploatacyjnych,

· zakaz prowadzenia wszelkiej działalności mogącej pogorszyć stan środowiska naturalnego.

Ponadto należy przestrzegać zasad gospodarowania na pozostałych terenach objętych ochroną na podstawie stosownych przepisów, a w szczególności:

· kompleksów gleb o wysokiej wartości

· zespołów leśnych

· ujęć wodnych.

3.
Lokalne wartości zasobów środowiska przyrodniczego i zagrożenia środowiskowe

3.1.
Lasy

Program Zwiększenia Lesistości i Zadrzewień zawiera koncepcję podniesienia współczynnika lesistości. Prognoza dotycząca gminy wiejskiej Chojnów zakłada zwiększenie ilości lasów z obecnej – 4692 ha (20,3%) do 6050 ha (26,2%).

Na ogólną powierzchnię gruntów przeznaczonych do zalesienia wynoszącą 1358 ha, składa się 726 ha ujętych w miejscowych planach zagospodarowania przestrzennego. Udział poszczególnych nadleśnictw przedstawia się następująco:

· Nadleśnictwo Złotoryja

 – 1041 ha

· Nadleśnictwo Legnica

 – 317 ha

Udział gruntów przeznaczonych do zalesienia, należących do Agencji Rolnej Skarbu Państwa wynosi 389 ha, co stanowi 28% powierzchni ogólnej zalesień.

Przewidywane koszty zalesień (stan z 1997) wynoszą, przy przeciętnym koszcie zalesień w byłym województwie legnickim, wynoszącym 3143 zł/ha:

· Aktualizacja M.P.Z.P. –

26,5 tys. zł

· Koszty geodezyjne i prawne związane z przekazaniem gruntów –
267 tys. zł

· Scalenia i wymiany gruntów –

228 tys. zł

· Zalesienia i zadrzewienia –

6166 tys. zł

Razem -

6687,5 tys. zł

Należy ukierunkować gospodarkę leśną na cele ochronne i rekreacyjne.

3.2.
Melioracja i problematyka powodziowa

W planach są następujące zamierzenia inwestycyjne:

· Regulacja rzeki Skora w km 0+000-1+915:” etap I; etapy II i III, do km 9+500, będą realizowane w latach 2001-2010.

· Modernizacja wału lewego rzeki Czarna Woda i Skora - zabudowa wyrw.

Według programów tzw. „małej retencji” przewidywano utworzenie 3 zbiorników retencyjnych na obszarze gminy Chojnów w obrębie wsi Groble, Stary Łom i Biskupin. Dotychczas nie przewidywało się realizacji wspomnianych programów. Aktualnie pojawiły się możliwości realizacji zbiornika retencyjnego w rejonie Biskupina. W pierwszym etapie rozpoczęta zostanie eksploatacja kruszywa naturalnego, której zasięg określi koncesja. Drugi etap nastąpi po zakończeniu eksploatacji. Inwestor, w porozumieniu z Wojewódzkim Zarządem Melioracji i Urządzeń Wodnych opracuje dokumentacje przekształcenia wyrobiska w zbiornik retencyjny i zagospodarowania jego sąsiedztwa.

Należy wziąć pod uwagę, że realizacja zbiorników retencyjnych spowoduje istotne zmiany w zagospodarowaniu terenów objętych zalaniem. Niniejsze studium nie bierze pod uwagę realizacji pozostałych zbiorników w formie przedstawionej w programach małej retencji. Ich potencjalna realizacja jest sprzeczna z obranym kierunkiem rozwoju. Graficzne oznaczenia projektowanych zbiorników na rysunku kierunków zagospodarowania przestrzennego mają jedynie charakter informacyjny.

Działania związane z zapobieganiem powodziom są niezbędne dla zapewnienia bezpieczeństwa mieszkańcom gminy oraz warunkują one rozwój funkcji osadniczych. Doliny rzeczne na terenie gminy Chojnów są płytkie i niezwykle rozległe, co sprawia duża ilość terenów potencjalnie zagrożona jest zalaniem.

Do ważnych zadań należy aktualizacja stref ochronnych ujęć wód podziemnych. Niektóre z nich posiadają pełną dokumentację, oczekując na decyzję o ustanowieniu strefy ochrony (Rokitki, Okmiany). Należy również opracować szczegółowe zasady ochrony głównych zbiorników wód podziemnych. Dążyć należy do ograniczenia zużycia wód podziemnych na cele przemysłowe, zastępując je w miarę możliwości w sposób alternatywny (np. ujęcia brzegowe).

Należy zmierzać do poprawy stanu i utrzymania docelowych klas czystości wód powierzchniowych. Niezbędne w tym celu jest uporządkowanie gospodarki ściekowej. Szczególną uwagę należy zwrócić na ochronę i sanację obszarów silnie uwilgoconych.

3.3.
Identyfikacja zagrożeń i sposobów ich neutralizacji

Na terenie gminy występują obiekty, tereny i funkcje niosące zagrożenia lub uciążliwości dla środowiska przyrodniczego. Należy je rozpoznać i dążyć do ich neutralizacji. Są to przede wszystkim:

· punkty zrzutu ścieków do cieków wodnych,

· tereny składowania odpadów stałych,

· emisja zanieczyszczeń do atmosfery (głównie z systemów grzewczych),

· eksploatacja powierzchniowa surowców naturalnych,

· hodowla zwierząt (szczególnie problem utylizacji gnojowicy),

· przemysł i produkcja,

· autostrada.

Podstawowe działania zapobiegawcze powinny polegać na:

· usprawnieniu oczyszczania ścieków oraz egzekwowaniu przestrzegania przepisów sanitarnych,

· likwidacji nielegalnych wysypisk odpadów stałych

· modernizacji i wprowadzaniu bezpiecznych dla środowiska systemów ogrzewania

· rekultywacja wyrobisk poeksploatacyjnych,

· wprowadzanie metod i rodzajów hodowli ograniczających powstawanie gnojowicy, oraz jej sezonowanie przed wykorzystaniem jako nawozu,

· preferowanie inwestorów stosujących technologie bezpieczne dla środowiska,

· odpowiednie zagospodarowanie sąsiedztwa autostrady, zapewnienie odpowiedniej ilości przejść i kładek dla zwierząt, zachowanie niezbędnych odległości przy lokalizacji obiektów budowlanych, stosowanie ekranów akustycznych, nasypów itp.

4.
Obszary rolniczej przestrzeni produkcyjnej, w tym wyłączone z zabudowy

Południowe obszary gminy charakteryzuje wysoka wartość dla rolnictwa, będącego dotychczas podstawą gospodarki gminy. Konieczne jest jednak podjęcie szeregu działań mających na celu zwiększenie opłacalności prowadzenia gospodarstw rolnych. Należy dążyć do optymalizacji produkcji rolnej z uwzględnieniem istniejących warunków i możliwości rozwoju gospodarstw indywidualnych. Wielkość i kierunki produkcji uzależnione są od dobrej organizacji punktów skupu, polityki cenowej oraz zapotrzebowania rynku. Należy zapewnić optymalny rozwój rolnictwa w oparciu o preferencyjne kredyty i restrukturyzację indywidualnych gospodarstw.

4.1.
Urządzenia rolne i obsługa rolnictwa

Niezbędne jest podjęcie działań w zakresie:

· melioracji wodnych,

· zaopatrzenia w wodę

· budowy dróg transportu rolnego

· reorganizacji byłych PGR

· rozwój sieci punktów skupu płodów rolnych i żywca

· modernizacji zaplecza magazynowego

· szkoleń i promocji nowoczesnych metod upraw i hodowli

· obsługi rolnictwa w zakresie specjalistycznych usług i rzemiosła

4.2.
Produkcja polowa

Podstawowymi kierunkami upraw na terenie gminy powinny być:

· uprawa zbóż (głównie pszenica)

· uprawy przemysłowe (buraki cukrowe, rzepak)

· ziemniaki

· kukurydza

· rośliny pastewne.

Szanse rozwojowe ma produkcja roślinna w zakresie pasz. Produkcja pokrywała by potrzeby paszowe gospodarstw z terenu gminy.

4.3.
Produkcja zwierzęca

Hodowla bazować powinna w dużym stopniu na zmodernizowanych obiektach, dotychczas na ten cel wykorzystywanych. Należy zwrócić uwagę na ochronę zasobów środowiska przyrodniczego, szczególnie w obszarze chronionego krajobrazu Doliny Czarnej Wody. Funkcje produkcyjne nie mogą stwarzać konfliktów z otoczeniem. Podstawowym kierunkiem produkcji zwierzęcej pozostaje głównie chów trzody chlewnej oraz bydła (preferowana technologia ściółkowa). Problemem jest utylizacja gnojowicy powstającej w dużych ilościach. Wykorzystanie rolnicze gnojowicy, poprzez nawożenie jest możliwe po uprzednim jej sezonowaniu. Tereny mogące przyjąć nawóz powinny zostać wyznaczone w części centralnej i południowej gminy, z dala od siedlisk, ujęć wody i cieków wodnych. Należy bezwzględnie stosować się do obowiązujących w tym zakresie przepisów i zaleceń służb sanitarnych.

Uzupełnieniem produkcji zwierzęcej jest hodowla drobiu - przede wszystkim fermy kurze. Mieszczą się one w Goliszowie, Jerzmanowicach, Krzywej, Strupicach i Zamienicach.

4.4.
Przetwórstwo rolno-spożywcze.

Przetwórstwo opierać się może zarówno na istniejącym zapleczu byłych PGR, jak i na tworzeniu nowych obiektów. Należy powiązać przetwórstwo z dogodnym transportem zarówno drogowym, jak i kolejowym. W tym celu należy brać pod uwagę tereny aktywizacji gospodarczej towarzyszące węzłom autostradowym. Położone są w centrum terenów o najwyższych walorach rolniczych, co ogranicza konieczność długich dojazdów okolicznych rolników.

4.5.
Gospodarka rybacka

Najważniejszym ośrodkiem gospodarki rybackiej na terenie gminy jest gospodarstwo w Niedźwiedzicach. Na powierzchni 412 ha prowadzona będzie produkcja ukierunkowana na sprzedaż towarową ryb oraz hodowlę materiału zarybienioiwego. Uzupełnieniem podstawowych funkcji mogą być łowiska komercyjne. Należy dążyć do modernizacji i optymalnego wykorzystania istniejącego zaplecza technicznego.

5. Obszary zabudowane, ze wskazaniem terenów wymagających przekształceń lub rehabilitacji

Przekształcenia i rehabilitacja zabudowy wymagane są w odniesieniu do terenu osiedla mieszkaniowego „wielkopłytowego” zlokalizowanego przy zachodniej granicy miasta Chojnów. Należy zadbać o estetykę budynków, jak i terenów przyległych. Lokalizacja osiedla na wzniesieniu u wjazdu do miasta, zobowiązuje do zadbania o bardziej reprezentacyjny charakter zabudowy.

Zabudowa mieszkaniowa wielorodzinna, wykonana w systemie prefabrykatów, jest obca kulturowo zarówno miejskim przestrzeniom miasta Chojnowa, jak i krajobrazowi wiejskiemu gminy. W celu zharmonizowania istniejącej zabudowy z otoczeniem, proponuje się wykonanie projektu rewaloryzacji, która uwzględni:

· kompozycję wnętrz zabudowy i sylwety zespołu otrzymaną przez planowe nasadzenia zieleni trzystopniowej (drzewa, krzewy, trawniki) z uwzględnieniem ciągów pieszych (posadzki), parkingów, placów zabaw itp.

· racjonalne uzupełnienie zabudowy – zamknięcie wnętrz,

· urozmaicenie elewacji – w tym elementy poziome tj. gzymsy, nadproża, elementy pionowe tj. wykusze, wieżyczki, indywidualnie kształtowane bramy wejściowe oraz możliwość dobudowy dachów lub „ukrycie” dwóch ostatnich kondygnacji w dachu.

Zaleca się systematyczne porządkowanie układów zabudowy wiejskiej. W celu świadomego kształtowania przestrzeni wiejskiej należy stosować następujące elementy projektowe:

· minimalna wielkość działek siedliskowych wynosi 2000m², minimalna szerokość frontu działek wynosi 25m,

· minimalna wielkość działek budowlanych wynosi 800m², minimalna szerokość frontu działek wynosi 18m

· minimalna wielkość działek rekreacyjnych wynosi 1200m², minimalna szerokość frontu działek wynosi 20m,

· wysokość obiektów na działkach siedliskowych i rekreacyjnych – dwie kondygnacje, w tym druga w dachu stromym,

· wysokość obiektów na działkach budowlanych – max. Trzy kondygnacje, w tym trzecia w dachu stromym,

· należy stosować strome dachy o nachyleniu połaci 35 – 55(, kryte dachówką lub jej imitacją.

Działania rehabilitacyjne konieczne są również na terenie zakładów utylizacyjnych w Osetnicy. W związku z protestami mieszkańców i wszczęciem postępowania o uchylenie pozwolenia na budowę, konieczne jest przewidzenie transformacji obecnej funkcji zakładu termicznej utylizacji odpadów. Istnieje możliwość wykorzystania zaplecza technicznego zakładu na cele produkcyjne lub przetwórcze, nie mające charakteru inwestycji uciążliwych, lub mogących pogorszyć stan środowiska przyrodniczego.

6. Obszary, które mogą być przeznaczone pod zabudowę oraz obszary przewidziane do zorganizowanej działalności inwestycyjnej

6.1.
Tereny oświaty

Przewiduje się likwidację szkół podstawowych w Dobroszowie, Witkowie (Witowie) oraz Zamienicach. Na terenie gminy wiejskiej pozostaną jedynie szkoły powszechne w zakresie klas 1-6. Dostęp do szkół gimnazjalnych możliwy będzie na terenie miasta Chojnowa. Obciążenia po likwidacji szkół we wcześniej wymienionych miejscowościach przejmą placówki w Budziwojowie, Chojnowie, Starym Łomie i Rokitkach.

Poważne szanse rozwojowe, określone w dokumencie studium sporządzonym dla miasta Chojnowa, wiążą się z lokalizacją na jego obszarze placówki wyższej uczelni o profilu rolniczym. Możliwe jest, w porozumieniu z Agencją Własności Rolnej Skarbu Państwa oraz Lasami Państwowymi stworzenie doświadczalnych upraw oraz gospodarstw rolnych o charakterze dydaktycznym. Gmina posiada odpowiednie zaplecze dla zapewnienia przyszłym studentom możliwości odbywania praktyk. Do tego celu moąna wykorzystać np. gospodarstwo w Jaroszówce. Zlokalizowanie ośrodka akademickiego na tym terenie w istotny sposób wpłynie na wzrost znaczenia miasta i gminy Chojnów.

6.2.
Tereny usług zdrowotnych

Najważniejszą inwestycją w sektorze opieki zdrowotnej jest rozbudowa i modernizacja szpitala w Chojnowie. Zapewni on profesjonalną opiekę medyczną mieszkańcom miasta i gminy.

6.3.
Tereny aktywizacji gospodarczej

Studium zakłada kierunkowy rozwój terenów aktywizacji gospodarczej w oparciu o dwa węzły autostrady płatnej „Krzywa” i „Chojnów” oraz ośrodek miejski – Chojnów i jego obwodnicę drogową. Rozległa rezerwa terenu na te cele ma charakter daleko perspektywiczny. Do czasu realizacji założonych funkcji związanych z produkcją, przetwarzaniem, składowaniem, hurtem i usługami, tereny te będą wykorzystywane zgodnie z dotychczasowym kierunkiem.

· Rejon węzła „Krzywa” – wykorzystanie bliskości granicy, możliwości transportu zarówno kołowego, jak i kolejowego; rozwój funkcji usług i rzemiosła na styku z pobliskimi miejscowościami Krzywa i Okmiany.

· Rejon węzła „Chojnów” - możliwości transportu zarówno kołowego, jak i kolejowego; bliskość ośrodka miejskiego; rozwój funkcji usług i rzemiosła na styku z Gołaczowem.

· Rejon miasta Chojnów – tereny zlokalizowane pomiędzy zachodnią granicą miasta a miejscowością Jerzmanowice

· Rejon miasta Chojnów –– tereny zlokalizowane na wschód od granicy miasta, w kierunku Dobroszowa

· Rejon miasta Chojnów – tereny przy północnej granicy miasta, oparte o istniejąca na terenie miasta dzielnicę przemysłową.

Zabudowa obszarów zindustrializowanych, związanych z w(złami autostradowymi powinna również w pewnym stopniu uwzględniać specyficzny krajobraz wiejski gminy. Można to osiągnąć zarówno poprzez wyznaczenie działek o odpowiedniej wielkości jak i określenie rygorów związanych z kształtowaniem architektury. Należy zwrócić uwag(na fakt, iż obiekty te będą oprócz swej funkcji gospodarczej stanowić również wizytówkę gminy i miasta Chojnowa, gdyż ich usytuowanie w węzłach autostradowych ma charakter "bram wjazdowych" na teren gminy.

Należy rozpatrzyć możliwość powiązania kapitałowego i funkcjonalnego ze zlokalizowanym w rejonie lotniska „Krzywa” w sąsiedniej gminie Międzynarodowym Centrum Towarowym. Obejmować ma ono transport lotniczy i lądowy, przeładunek, obsługę celną, magazynowanie i dystrybucję. W obrębie węzła „Krzywa” mogą zlokalizować się inwestorzy powiązani z wspomnianym centrum.

Istotnym elementem rozwoju potencjalnych stref aktywizacji gospodarczej jest promocja i marketing. Od przygotowania pakietów ofertowych i ich reklamy jest uzależnione przyciągnięcie strategicznych inwestorów.

6.4.
Tereny handlu, usług i rzemiosła

Rozwój funkcji rzemiosła i usług przewiduje się szczególnie w miejscowościach Krzywa i Okmiany (w pobliżu węzła autostradowego) oraz Gołaczów i Michów. Zakłady rzemieślnicze o funkcjach nieuciążliwych mogą towarzyszyć zabudowie mieszkaniowej.

6.5.
Tereny zabudowy letniskowej i rekreacyjnej

Przewiduje się rozbudowę istniejącej bazy letniskowo-rekreacyjnej w miejscowości Rokitki. Opierać się ona będzie o rozbudowę istniejącej infrastruktury wypoczynkowej oraz rekultywowane na kierunek wodny wyrobiska poeksploatacyjne.

Coraz popularniejszą formą wypoczynku jest spędzanie wolnego czasu w gospodarstwach agroturystycznych. Mają one szansę rozwoju szczególnie w rejonie Rokitek i Jaroszówki. Same gospodarstwa nie stanowią wystarczającej atrakcji i powinny być lokalizowane w pobliżu obiektów oferujących dodatkowy pakiet usług. Uzupełnieniem mogą być stajnie rekreacyjne, kąpieliska, lasy, obiekty gastronomiczne i rozrywkowe.

Aktywizacja Jaroszówki jako ośrodka związanego z hippiką powinna stanowić drugi podstawowy kierunek rozwoju funkcji rekreacyjnych. Wymaga on przede wszystkim zabiegów promocyjnych oraz zapewnienia korzystającym z usług zaplecza hotelowo-gastronomicznego. Na wzór innych ośrodków o podobnym charakterze (Biały Bór, Książ) Jaroszówka powinna organizować zawody, wczasy w siodle, obozy konne, oferować naukę jazdy ew. hipoterapię. Powiązanie ośrodka z otaczającymi terenami i lasami zapewnia wzrost jego atrakcyjności.

6.6.
Tereny powierzchniowej eksploatacji

Na obszarze gminy wydobywane są kruszywa naturalne. W najbliższym czasie podjęta ma być eksploatacja w rejonie Biskupina oraz rozszerzenie zasięgu eksploatacji w Rokitkach. W obu wypadkach przewiduje się kierunek wodny rekultywacji. W przypadku Rokitek poszerzenie zasięgu wyrobiska stworzy docelowo zbiornik wodny o wysokich walorach rekreacyjnych, położony w środku obszaru chronionego krajobrazu Doliny Carnej Wody. Rekultywacja na kierunek wodny przyszłego wyrobiska w rejonie Biskupina ma na celu uzyskanie zbiornika retencyjnego, stanowiącego część systemu przeciwpowodziowego.

Wyrobiska w rejonie Czernikowic oraz Gołaczowa, po uprzednim przeprowadzeniu stosownych analiz i zabiegów technicznych, mogą zostać przekształcone na gminne wysypiska odpadów stałych.

Eksploatacja kruszyw na terenach nie ujętych w niniejszym studium możliwe są na warunkach określonych w stosownych przepisach szczególnych.

6.7.
Tereny cmentarzy

Cmentarze na terenie gminy są na ogół niewielkie. Znajdują się przeważnie w sąsiedztwie wiejskich obiektów parafialnych. W związku z koniecznością zapewnienia odpowiedniej ilości miejsc, konieczne jest zlokalizowanie nowych lub rozbudowa istniejących cmentarzy parafialnych. Takie inwestycje konieczne są w miejscowościach Biała, Rokitki oraz Goliszów. Ich precyzyjną lokalizację powinny określać miejscowe plany zagospodarowania przestrzennego. Ich sporządzenie poprzedzać powinna ocena warunków geotechnicznych i sanitarnych.

7. Obszary, które mogą być przeznaczone pod zabudowę mieszkaniową wynikającą z potrzeby zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej

Większość inwestycji z zakresu budownictwa mieszkaniowego przewidziana jest w rejonie miasta Chojnowa. Należy dążyć do uzupełniania zabudowy pomiędzy ośrodkiem miejskim, a miejscowościami Piotrowice, Konradówka, Gołaczów, Michów i Goliszów. Realizacja większości inwestycji z zakresu mieszkalnictwa uzależniona jest od realizacji obwodnicy śródmiejskiej i popytu na te tereny. W dalszej perspektywie mogą one stanowić zaplecze mieszkaniowe dla pobliskiej Legnicy. Zabudowa w tym rejonie powinna posiadać charakter ekstensywny, rezydencjonalny (duże działki).

Rozwój zabudowy mieszkaniowej przewidywany jest również w miejscowościach Okmiany, Krzywa i Rokitki.

W pozostałych miejscowościach rozwój zabudowy przewiduje się głównie w formie uzupełnień i kontynuacji istniejącej zabudowy o charakterze zagrodowym, jej modernizacji i adaptacji.

8. 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

8.1.
Komunikacja

8.1.1.
Drogi

Studium województwa legnickiego przewiduje kompleksową modernizację sieci dróg krajowych i wojewódzkich, z uporządkowaniem klasyfikacji funkcjonalnej i wyposażeniem w infrastrukturę obsługową.

Najpoważniejszą inwestycją drogową, przebiegającą przez obszar gminy wiejskiej Chojnów jest modernizacja autostrady A4. Przebiega ona po południowej granicy gminy. Autostrada A4-A12 będzie modernizowana na podstawie Wskazania Lokalizacyjnego nr 3/95 z dnia 25.08.1995 r.

Na terenie gminy znajdują się obecnie 3 węzły z których 2 zostaną utrzymane, po modernizacji do odpowiednich parametrów:

· Węzeł „Krzywa” zlokalizowany na skrzyżowaniu dróg A-4/A-12/ 4-335,

· Węzeł „Chojnów” zlokalizowany na skrzyżowaniu dróg A-4/328

natomiast 3 węzeł, „Jadwisin” na skrzyżowaniu dróg A-4/516 ulegnie likwidacji przy ewentualnym wykorzystaniu jako zjazd awaryjny.

W rejonie likwidowanego węzła „Jadwisin” projektowane są dwa MOP-y (miejsca obsługi podróżnych). „OSETNICA MOP III” po północnej stronie autostrady i „JADWISIN MOP III” po stronie południowej na terenie gminy Zagrodno. Kolejne 2 MOP-y projektowane są przy wiadukcie drogowym na drodze wojewódzkiej nr 538: „PAWLIKOWICE MOP I” po stronie północnej oraz „STRUPICE MOP I” po stronie południowej.

Dla autostrady przewiduje się komunikację alternatywną drogami nr 335 od węzła Krzywa poprzez drogę nr 336 do Legnicy. Wyżej wymienione drogi powinny zostać do tego celu zmodernizowane i wyposażone w niezbędną dodatkową infrastrukturę.

8.1.2.
Kolej

Przewiduje się modernizację linii kolejowych magistralnych I kategorii i objętych umowami AGC i AGTC (C59, E30, nr 289). Dla potrzeb modernizacji linii E30, z dostosowaniem jej do prędkości v=160 km/h, należy przewidzieć budowę stacji trakcyjnej jednozespołowej, w pobliżu istniejącej kabiny sekcyjnej.

Linia nr 282, o państwowym znaczeniu zmodernizowana zostanie do prędkości v=160 km/h. W związku z tym nastąpi zmiana geometrii torów głównych. Należy zatem przewidzieć możliwość rezerwacji terenów wzdłuż linii, po obu stronach terenów użytek Tk, o szerokości 20 m.

Linie 303 i 316 docelowo maja się stać liniami o znaczeniu wojewódzkim. Inwestycje dotyczące linii wojewódzkich, oraz koszty ich utrzymania będą finansowane ze środków budżetowych samorządu wojewódzkiego. Grunty pod tymi liniami zostaną przekazane przez Skarb Państwa samorządowi wojewódzkiemu.

Dla wszystkich linii należy zachować minimalne odległości planowanych inwestycji, zgodnie z obowiązującymi w tym zakresie przepisami.

8.1.3.
Ścieżki rowerowe

Ustawa o zagospodarowaniu przestrzennym wprowadza obowiązek uwzględniania w miejscowych planach zagospodarowania przestrzennego i w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin. W przypadku gminy wiejskiej Chojnów trasy rowerowe powinny zostać wytyczone głównie w strefach aktywności turystyczno-rekreacyjnej. Walory krajobrazowe Doliny Czarnej Wody zachęcają do uprawiania tej formy wypoczynku.

Rower na obszarach wiejskich jest także tanim i wygodnym środkiem transportu. W ciągach komunikacyjnych powinny zostać uwzględnione ścieżki rowerowe, umożliwiające dojazd do szkół, ośrodków zdrowia, sklepów i innych usług. Należy zapewnić dodatkowo urządzenia umożliwiajace bezpieczne pozostawianie rowerów.

8.2.
Infrastruktura techniczna

8.2.1.
Zaopatrzenie w wodę

W ciągu najbliższych kilku lat zostanie wybudowana w oparciu o istniejącą dokumentację sieć wodociągowa wraz z przyłączami we wsiach Osetnica, Piotrowice i Konradówka. Projektowana sieć zostanie podłączona do zasuwy znajdującej się na końcówce rurociągu przesyłowego Ø 160 PVC w Osetnicy. Wspomniane wsie zasilane będzie w wodę grawitacyjnie ze zbiorników wyrównawczych w Radziechowie.

Obecnie przygotowywana jest dokumentacja na budowę wodociągu z kierunku Witkowa, zasilającego wieś Jerzmanowice pobierającego wodę z ujęcia z Iwin.

Studium nie przewiduje użytkowania nieeksploatowanego obecnie ujęcia wody podziemnej „Konradówka” należącego do spółki Dolzamet S.A. w Chojnowie. Ujęcie to wymaga poważnych zabiegów modernizacyjnych i aktualnie brak jest uzasadnienia ekonomicznego dla jego wykorzystania. W przypadku konieczności pozyskania dodatkowych ilości wody, możliwe jest uruchomienie wspomnianego ujęcia.

We wsi Goliszów planuje się budowę wodociągu, który będzie zasilany z istniejącego wodociągu położonego na terenie wsi Niedźwiedzice. Wymagane ciśnienie wody będzie utrzymywane za pomocą pompowni sieciowej usytuowanej na granicy dwóch wsi.

Studium zakłada budowę sieci wodociągowej we wsi Dzwonów i Strupice. Wieś Dzwonów zasilana będzie z wodociągu w Strupicach, a wieś Gołaczów z wodociągu położonego na terenie Konradówki.

Podstawowe ujęcie wody dla miasta Chojnowa – Jaroszówka wymaga modernizacji. Ze względu na zaawansowaną kolmatację starych studzien, konieczna jest rozbudowa wspomnianego ujęcia o pięć nowych studni. Obecna wydajność ujęcia wynosi 170 m3/h, a docelowa 260 m3/h. Ujęcie to mogłoby po osiągnięciu wydajności docelowej przeznaczyć maksymalnie 30 m3/h dla potrzeb gminy. Z ujęcia tego możliwe byłoby zasilanie wsi Jaroszówka, Zamienice po wybudowaniu wcześniej sieci wodociągowych z przyłączami we wspomnianych wsiach. Wyżej wymieniony plan wymagałby również postawienia kontenerowej stacji uzdatniania przy ujęciu w Jaroszówce .

Studium, uwzględniając powstanie węzła autostradowego „Krzywa”, przewiduje jego zasilanie częściowo z wodociągu w Krzywej i częściowo z sieci wodociągowej wsi Okmiany. W związku z budową węzła autostradowego „Chojnów”, planuje się, że będzie on zasilany z projektowanej sieci wodociągowej, zasilanej z wodociągu położonego we wsi Dobroszów. Do sieci tej włączone będą również wsie Budziwojów, Gołocin i Pawlikowice.

8.2.2.
Gospodarka ściekowa

8.2.2.1
Kanalizacja sanitarna

Przewiduje się budowę kanalizacji sanitarnej we wsi Niedźwiedzice. Ścieki będą odprowadzane do oczyszczalni ścieków miasta Chojnowa. Jest to oczyszczalnia biologiczna ze wspomaganiem chemicznym z docelową wydajnością 8 tys. m3/d. Obecnie jest ona wykorzystywana w około 25% i może przyjąć ścieki z większości terenu gminy. Z terenów położonych na zachód od oczyszczalni jest możliwe grawitacyjne odprowadzenie ścieków.

Projekt studium zakłada, że lokalna oczyszczalnia ścieków w Rokitkach będzie poddawana stopniowej rozbudowie i unowocześnianiu.

Rozważana jest także koncepcja budowy kanalizacji sanitarnej we wsi Dobroszów, skąd ścieki byłyby odprowadzane grawitacyjnie do Siedliska i dalej do oczyszczalni ścieków w Miłkowicach w sąsiedniej gminie.

Gdy analiza ekonomiczna wykaże opłacalność przedsięwzięcia, istnieje możliwość modernizacji oczyszczalni Profet w Osetnicy i budowy kanalizacji sanitarnej odprowadzającej ścieki z Osetnicy do wspomnianej oczyszczalni.

Biorąc pod uwagę budowę węzła autostradowego „Krzywa”, planuje się budowę lokalnej mechaniczno – biologicznej oczyszczalni ścieków typu kontenerowego we wsi Krzywa, która odprowadzałaby ścieki zarówno z węzła autostradowego jak i wsi Krzywa. W związku z tym, że planowane jest powstanie węzła autostradowego „Chojnów” , zakłada się modernizację i rozbudowę oczyszczalni ścieków w Budziwojowie, która mogłaby przejąć ścieki ze wspomnianego węzła.W pozostałych wsiach nie przewiduje się w najbliższym czasie większych inwestycji polegających na budowie zbiorczych kolektorów sanitarnych z przyłączami.

8.2.2.2.
Kanalizacja deszczowa

Studium nie przewiduje budowy systemu kanalizacji deszczowej. Odbiornikiem wód opadowych, odprowadzanych grawitacyjnie będą nadal istniejące rowy melioracyjne, które powinny być w ramach rozbudowy i modernizacji stopniowo uporządkowywane i odbudowane poprzez wykonanie odpowiedniego spadku rowu, pogłębienia istniejącego dna oraz ubezpieczenia rowu.

8.2.3.
Gospodarka odpadami

Przewiduje się stopniowo likwidację „dzikich” wysypisk odpadów. Planuje się również rozszerzenie ilości pojemników na odpady o pojemności 110 litrów i 7 m3, aby mogły być ustawione we wszystkich gospodarstwach indywidualnych i budynkach komunalnych na terenie gminy. Zgodnie z wymogami ustawowymi należy przestrzegać segregacji odpadów i jej popularyzacji wśród mieszkańców

Odpady będą wywożone na wysypisko w Dobrzejowie w sąsiedniej gminie, którego pojemność jest wystarczająca na najbliższe lata. Studium uwzględnia możliwość zlokalizowania docelowego komunalnego wysypiska odpadów na obszarze gminy. Proponuje się, na zasadzie alternatywy, trzy lokalizacje wysypisk:

· Gołaczów – nie eksploatowane wyrobisko kruszywa naturalnego o powierzchni 2,9 ha, leżące ok. 1 km od zabudowań, tuż przy południowej granicy gminy, w pobliżu węzła autostradowego „Chojnów”.

· Czernikowice – obecnie eksploatowane złoże kruszywa naturalnego o powierzchni 10,5 ha, znajdujące się na południe od wsi, przy drodze prowadzącej do Chojnowa.

· Teren położony po lewej stronie drogi łączącej Biskupin z Witowem (Witkowem),

Wymienione wyżej tereny posiadają dogodną lokalizację. Dla realizacji gminnego wysypiska odpadów niezbędne jest wykonanie stosownych badań, ekspertyz i dokumentacji, pozyskanie przez samorząd terenu oraz środków na realizację zamierzenia.

Ze względu na protesty mieszkańców gminy, budowa zakładu termicznej utylizacji odpadów komunalnych i przemysłowych w Osetnicy została wstrzymana i nie przewiduje się kontynuowania tej inwestycji w przyszłości.

8.2.4.
Zaopatrzenie w gaz

W przyszłości przewiduje się wybudowanie biegnącego przez południową część gminy gazociągu Dn 200 wysokiego ciśnienia do stacji redukcyjnej znajdującej się przy zachodniej granicy miasta Chojnowa oraz sieci rozdzielczej średniego ciśnienia.

Zakłada się, że będzie możliwa gazyfikacja gminy gazem ziemnym wysokometanowym w oparciu o koncepcję gazyfikacji opracowaną przez BPG Gazoprojekt Wrocław. Według koncepcji bazowym źródłem gazu dla pokrycia zapotrzebowania w gminie będzie istniejący gazociąg Dn 300 mm, prob = 5,5 MPa , relacji Legnica – Bolesławiec, z którego zostanie w przyszłości poprowadzony gazociąg w/c połączony ze stacjami redukcyjno – pomiarowymi I° , z których zostaną wyprowadzone w głąb gminy gazociągi średniego ciśnienia. Redukcja ciśnienia gazu ze średniego na niskie ciśnienie następowałaby poprzez reduktory domowe zlokalizowane indywidualnie w szafkach ściennych każdego budynku.

Jak wynika z informacji uzyskanych w Oddziale DOZG we Wrocławiu, w ciągu najbliższych pięciu lat nie przewiduje się na terenie gminy Chojnów budowy sieci przesyłowej i rozdzielczej. Schemat docelowego sposobu rozwiązania transportu gazu w gminie pokazano na planszy infrastruktury.

8.2.5.
Zaopatrzenie w energię elektryczną .

Rozbudowa bądź modernizacja istniejącej sieci elektroenergetycznej wraz ze stacjami transformatorowymi będzie wynikała z potrzeb energetycznych nowych odbiorców. Uwzględniając rozbudowę w/w obszaru gminy przewiduje się według danych Zakładu Energetycznego postawienie w latach 1999 – 2001 siedmiu stacji słupowych 20/04 kV, których lokalizację zaznaczono na schemacie rozwoju infrastruktury technicznej. W związku z tymi stacjami planuje się położenie linii napowietrznych

· niskiego napięcia o łącznej długości 1,05 km

· średniego napięcia o łącznej długości 3,16 km

Ustalenia studium określają jedynie funkcje terenów przemysłu, usług i handlu oraz ogólne zasady ich zagospodarowania. Na etapie studium zagospodarowania przestrzennego nie jest możliwe ustalenie konkretnych rodzajów inwestycji i co za tym idzie określonego zapotrzebowania na energię elektryczną oraz dokładnej lokalizacji przyszłych stacji transformatorowych.

Zakład Energetyczny po dostosowaniu sieci do nowych odbiorców będzie w stanie pokryć zapotrzebowanie na energię elektryczną w/w osiedli jak również obiektów związanych z rozwojem przemysłu, usług i handlu.

8.2.6.
Sieć telekomunikacyjna.

Pojemność obecnych centrali telefonicznych jest wystarczająca dla potrzeb mieszkańców wsi i nie planuje się budowy nowej centrali.Według informacji uzyskanych w Nadzorze Telekomunikacyjnym, nie planuje się większych inwestycji na terenie gminy Chojnów. Jedynie w przypadku kolonii Jaroszówka, Zamienice, Rokitki ze względu na fakt, że miejscowa sieć rozdzielcza jest zajęta, zakłada się tam rozbudowę sieci telekomunikacyjnej.

8.2.7.
Gospodarka cieplna

W najbliższym czasie nie planuje się budowy zbiorczej sieci ciepłowniczej na terenie gminy Chojnów. Kotłownie lokalne pozostaną nadal głównym źródłem ciepła dla mieszkańców gminy, przy czym przewiduje się w przyszłości stopniową wymianę kotłowni zasilanych paliwem stałym na bardziej ekologiczne i wydajne kotłownie olejowe.

9.
Obszary, dla których sporządzenie miejscowych planów zagospodarowania przestrzennego jest obowiązkowe, na podstawie przepisów szczególnych lub ze względu na istniejące uwarunkowania

Na obszarze gminy wiejskiej Chojnów nie przewiduje się realizacji programów dla lokalizacji ponadlokalnych celów publicznych. W zakresie realizacji lokalnych celów publicznych, przewiduje się realizacje inwestycji liniowych, związanych z infrastrukturą techniczną: budową wodociągów w Osetnicy, Piotrowicach, Konradówce, Jerzmanowicach, Goliszowie, Dzwonowie i Gołaczowie oraz kanalizacji w Niedźwiedzicach, Dobroszowie i Osetnicy.

Na rysunku studium przedstawiono orientacyjne zasięgi obszarów, na których sporządzenie miejscowych planów zagospodarowania przestrzennego jest obowiązkowe.

· Sporządzenie planów na obszarach oznaczonych numerami 1,2 i 9 powinno być powiązane z realizacją zmodernizowanych węzłów autostradowych „Krzywa” i „Chojnów” (za wyjątkiem wsi Krzywa – plan nr 2).

· Sporządzenie planów na obszarach oznaczonych numerami 6,7,8,10,11 i 12 powinno być powiązane z realizacją obwodnicy miasta Chojnowa. Zadania mogą być realizowane przed rozpoczęciem budowy wspomnianej obwodnicy, w wypadku zaistnienia istotnych okoliczności, szczególnie o charakterze społecznym (w przypadku planów 6,7, i 10 – uzasadnionych ekonomicznie).

· Sporządzenie planów na obszarach oznaczonych numerami 3,4,5 (Rokitki) oraz 13 (Jaroszówka) powinno być powiązane głównie z rozbudową funkcji turystyczno-rekreacyjnych, oraz mieszkaniowo-usługowych. W przypadku planu nr 4 obowiązek jego sporządzenia może wyniknąć z przewidywanego poszerzenia zasięgu eksploatacji kruszywa naturalnego.

Obszary przewidywane do objęcia planami mają charakter informacyjny. Precyzyjne określenie granic nastąpi w uchwałach o przystąpieniu do sporządzania w/w planów. Przewiduje się możliwość realizacji planów etapami, dzieląc poszczególne obszary na odrębne uchwały o przystąpieniu do sporządzania M.P.Z.P., z następującym zastrzeżeniem:

· Plan nr 1 można podzielić nie więcej niż na 5 uchwał

· Plan nr 2 można podzielić nie więcej niż na 2 uchwały

· Plan nr 5 można podzielić nie więcej niż na 2 uchwały

· Plan nr 6 można podzielić nie więcej niż na 2 uchwały

· Plan nr 7 można podzielić nie więcej niż na 3 uchwały

· Plan nr 8 można podzielić nie więcej niż na 4 uchwały

· Plan nr 9 można podzielić nie więcej niż na 3 uchwały

· Plan nr 11 można podzielić nie więcej niż na 2 uchwały

· Plan nr 12 można podzielić nie więcej niż na 2 uchwały

· Plany nr 3,4,10,13 nie mogą być dzielone.

Zgodnie z ustawą o zagospodarowaniu przestrzennym, miejscowe plany zagospodarowania sporządza się obowiązkowo, gdy:

· przepisy szczególne tak stanowią (po upływie 6 miesięcy od wejścia w życie stosownego przepisu szczególnego)

· przewiduje się realizację programów dla realizacji ponadlokalnych celów publicznych (po upływie 3 miesięcy od dnia ustalenia warunków wprowadzenia zadania)

· przewiduje się realizację lokalnych celów publicznych (z wyjątkiem zadań związanych z budową urządzeń infrastruktury w granicach pasa drogowego)

· przeznacza się obszary pod zabudowę mieszkaniową zaspokajającą potrzeby mieszkaniowe wspólnoty mieszkaniowej

· istnieją uwarunkowania (po upływie 2 miesięcy od dnia złożenia wniosku o wydanie decyzji o warunkach zabudowy i zagospodarowania terenu).

W zależności od potrzeb Rada Gminy może podjąć decyzję o sporządzeniu dowolnego planu miejscowego, zgodnie z kierunkami rozwoju przestrzennego gminy, ujętymi w niniejszym dokumencie studium.

C.
DOKUMENTACJA FORMALNO-PRAWNA

Przedsiębiorstwo Projektowo-Usługowe PRO-URBI spółka z o.o., 50-333 Wrocław, al. Matejki 3

