

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

oraz

**ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY BARANÓW**

**W CZĘŚCI DOTYCZĄCEJ WSI SOŁECKICH :
BARANÓW, MROCZEŃ, JOANKA, ŁĘKA MROCZEŃSKA,
GRĘBANIN, ŻURAWINIEC, MARIANKA MROCZEŃSKA**

ujednolicony tekst studium

CZĘŚĆ I – STAN ISTNIEJĄCY – PROGNOZA ZMIAN I TENDENCJI

ZAŁĄCZNIK NR 1

do Uchwały Rady Gminy w Baranowie
Nr XXXI/196/2009 z dnia 30 grudnia 2009 r

BARANÓW 1999, 2008, 2009

ZESPÓŁ AUTORSKI

Generalny projektant : mgr inż. arch. Bronisław Dybek
upr. urbanistyczne nr 176/87
mgr inż. arch. Franciszek Tołoczko
upr. projekt. Nr 216/81 U.W.
mgr Jadwiga Koryńska
upr.projekt.
Mirosława Malinowska
upr. projekt. nr GT-44/76/IIP
mgr inż. arch. Małgorzata Tołoczko

ZESPÓŁ AUTORSKI ZMIANY STUDIUM

Ø zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego w części dotyczącej wsi:
Donaborów, Jankowy, Słupia p. Kępnem oraz fragmentu wsi Baranów
(uchwała Rady Gminy w Baranowie Nr XV/101/2008 z dnia 26 czerwca 2008 r.)

Ø zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego w części dotyczącej wsi
Baranów, Mroczeń, Joanka, Łęka Mroczeńska, Grębanin, Żurawiniec, Marianka Mroczeńska.
(uchwała Rady Gminy w Baranowie Nr XXXI/196/2009 z dnia 30 grudnia 2009 r.)

Główny projektant: mgr inż. arch. MIROSŁAW ŚMIETANKA członek Zachodniej Okręgowej Izby Urbanistów (Nr członkowski Z-280)

Projektant: mgr inż. arch. ANNA ŚMIETANKA , mgr inż. TOMASZ KARWASIŃSKI

Współpraca : mgr TOMASZ RUSAK kartografia dr KATARZYNA RUSAK zagadnienia kulturowe, przyrodnicze

SPIS TREŚCI

WSTĘP

1. Część wprowadzająca

- 1.1 Funkcje i zadania studium
- 1.2 Przepisy prawne
- 1.3 Materiały wyjściowe
- 1.4 Przyjęta metodologia. Układ i zawartość
- 1.5 Zakres uspołecznienia Studium

2. Stan istniejący

- 2.1 Gmina Baranów w kontekście administracyjnym kraju
- 2.2 Powiązania zewnętrzne gminy
- 2.3 Miejskowy plan ogólny zagospodarowania przestrzennego
- 2.4 Podstawowe informacje o gminie

3 Skład elaboratu

I. DIAGNOZA STANU ISTNIEJĄCEGO

1. Sfera społeczna

- 1.1 Uwarunkowania historyczne i geograficzne
- 1.2 Sieć osadnicza i podział administracyjny
- 1.3 Ludność
- 1.4 Mieszkalnictwo
- 1.5 Wnioski z diagnozy

2 Sfera gospodarcza

- 2.1. Zatrudnienie
 - 2.1.1. Poziom bezrobocia
 - 2.1.2. Aktywizacja bezrobotnych w ramach środków FP
 - 2.1.3. Oferty pracy
- 2.2. Podmioty gospodarcze
- 2.3. Rolnictwo
 - 2.3.1. Struktura upraw
- 2.4. Wnioski z diagnozy

3 Sfera ekologiczna

- 3.1 Położenie w regionie
- 3.2 Środowisko przyrodnicze – zasoby, walory, zagrożenia
 - 3.2.1 Rzeźba terenu
 - 3.2.2 Budowa geologiczna
 - 3.2.3 Surowce mineralne
 - 3.2.4 Warunki wodne, tereny zalewowe
 - 3.2.4.1. Wody powierzchniowe
 - 3.2.4.2. Wody podziemne
 - 3.2.4.3. Źródła zanieczyszczeń wód
 - 3.1.5 Gleby
 - 3.1.6 Środowisko atmosferyczne
 - 3.1.7 Flora i fauna
 - 3.1.8 Tereny chronione
 - 3.1.9 Odpady
- 3.2 Wnioski wynikające z diagnozy stanu środowiska przyrodniczego str.

4 Infrastruktura techniczna

- 4.1 Uwagi ogólne

- 4.2 Zaspokojenie zbiorowych potrzeb przez gminę
 - 4.2.1 Zaopatrzenie w wodę
 - 4.2.2 Odprowadzenie ścieków i kanalizacja
 - 4.2.3 Odprowadzenie wód deszczowych
 - 4.2.4 Usuwanie odpadów komunalnych
 - 4.2.5 Drogi gminne

- 4.3 Zaspokojenie zbiorowych potrzeb ludności przez organizacje

- I podmioty gospodarcze

- 4.3.1 Sieć dróg publicznych
 - 4.3.2 Sieć kolejowa
 - 4.3.3 Komunikacja zbiorowa
 - 4.3.4 Obiekty i placówki zaplecza technicznego motoryzacji
 - 4.3.5 Zaopatrzenie w energię elektryczną
 - 4.3.6 Zaopatrzenie w gaz
 - 4.3.7 Telekomunikacja

- 4.4 Wnioski z diagnozy

5 Infrastruktura społeczna

- 5.1. Oświata
- 5.2. Służba zdrowia i opieka społeczna
- 5.3. Kultura, religia, cmentarze
- 5.4. Sport i rekreacja
- 5.5. Wnioski z diagnozy

6 Stan istniejący w kontekście ochrony i wykorzystania dziedzictwa kulturowego

- 6.1 Program szczegółowy ochrony dotyczący poszczególnych miejscowości
- 6.2 Wytyczne konserwatorskie
 - 6.2.1 Wytyczne konserwatorskie do ochrony walorów krajobrazowo kulturowych gminy
 - 6.2.2 Wytyczne ogólne dla gminy i jednostek osadniczych

II. UWARUNKOWANIA ROZWOJU

1. Uwarunkowania zewnętrzne (przestrzenne)

- 1.1. Położenie gminy w regionie rolniczym woj. wielkopolskiego
- 1.2. Pomostowe położenie regionu między aktywnymi gospodarczo aglomeracjami
- 1.3. Położenie Baranowa w bezpośrednim sąsiedztwie miasta powiatowego – Kępna

2. Uwarunkowania wewnętrzne

- 2.1. Uwarunkowania przestrzenno – funkcjonalne
 - 2.1.1. Ograniczenia wynikające z występowania obiektów chronionych na podst. przepisów szczególnych
 - 2.1.2. Uwarunkowania wynikające z przepisów prawa miejscowego
- 2.2. Uwarunkowania środowiskowe rozwoju przestrzennego.
 - 2.2.1. Uwarunkowania rolniczej przestrzeni produkcyjnej
 - 2.2.2. Uwarunkowania przyrodnicze
 - 2.2.3. Uwarunkowania hydrogeologiczne
 - 2.2.4. Uwarunkowania wynikające z istniejących zagrożeń środowiskowych
- 2.3. Uwarunkowania demograficzne
 - 2.3.1. Bariery demograficzne rozwoju
 - 2.3.2. Pożądane kierunki zmian
- 2.4 Uwarunkowania przestrzenno funkcjonalne
 - 2.4.1 Sieć osadnicza
 - 2.4.1.1 Warunki rozwoju obszarów osadniczych
 - 2.4.2 Uwarunkowania kulturowe
 - 2.4.3 Uwarunkowania w sferze gospodarki turystycznej i rekreacyjnej
 - 2.4.4 Uwarunkowania rozwoju sfery produkcyjnej
 - 2.4.4.1 Uwarunkowania zewnętrzne
 - 2.4.4.2 Uwarunkowania wewnętrzne

2.4.5. Uwarunkowania w sferze gospodarki rolnej i żywnościowej

2.4.5.1. Atuty rozwoju

2.4.5.2. Bariery rozwoju

2.4.5.3. Pożądane kierunki zmian

2.4.6. Uwarunkowania rozwoju komunikacji

2.4.6.1. Bariery rozwoju

2.4.6.2. Pożądane kierunki przebudowy układu drogowego

2.4.7. Uwarunkowania rozwoju gospodarki wodno – ściekowej

2.4.7.1. Ocena obecnego wykorzystania zasobów wodnych
i warunki eksploatacji

2.4.7.2. Ocena warunków gruntowo – wodnych z punktu
widzenia kanalizacji ściekowej w gminie

2.4.7.3. Pożądane kierunki rozwoju w zakresie zaopatrzenia
w wodę i odprowadzanie ścieków

2.4.8. Uwarunkowania rozwoju elektroenergetyki

2.4.9. Uwarunkowania rozwoju gazownictwa

2.4.10. Uwarunkowania rozwoju telekomunikacji

3. Waloryzacja obszaru dla funkcji użytkowych związanych z przestrzennym rozwojem gminy

3.1. Gospodarka rolna

3.2. Osadnictwo

4. Proponowane kierunki zagospodarowania przestrzennego

- **główne elementy układu funkcjonalno – przestrzennego**

4.1. Obszary funkcji przyrodniczej

4.2. Obszary funkcji osiedleńczej

4.3. Obszary funkcji produkcyjnej

5. Synteza uwarunkowań rozwoju

6. Identyfikacja podstawowych problemów do rozwiązania

WSTĘP

1. Część wprowadzająca.

1.1. Funkcje i zadania studium

Studium uwarunkowań i zagospodarowania przestrzennego gminy Baranów jest zasadniczym elementem określenia polityki przestrzennej Rady Gminy. Studium określa najważniejsze cele i ich hierarchię rozwoju przestrzennego. Ustala także zakres podstawowych działań Zarządu gminy, aby cele te zostały osiągnięte. Podstawowym zadaniem Studium jest określenie polityki przestrzennej, która stanie się podstawowym elementem do dalszych etapów zarządzania gminą.

Wykasowano nieaktualne informacje, niemające związku z niniejszym opracowaniem : pkt.1.3. – wykasowano tabelę „Ludność w wieku przedprodukcyjnym i poprodukcyjnym”, pkt. 2.1.1 – wykasowano tabelę „Zestawienie poziomu bezrobocia”, pkt.2.1.3, 2.1.4 – wykasowano, pkt 2.1.7 – wykasowano „Zestawienie statystyczne udziału bezrobotnych z tereny gm.Baranów do ogółu osób zarejestrowanych w PUB”, pkt.2.3.2, 2.3.3, 2.3.4 – wykasowano, pkt.5.2. – wykasowano tabelę „Powody przyznania pomocy społecznej”.

Niniejsze opracowanie stanowi zmianę dotychczas obowiązującego „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Baranów” przyjętego Uchwałą Nr XIV/91/99 Rady Gminy w Baranowie z dnia 30 grudnia 1999 r.. Wprowadzono następujące zmiany studium:

- Ø zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego w części dotyczącej wsi: Donaborów, Jankowy, Słupia p. Kępnem oraz fragmentu wsi Baranów (uchwała Rady Gminy w Baranowie Nr XV/101/2008 z dnia 26 czerwca 2008 r.),
- Ø zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego w części dotyczącej wsi Baranów, Mroczeń, Joanka, Łęka Mroczeńska, Grębanin, Żurawiniec, Marianka Mroczeńska. (uchwała Rady Gminy w Baranowie Nr XXXI/196/2009 z dnia 30 grudnia 2009 r.).

Zmiany w ujednoliconym tekście studium wprowadzono pogrubioną kursywą. Dane nieaktualne przekreślono poziomą kreską.

1.2. Przepisy prawne

Z dniem 01.01.1995 r. weszła w życie ustawa z dnia 07.07.1994 r. o zagospodarowaniu przestrzennym (Dz. U. nr 89, poz. 415). Nowa zmieniona ustawa wprowadziła zupełnie nowe rozwiązania w zakresie zagospodarowania przestrzennego, proponując sporządzanie przez gminy Studium uwarunkowań i kierunków zagospodarowania przestrzennego .

Na podstawie art. 6 ust. 1 powyższej ustawy Rada Gminy Baranów podjęła dnia 29.08.1996 r. uchwałę nr XVII/107/96 w sprawie przystąpienia do sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Baranów i zobowiązała Zarząd gminy do podjęcia niezbędnych działań w tym kierunku. Zgodnie z ustawą Studium nie

jest przepisem gminnym. Jest dokumentem o charakterze strategicznym i nie może rodzić bezpośrednich skutków prawnych dla osób trzecich. Jest aktem podstawowym kierownictwa wewnętrznego, wiążącym działania organów wykonawczych gminy. Przedkładany dokument Studium przedstawia całościowy, czytelny obraz – koncepcję zagospodarowania przestrzennego gminy i stanowi główną wytyczną do sporządzania planów miejscowych.

Dla funkcjonowania struktur samorządowych niezmiernie ważna jest ustawa z dnia 08.03.1990 r. o samorządzie terytorialnym. Określa ona pełny zakres zadań i uprawnień samorządów terytorialnych w kreowaniu polityki przestrzennej i nakłada na władze lokalne szereg obowiązków związanych z zaspokojeniem potrzeb mieszkańców gminy. Zadania te uwzględniono w Studium jak również zadania należące do wyłącznej działalności Rady Gminy zawarte w (art. 18) w sprawie uchwalania budżetu gminy, programów gospodarczych, podejmowania uchwał w sprawach podatkowych, zaciągania pożyczek, likwidacji przedsiębiorstw itd. a zwłaszcza uchwalania częściowego planu zagospodarowania przestrzennego. Wykonanie Studium poprzedza wykonanie planów miejscowych.

Zmianę studium opracowano na podstawie:

- Ø Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80 z dnia 10 maja 2003 r., poz.717 ze zm.),
- Ø Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r., w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

1.3. Materiały wyjściowe

- Harmonogram pracy nad Studium – zatwierdzony
- Etapy pracy nad studium
- Wizje w terenie
- Opracowania planistyczne
- Inwentaryzacje
- Obowiązujący plan zagospodarowania przestrzennego gminy Baranów
- Rocznik statystyczny

Każdy etap zakończony sprawozdaniem przedstawionym Zarządowi Gminy i za jego pośrednictwem – Radzie Gminy. Po ukończeniu studium 1 egzemplarz przekazuje się Wójtowi i przystępuje do procedury uchwalania Studium.

Mapy – plansze graficzne:

- 4) powiązania przyrodnicze 1:100 000
- 5) ocena terenu dla lokalizacji zabudowy 1:65 000
- 6) mapa geologiczno-gruntowa 1:65 000
- 7) rzeźba terenu 1:65 000
- 8) kompleksy glebowe (dot. ochrony przyrody i krajobrazu) 1:25 000
- 9) uwarunkowania przyrodnicze – walory 1:25 000
- 10) uwarunkowania przyrodnicze – zagrożenia środowiska 1:25 000
- 11) sieć ekologiczna 1:90 000
- 12) surowce mineralne 1:90 000

11) mapa zmeliorowanych użytków rolnych.

Inne opracowania:

- 1) "Projekt badań hydrogeologicznych na ujęcie wód podziemnych z utworów czwartorzędowych" dr Józef Kryza (AQUATOR Sp. z o.o. – Wrocław)
- 2) "Opinia hydrologiczna dla lokalizacji wysypiska odpadów komunalnych w gm. Baranów z oceną obszarów perspektywicznych dla wysypisk gminnych" – dr J.Kryza
- 3) "Operat wodno-prawny na pobór wody i eksploatację ujęć w gm. Baranów wraz z projektami technicznymi stref ochronnych" – dr J.Kryza
- 4) "Diagnoza stanu – strefa geologiczna" – Jadwiga Koryńska
- 5) "Uwarunkowania, cele i kierunki polityki przestrzennej – sfera ekologiczna" – J.Koryńska
- 6) "Koncepcja programowa unieszkodliwiania komunalnych odpadów stałych i płynnych dla miast i gmin woj. kaliskiego. (II części)" – Stanisław Grabias (Biuro Projektów Wodnych Melioracji i Inżynierii Środowiska w Poznaniu)
- 7) "Program kanalizacji wsi i budowy oczyszczalni ścieków na terenie gm. Baranów" – Stanisław Grabias
- 8) "Studium zagospodarowania przestrzennego woj. kaliskiego – koncepcja rozwoju"- Wojewódzkie Biuro Planowania Przestrzennego
- 9) "Wstępna informacja o polityce przestrzennej państwa na terenie woj. kaliskiego – gm. Baranów (dla potrzeb studium)",
- 10) "Kierunki rozwoju woj. kaliskiego. Cz. I – diagnoza stanu"- Wojewoda Kaliski
- 11) "Kierunki rozwoju woj. kaliskiego. Cz. II – strategiczne cele rozwoju – analiza problemowa",
- 12) "Województwo wielkopolskie w liczbach",
- 13) "Spis zabytków architektury" aktualizacja – Mirosława Malinowska
- 14) "Monografia gm. Baranów 01-1997 r."- Tomasz Modrzyński
- 15) "Analiza walorów przyrodniczych gm. Baranów" – Jarosław Sęktas
- 16) "Projekt granicy rolno-leśnej" – Wojewódzkie Biuro Geodezji i Terenów Rolnych w Kaliszu

1.4 Przyjęta metodologia. Układ i zawartość.

Przyjęta od 1995 r. nowa regulacja prawna w dziedzinie gospodarki przestrzennej, nowe warunki społeczno-ustrojowe a głównie model rynkowy działalności gospodarczej, wzrost roli samorządów stały się główną osią sporządzania Studium zgodnie z ustawą z dnia 07.07.1994 r. o zagospodarowaniu przestrzennym. W Studium zostały określone cele i kierunki zagospodarowania przestrzennego gminy Baranów , uwzględniono również uwarunkowania rozwoju przestrzennego wynikające z:

- dotychczasowego zagospodarowania i uzbrojenia terenu,
- występowania terenów i obiektów chronionych,
- stanu funkcjonowania środowiska przyrodniczego, kulturowego oraz rolniczej przestrzeni produkcyjnej,
- jakości życia mieszkańców, prawa własności terenu,

- zadań służących realizacji celów ponad lokalnych.

W Studium ponadto zostały określone:

- obszary objęte ochroną środowiska przyrodniczego i kulturowego,
- obszary rolniczej przestrzeni produkcyjnej w tym tereny wyłączone z zabudowy,
- lokalne wartości zasobów środowiskowych i zagrożenia środowiskowe,
- obszary zabudowane wymagające przekształceń lub rehabilitacji,
- obszary przewidziane do zabudowy w tym dla zorganizowanej działalności inwestycyjnej,
- kierunki rozwoju komunikacji i infrastruktury technicznej,
- obszary, dla których sporządzanie szczegółowych planów zagospodarowania przestrzennego jest obowiązkowe z zaakcentowaniem prawa własności prywatnej i ochrony własnego interesu prawnego.

W Studium uwzględniono nie tylko czynniki wewnętrzne w samej gminie, ale takie czynniki determinujące powyższe tj. czynniki zewnętrzne niezależne od gminy lecz od polityki państwowej.

Integralnymi częściami Studium są:

- tekst Studium,
- rysunki Studium sporządzone na mapach.

Zmiana studium zawierająca część graficzną i tekstową uwzględnia zasady określone w koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju i planu zagospodarowania przestrzennego województwa oraz strategii rozwoju gminy oraz uwarunkowania wynikające z art. 10 ust. 1 i 2 ustawy o planowaniu i zagospodarowaniu przestrzennym.

1.5. Zakres uspołecznienia Studium

O fakcie przystąpienia do prac nad Studium powiadomiono najważniejsze instytucje, wydziały Urzędu Wojewódzkiego, inne urzędy. Nadesłane przez nie materiały i dezyderaty zostały uwzględnione w niniejszym opracowaniu.

Całość prac nad Studium odbywała się pod kontrolą Rady Gminy. O pracach nad Studium była informowana opinia publiczna gminy poprzez ogłoszenia w gazetach lokalnych. Jednak ze względu na to, że dyskusje merytoryczne wymagały odpowiedniego poziomu kompetencji to trudno było liczyć na szerokie społeczne uczestnictwo. Projekt Studium został przedłożony Radzie Gminy, w zakończeniu którego, zespół autorski zwrócił uwagę na to, że opracowany materiał nie jest przepisem gminnym i nie może stanowić podstawy do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu. Jest natomiast dokumentem planistycznym określającym politykę przestrzenną gminy, która wraz ze strategią rozwoju gminy będzie stanowiła o jej pomyślności.

Ustalenia studium oraz jego zmiany są wiążące dla organów gminy przy sporządzaniu planów miejscowych.

2. Stan istniejący.

2.1 Gmina Baranów w kontekście administracyjnym kraju.

W 1990 r. powstały samodzielne i samorządne gminy, którym oddano niemal wszystkie lokalne sprawy. Ustawę z dnia 24.07.1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa. Utworzono samodzielne władze na wszystkich poziomach zarządzania tj. wojewódzkich, powiatowych oraz gminnych. Wprowadzono więc dalszy krok w kierunku państwa obywatelskiego, służebnego wobec obywateli. Zdecentralizowana władza znalazła się bliżej obywateli a wraz z tą decentralizacją władzy nastąpi również decentralizacja finansów co

wpłyne na to, że nie jak dotychczas 13% lecz połowa publicznych pieniędzy znajdzie się bezpośrednio w gminach, powiatach i województwach. Będzie to zasadnicza zmiana na korzyść środowisk lokalnych, umożliwiającą realizację wielu potrzebnych zamierzeń w gminach. Gmina Baranów w ramach reformy z 1975 r. należała do województwa kaliskiego. Głównym centrum administracyjnym było wojewódzkie miasto Kalisz. Ustawa z 1998 r. wprowadziła duże województwa, czyli regiony jako podstawy europejskiej administracji, z dużą samodzielnością, czyniąc krok w kierunku europejskich norm. Powołane nowe województwa w tym także Wielkopolskie, w którym znalazła się gmina Baranów, będą mogły pozyskać pieniądze na ich rozwój z europejskich funduszy strukturalnych. Europejski Fundusz Rozwoju Regionalnego stworzony został do pomocy regionom. Może to być bardzo pomocne do realizacji cennych inicjatyw lokalnych po przystąpieniu do Unii Europejskiej. W wyniku w/w reformy gmina Baranów znalazła się w województwie wielkopolskim z siedzibą wojewody i sejmiku województwa w Poznaniu. Poprzednie miasto wojewódzkie Kalisz stało się miastem na prawach powiatu. Gmina Baranów przynależy do powiatu kępińskiego z miastem Kępno, zlokalizowanym w odległości 1,0 km od Baranowa. Lokalizacja gminy w powiecie jest bardzo korzystna. Korzystne warunki klimatyczne, dobre gleby, wysokowydajne rolnictwo zdecydowało o dominacji hodowli i przemysłu rolno-spożywczego w województwie wielkopolskim. Ilustracja mapka nr 1.

2.2 Powiązania zewnętrzne gminy.

Załącznik: mapa nr 1, 2.

2.3. Miejscowy plan zagospodarowania przestrzennego gminy Baranów.

~~Obecnie obowiązujący miejscowy plan ogólny zagospodarowania przestrzennego gminy Baranów, uchwalony przez Radę Gminy Baranów uchwałą nr 22/94z dnia 15 listopada 1994 r. zachował aktualność i jest przepisem gminnym. Większość elementów planu nie straciła wartości planistycznej, elementy wyznaczone planem zostały zrealizowane bądź są w realizacji. Studium jest dokumentem, który za główną podstawę uznaje obowiązujący plan. Jednak ze względu na ogrom zmian i ciągle dynamicznie rozwijającą się rzeczywistość, staje się już nie wystarczającym narzędziem.~~

Miejscowy plan ogólny zagospodarowania przestrzennego gminy Baranów, zatwierdzony przez Radę Gminy Baranów uchwałą nr 22/94z dnia 15 listopada 1994 r. stracił moc po dniu 31 grudnia 2003 r.

2.4 Podstawowe informacje o gminie.

- liczba mieszkańców- 7579 (wg stanu na 31.12.2007r.) -
- powierzchnia terenu ogółem 7431 ha
 - w tym (wg stanu na dz. 01.01.2007r.): tereny zainwestowane 345 ha,
 - tereny lasów - 883 ha,
 - tereny rolne - 6127 ha,
 - tereny różne, nieużytki 76 ha.

Gmina liczy 7 579 mieszkańców (wg stanu na dzień 31.12.2007). Na terenie gminy nie występują mniejszości narodowe ani grupy etniczne. Gęstość zaludnienia wynosi 102 osób na 1 km kwadratowy.

Gmina Baranów wchodzi w skład Wielkopolski – postrzeganej jako kraina historyczna i geograficzna, ale również region gospodarczy i społeczny o specyficznych, pozytywnych cechach wyróżniających go w kraju.

Region Wielkopolski cechuje zróżnicowana struktura gospodarcza, bogata infrastruktura techniczna, wysoka wydajność w rolnictwie.

Gmina jest korzystnie usytuowana pod względem dostępności z zewnątrz, gdyż sieć dróg kołowych i kolejowych jest dobrze powiązana z sieciami krajowymi.

Do walorów istotnych, trwale oddziaływujących na rozwój gminy należy zaliczyć:

- dogodne położenie w zespole aktywnych obszarów gospodarczo – intelektualnych aglomeracji poznańskiej, wrocławskiej i opolskiej,
- dobrą, dostępność komunikacyjną,
- położenie poza obszarami zagrożenia ekologicznego,
- warunki naturalne i kulturowe środowiska (lasy rychalskie, dobry klimat, liczne zabytki kultury materialnej),
- wysoką kulturę rolną przy średnich warunkach glebowych dające podstawę rozwoju produkcji rolniczej i przetwórstwa rolno - spożywczego,
- zasoby złóż surowców mineralnych (piasek, glina) jako bazę do produkcji materiałów budowlanych,
- dobrą dostępność do gazu ziemnego,
- dobrze ukształtowaną strukturę funkcjonalno - przestrzenną w tym sieć osadniczą.

3. Skład elaboratu.

Całość opracowania planistycznego stanowią:

1) *ujednolicony tekst* "Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Baranów" złożony z trzech rozdziałów :

- diagnoza stanu istniejącego, obejmująca wieloaspektowe rozpoznanie i ocenę uwarunkowań rozwoju gminy,
- uwarunkowania rozwoju, będące realną oceną szans i zagrożeń rozwoju przestrzennego gminy,
- kierunki zagospodarowania i polityki przestrzennej określające:

2) *ujednolicony rysunek studium* załącznik graficzny w skali 1:10 000:

- "Kierunki zagospodarowania i polityki przestrzennej gminy Baranów" – plansza nr 1 z załącznikami :

- mapa w skali 1 : 25 000 pt."Uwarunkowania przyrodnicze – walory",
- mapa w skali 1 : 25 000 pt."Uwarunkowania przyrodnicze – zagrożenia środowiska",
- mapa w skali 1 : 25 000 pt."Polityka ochronna",
- "Mapa zmeliorowanych użytków rolnych" w skali 1 : 25 000,
- mapa w skali 1 : 25 000 pt."kompleksy glebowe".

3) projekt granicy rolno leśnej,

4) studium przyrodnicze,

~~Uchwaleniu podlega rozdział : "Kierunki zagospodarowania i polityki przestrzennej" wraz z załącznikiem graficznym nr 1.~~

Projekt zmiany studium uwarunkowań i kierunków zagospodarowania gminy Baranów w części dotyczącej wsi:

§ Donaborów, Jankowy, Słupia p. Kępnem oraz fragmentu wsi Baranów,

§ wsi Baranów, Mroczeń, Joanka, Łęka Mroczeńska, Grębanin, Żurawiniec, Marianka Mroczeńska

sporządzono w formie ujednoliconej z wyróżnieniem projektowanej zmiany. Ujednolicona forma projektu studium stanowi załącznik do uchwały rady gminy. Tekst i rysunek studium oraz rozstrzygnięcie o sposobie rozpatrzenia uwag stanowią załączniki do uchwały o uchwaleniu zmiany studium.

Projekt zmiany studium zawiera:

- a) część określająca uwarunkowania o których mowa w art. 10 ust.1 ustawy o planowaniu i zagospodarowaniu przestrzennym przedstawioną w formie tekstowej i graficznej,
- b) część tekstową zawierającą ustalenia określające kierunki zagospodarowania przestrzennego gminy o których mowa w art. 10 ust.2 ustawy o planowaniu i zagospodarowaniu przestrzennym
- c) rysunek przedstawiający w formie graficznej ustalenia określające kierunki zagospodarowania przestrzennego gminy Baranów a także granie obszarów o których mowa w art. 10 ust.2 w/w ustawy
- d) uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz syntezę ustaleń projektu studium.

I. DIAGNOZA STANU ISTNIEJĄCEGO.

1. Strefa społeczna

1.1 Uwarunkowania historyczne i geograficzne

Gmina Baranów leży w południowej części województwa wielkopolskiego. Od północy graniczy z miastem i gminą Kępno; od wschodu z gminami Wieruszów (obecne woj łódzkie) i Łęka Opatowska; od południa z gminami Trzcinica i Rychtal zaś od zachodu z gminą Bralin. Pod względem geograficznym obszar ten to pogranicze południowo - wschodniej części Niziny Wielkopolskiej i Niziny Śląskiej. Gmina leży w dorzeczu rzeki Proсны, a jej główną osią hydrograficzną jest rzeka Niesob wraz z dopływami.

Wysokości bezwzględne w gminie Baranów kształtują się w granicach 159 – 210 m n.p.m. Cała południowa część gminy charakteryzuje się większymi wysokościami. Najwyższy punkt znajduje się na południowy zachód od miejscowości Marianka Mroczeńska i liczy 210 m n.p.m.

Badania historyczne potwierdziły istnienie w okolicy rzeki Janicy dwóch grodzisk wczesnohistorycznych. Ponadto do dziś na terenie gminy znajdują się liczne ślady osad i cmentarzysk z epoki brązu i wczesnej epoki żelaza. Od 1241 roku wieś Baranów należała do klasztoru benedyktynek w Staniątkach, ale już 10 lat później przejęły ją cysterki z klasztoru w Ołoboku (lata 1250-1329). Prawa miejskie zyskała przed 1426 rokiem. W źródłach z tego okresu po raz pierwszy Baranów określano mianem miasta. Wraz z upadkiem Kępna, które w tym okresie spadło do roli wsi - rośnie znaczenie Baranowa. Z zachowanych dokumentów z roku 1532 wynika, że to szlacheckie miasto rolnicze miało wówczas swojego burmistrza i radę miejską. W Baranowie odbywały się targi i jarmarki. Do powolnego upadku miasta przyczyniły się klęski żywiołowe, wojna ze Szwedami oraz liczne konflikty wywołane przygranicznym położeniem.

Po II rozbiórce Polski Baranów znalazł się pod panowaniem Pruskim. Poważnym ciosem dla Baranowa był rozwój komunikacji kolejowej w latach 1864 – 1907, która ominęła to miasto. W latach 1905 – 1907 miały miejsce wystąpienia przeciwko nasilającej się akcji germanizacyjnej. W roku 1907 Baranów został pozbawiony przez władze Pruskie praw miejskich. Traci je ostatecznie w niepodległej Polsce w 1932 roku. Powstaje tzw. gmina Kępno – Południe (nazwa pochodzi od swojej siedziby w Kępnie), której gospodarzem jest Baranów. Mieszkańcy Baranowa przyczynili się do wybudowania siedziby swoich władz w Kępnie przy ul. Gen. Sikorskiego W roku 1954 miejsce gmin zajęły gromadzkie

rady narodowe (na terenie obecnej gminy działały dwie gromadzkie rady narodowe: w Mroczeniu i Baranowie). Uchwałą Wojewódzkiej Rady Narodowej w Poznaniu z dnia 5 grudnia 1972 r. Baranów został siedzibą gminy, obejmującą swym zasięgiem byłą gromadzką radę narodową Baranów i Mroczeń. W roku 1975 gmina znalazła się w granicach województwa kaliskiego.

W 1992 roku Rada Gminy Baranowa, kierując się tradycją uchwaliła, że herbem gminy będzie dawny herb miasta Baranowa: srebrna głowa barana z kręconymi złotymi rogami na niebieskim tle. Pieczęć z herbem odciskana jest na okolicznościowych dokumentach a ponadto gmina dysponuje także pieczęcią wypukłą, wzorowaną na pieczęciach szlacheckich.

Wdrożenie z dniem 1 stycznia 1999 roku reformy administracji publicznej to ważny moment w historii ziemi wielkopolskiej. Reforma administracyjna oznacza scalenie Wielkopolski podzielonej w 1975 roku na województwa: leszczyńskie, kaliskie, konińskie, pilskie i poznańskie. Powstały ponownie powiaty. Gmina Baranów należy od tego momentu do powiatu kępińskiego i województwa wielkopolskiego.

1.2 Sieć osadnicza i podział administracyjny.

Systemy osadnictwa wiejskiego mają charakter regionalny. Powstały one w wyniku dwóch trendów: z jednej strony wsie w swoim rozwoju dostosowały się do struktury zawodowej i hierarchizowały się. Z drugiej strony dużą rolę odgrywał typ rolnictwa oraz usług dla ludności mieszkającej na wsi. Wprowadzone w 1973 r. gminy jako najniższy szczebel administracji terenowej podtrzymane zostały ustawą z dnia 24 lipca 1998 r. (Dz. U. nr96, poz. 603 oraz nr 104, poz. 656). Po reformie administracyjnej i wprowadzeniu powiatów nie zmieniają się kompetencje gmin. W ten sposób zhierarchizowanie wsi znalazło swój wyraz administracyjny. W skład gminy wchodzi wsie (sołectwa) w ilości 10 i przysiółka. Niektóre z nich najmniejsze nie mają zorganizowanych żadnych usług. Inne mają zaledwie sklep, punkt skupu, przystanek autobusowy większe wsie mają więcej punktów usługowych.

Wszystkie wsie są połączone z miastami drogami a także komunikacją autobusową. Odbywa się między nimi wymiana towarów, osób i informacji. Ogólnie można zauważyć zgodność wielkości ośrodka usług z wielkością zaludnienia wsi. Dalszy rozwój osadnictwa wiejskiego będzie się rozwijał w kierunku dostosowania wsi do charakteru rolnictwa. Rolnictwo wielkoobszarowe będzie miało inną sieć osad niż rolnictwo indywidualne, małoobszarowe związane z istniejącymi stosunkami własnościowymi. Kierunki rozwoju rolnictwa będą też wpływać na osadnictwo wiejskie, jego wygląd oraz funkcja (np. rozwój upraw przemysłowych, hodowli itd.).

Coraz większy wpływ na rozwój wsi będzie miała ludność żyjąca z zawodów nierolniczych pracująca w mieście. Wsie będą się zmieniać pod wpływem procesu urbanizacji. Proces urbanizacji znajduje swój wyraz w wyglądzie domów mieszkalnych oraz w zmianie ich funkcji. Niektóre wsie mogą stawać się osiedlem satelitarnym (sypialnią) dla ludności dojeżdżającej do pracy w mieście. Równocześnie przebudowuje się domy, gospodarstwa dostosowując je do świadczenia różnych usług, prowadzenia działalności gospodarczych i spółek.

Osadnictwo wiejskie w gminie jest silnie zróżnicowane. Kształty wsi i układ pól (rozłogów) są oczywiście świadectwem historycznego okresu. Niektóre z nich były niejednokrotnie przekształcane. Bardzo istotne jest w tym temacie rozproszenie lub skupienie. Są to wsie o układzie wydłużonym wzdłuż dróg. Osada ludności będzie wsią dopóty dopóki ludność ją zamieszkująca zajmować się będzie uprawą roślin i hodowlą zwierząt i będą przeważającą większością. Podstawą zróżnicowania osiedli wiejskich jest struktura zawodowa ludności i zajęcia związane z uprawą ziemi. Tylko

taki ekonomiczno-funkcjonalny punkt widzenia uwzględnia czynnik gospodarczy, który decyduje o odrębności życia ludności wiejskiej. Najważniejszy wpływ na charakter osadnictwa wiejskiego oprócz struktury ludności ma prawo władania ziemią stosunki własnościowe decydują o podziale ziemi rolnej na parcele, ważne jest też powiązanie z nimi urządzeń trwałych.

Różne formy własności i stosunków prawnych określających użytkowanie ziemi wywierało i nadal będzie wywierać wpływ na osadnictwo i powstanie różnych typów osiedli. Wielka własność ziemi wznosiła a w przyszłości wzniesie osiedla o charakterze rezydencjonalnym z rozległymi parkami i ogrodami. Tak jak w Ameryce Południowej wielkie hacjendy, czuli prywatne plantacje upraw roślin, warzyw itp.

Obecna mocno rozdrobniona wieś drobnorolnych właścicieli ziemi lub drobnych dzierżawców będzie się przekształcała w wieś o wielkiej własności ziemi. Małe gospodarstwa rolne powyżej 5 ha będą łączone w większe 15 ha bardziej gospodarczo opłacalne. Sprzyjać temu ma nowo opracowana przez rząd ustawa o rentach strukturalnych dla rolników, i z pewnością przyspieszy korzystne przemiany struktury własności ziemi. Przechodząc w 1989 r. na kapitalistyczną gospodarkę przywrócono właściwą wagę własności indywidualnej. W nowym ustroju społeczno-gospodarczym tj. kapitalistycznym procesy zmian struktury własności ziemi związane są przede wszystkim z rentownością gospodarczą. Tylko więc takie gospodarstwa, które są w stanie zapewnić odpowiedni dochód mają szansę utrzymania się. Istnieje więc tzw. granica opłacalności uprawiania ziemi. W Szwecji jest nim gospodarstwo o optymalnej wielkości 40 ha, bo przy pełnej mechanizacji może być ono uprawiane przez jedną rodzinę. W Belgii 30 ha. Obecnie i w przyszłości z pewnością będzie trend do przekształcania małych gospodarstw w średnioobszarowe, które przy pełnej mechanizacji będą mogły być obsługiwane przez jedną rodzinę. W USA po takich przekształceniach istnieje obecnie tendencja do jego przekształcenia w wielkoobszarowe gospodarstwa produkcji rolnej i zwierzęcej. Nad obecną strukturą wsi w dużym stopniu zaciążyło uspołecznienie ziemi w ramach poprzedniego ustroju, a także ustrojowe prawo użytkowania ziemi. Własność spółdzielcza, państwowa, indywidualna dzierżawa wieczysta. Gospodarstwa spółdzielcze, państwowe i indywidualne.

Poprzednie stosunki prawne, określające sposób władania ziemią, dotyczące podziału ziemi i płynącego z niej dochodu wywarły decydujący wpływ na rodzaj i strukturę osiedli wiejskich w gminie. Dlatego też specjalnie na te czynniki zwrócono uwagę. Będą one również decydujące w niedalekiej przyszłości. Dają one podstawy do zrozumienia elementów trwałych i zmiennych w sieci osadniczej gminy.

Podział administracyjny

Województwo wielkopolskie tworzy 31 powiatów ziemskich i 4 grodzkie. Powiaty dzielą się z kolei na 226 gmin, w tym 118 gmin wiejskich, 89 miejsko – wiejskich i 19 miejskich. W skład powiatu kępińskiego wchodzi 7 gmin:

- Miasto i Gmina Kępno,
- Gmina Baranów,
- Gmina Bralin,
- Gmina Łęka Opatowska,
- Gmina Perzów,
- Gmina Rychtal,
- Gmina Trzcinica.

Załącznik - mapa nr 6 – podział administracyjny woj.wielkopolskiego

Pod względem powierzchni gmina Baranów zajmuje ostatnie miejsce w powiecie kępińskim i 202 w woj. wielkopolskim, pod względem liczby ludności zajmuje 2 miejsce w powiecie i 131 w województwie, pod względem dochodów własnych w przeliczeniu na 1 mieszkańca, gmina Baranów zajmuje 3 miejsce w powiecie za gminą Bralin i miastem i gminą Kępno oraz 123 miejsce w województwie (dane opracowane przez UW w Poznaniu z listopada 1998r).

Wykaz urzędowych nazw miejscowości i obiektów gminy Baranów według podziału administracyjnego.:

Nazwa wsi (sołectkich)	Nazwa części wsi	Nazwy obiektów Fizjograficznych
1	2	3
1. Baranów	Albertów Lisiny	----
2. Donaborów	Ług	Dwór
3. Grębanin	Grębanin - Kolonia Druga Grębanin Grębanin – Kolonia Pierwsza Lipka	Czyste Florianka Hanobry Koło Obłazka Nosale Parcele Piekło Poręba Ukrop
4. Jankowy	---	Borki Słupskie – las Parcele Jankowskie –pole Samica – rzeka
5. Łęka Mroczeńska	Berlinek Ciapa	Na Pańskim – pole Podbór – pole Pola Mroczeńskie - pole
6. Mroczeń	Borówno Feliksów Katarzynka Nowy Mroczeń Stary Mroczeń Wężyków	--- Katarzynka Nowy Mroczeń Stary Mroczeń Wężyków
7. Słupia pod Kępnem	Albertów	---

	Albertów – Cegielnia	
	Albertów – Folwark	
	Młynarka	
	Słupia – Leśniczówka	
	Słupia – Majątek	
	Słupia – Wiatrak	
8. Żurawiniec	Justynka	Babice – pole
	Wojciechówka	Nowowiejskie – pole
	Żurawiniec – Folwark	Zalesie – pole
9. Joanka	---	---
10. Marianka Mroczeńska	---	---

Mapa - granice wsi sołeckich – przed 1999 rokiem,
po 1999 roku

1.3 Ludność

ILOŚĆ LUDNOŚCI OGÓŁEM

- ogółem: 7579 w tym:
 - kobiety: 3798
 - mężczyźni: 3781

Gmina liczy 7 579 mieszkańców (wg stanu na dzień 31.12.2007).

Współczynnik feminizacji utrzymuje się na stałym, niezbyt wysokim poziomie (101 kobiet na 100 mężczyzn). Przyrost naturalny jest dodatni i kształtuje się na poziomie 5,34 na 1000 osób.

Struktura wiekowa ludności (na dzień 31.12.2007r.) przedstawia się następująco:

Wiek	Liczba ludności	%
0 – 18 lat	1 763	23
19 – 65 lat (kobiety 19-60)	4 926	65
Ponad 65 lat (kobiety ponad 60)	890	12
RAZEM	7 579	100

Ludność Gminy Baranów w latach 1997-2003

Rok	Stan ludności wg faktycznego miejsca zamieszkania ogółem stan na 31 XII	W tym:		Małżeństwa ogółem	Urodzenia żywe ogółem	Zgony ogółem	Przyrost naturalny ogółem
		mężczyźni	kobiety				
1997	7214	3606	3608	30	149	99	50
1998	7271	3631	3640	62	134	88	46

1999	7290	3633	3657	32	78	59	19
2000	7331	3654	3677	40	95	71	24
2001	7365	3677	3688	39	78	72	6
2002	7451	3703	3748	39	89	66	23
2003	7491	3732	3759	45	88	48	40
2007							

Liczba ludności gminy Baranów systematycznie wzrasta (w latach 1997-2007 liczba ludności w Baranowie wzrosła o 365 osób – czyli o 3,1%). Przyrost naturalny w Baranowie wykazuje tendencję rosnącą.

Ruch naturalny ludności.

Tabela:

Rok	Urodzenia	Zgony	przyrost nat. w l. bezwzl.	Liczba ludności ogółem
1977	127	52	75	6061
1978	120	69	51	6090
1980	126	68	58	6212
1985	140	67	73	6428
1988	137	79	58	6800
1990	129	76	53	7058
1992	131	113	18	7104
1993	105	73	32	7142
1994	126	69	57	7184
1995	82	68	14	7194
1996	92	60	32	7205
1997	83	70	13	7299
1998	113	75	38	7249

Ilość ludności z podziałem na sołectwa (wg stanu na 31.12.2007r)

Baranów	1858
Donaborów	484
Jankowy	548
Słupia p.Kępnem	1405

Mroczeń	1289
Łęka Mroczeńska	499
Grębanin	812
Joanka	273
Marianka Mroczeńska	152
Żurawiniec	259

Struktura ludnościowa poszczególnych sołectw (na dzień 31.12.2007r.) przedstawia się następująco:

Sołectwo	Liczba ludności	Kobiet	Mężczyzn
Baranów	1858	940	918
Donaborów	484	241	243
Grębanin	812	405	407
Jankowy	548	275	273
Joanka	273	143	130
Łęka Mroczeńska	499	254	245
Marianka Mroczeńska	152	68	84
Mroczeń	1289	626	663
Słupia pod Kępnem	1405	711	694
Żurawiniec	259	135	124

1.4.Mieszkalnictwo.

Stan zasobów mieszkaniowych w gminie Baranów na koniec 1998 roku wynosił :

- 1600 mieszkań (w tym 50 mieszkań komunalnych),
- 7082 izb (w tym 122 izby w mieszkaniach komunalnych),
- 141 871 – powierzchnia użytkowa (w tym 2258 m2 w mieszkaniach komunalnych)
- 19,8 m2/osobę - przeciętna pow. użytkowa (przeciętna średnia w województwie wynosi 19,2 m2/osobę, w Polsce – 18,8 m2/os.) , w mieszkaniach komunalnych 12,2 m2 przypada na osobę.

Stan zasobów mieszkaniowych w gminie Baranów w 2002 roku wynosił:

- 1600 mieszkań (w tym 50 mieszkań komunalnych),
- 7082 izb (w tym 122 izby w mieszkaniach komunalnych),
- 141 871 m2 – powierzchnia użytkowa (w tym 2258 m2 w mieszkaniach komunalnych)
- 19,8 m2/osobę - przeciętna pow. użytkowa (przeciętna średnia w województwie wynosi 19,2 m2/osobę, w Polsce – 18,8 m2/os.), w mieszkaniach komunalnych 12,2 m2 przypada na osobę.

Na terenie gminy występują wszystkie typy zabudowy mieszkaniowej niskiej i średniej intensywności: jednorodzinna, zagrodowa, wielorodzinna. Na obszarze wiejskim przeważa zabudowa zagrodowa. W miejscowości Baranów, Słupia pod Kępnem i Mroczeń występuje również zabudowa wielorodzinna (budynki zakładowe i po byłych PGR). Na terenie gminy istnieją również osiedla mieszkaniowe w zabudowie jednorodzinnej: największe w Baranowie o pow. 23 ha (planuje się powiększenie osiedla do około 70 ha), w Słupii pod Kępnem oraz w Mroczeniu.

Na terenie gminy występują wszystkie typy zabudowy mieszkaniowej niskiej intensywności: jednorodzinna, zagrodowa , wielorodzinna.

Na obszarze wiejskim przeważa zabudowa zagrodowa. W miejscowości Baranów , Słupia p.Kępnem i Mroczeń występuje również zabudowa wielorodzinna (budynki zakładowe i po byłych PGR).

Na terenie gminy istnieją również osiedla mieszkaniowe jednorodzinne:

- w Słupi p.Kępnem,
- Mroczeniu,
- Baranowie.

Na szczególną uwagę zasługuje osiedle "Murator" w Baranowie – jedno z największych osiągnięć gminy Baranów w okresie powojennym. Jest pozytywnym przykładem jak wiele można osiągnąć dzięki wytężonej pracy zaledwie kilku osób z inicjatywą przy sprzyjającym ustawodawstwie.

Etapy powstawania osiedla :

1988 rok

- 8.04. – Gminna Rada Narodowa w Baranowie uchwała aktualizację planu ogólnego zagospodarowania przestrzennego gminy Baranów na mocy której wyznaczono na gruntach PGR Mianowice 27 ha gruntów rolnych V i VI klasy pod zabudowę mieszkaniową,
- 20.12.89 – GRN w Baranowie uchwała plan szczegółowy I fragmentu osiedla oraz nazwę osiedla "Murator".

1989 rok

- styczeń – lipiec – powstaje plan szczegółowy II fragmentu osiedla łącznie z projektami domów, zaprojektowany przez projektanta z Gdańska arch.Pawła Wład Kowalskiego– laureata ogólnokrajowego konkursu na najlepszy tani i energooszczędny dom mieszkalny ,
- opracowano dokumentację na uzbrojenie osiedla i rozpoczęto jego zbrojenie (kanalizacja deszczowa i sanitarna , woda miała być dostarczona z wodociągu miejskiego z Kępna, tak przynajmniej zapewniły gminę władze kępińskie). Istniał wówczas tzw. "Fundusz gospodarki gruntami (w dyspozycji Wojewody), z którego można było uzyskać wsparcie finansowe na zbrojenie powstających osiedli mieszkaniowych. Dzięki zabiegom gminy , udało się pozyskać sporo pieniędzy na ten cel.
- 31.07.89 – GRN w Baranowie podejmuje uchwałę na mocy której przyjęty został plan szczegółowy II fragmentu osiedla i przystąpiono do prac geodezyjnych związanych z podziałem terenu na działki budowlane,
- listopad 1989 – sprzedaż działek budowlanych "małym spółdzielniom mieszkaniowym" łącznie z projektami domów mieszkalnych (dla II fragmentu osiedla autorstwa arch.Pawła Wład Kowalskiego),

1990 r.

- uzyskanie pozwoleń na budowę, rozpoczęcie budów, dozbrajanie działek,
- wg stanu z września 1990 r:
 - na wydzielonych 220 działek budowlanych sprzedano 150,
 - w budowie było już 31 budynków mieszkalnych (20 budynków miało już wymurowane piwnice),
 - wybudowano : 2,7 km kanalizacji deszczowej , 3,5 km kanalizacji sanitarnej.

Rzadkością w tamtym okresie była sprzedaż działek już uzbrojonych, stąd zainteresowanie osiedlem prasy, telewizji. Osiedle doczekało się audycji w radiu, szeregu artykułów w prasie lokalnej i krajowej, dwóch audycji telewizyjnych o zasięgu ogólnopolskim. Wizytowane było także przez byłego ministra budownictwa w rządzie Tadeusza Mazowieckiego – Aleksandra Paszyńskiego.

1991r.

Okazało się, że na przyłączenie osiedla do miejskiej sieci wodociągowej nie można liczyć (brak akceptacji władz miasta), postanowiono wówczas wybudować własne ujęcie wody na osiedlu i jeszcze w tym samym roku wykonany został odwiert i zaczęto rozprowadzać wodę.

1.5 Wnioski z diagnozy:

1. Rozwój budownictwa mieszkaniowego potraktowany jako proces inwestycyjny, a nie wzrost konsumpcyjny jest istotnym czynnikiem wzrostu gospodarczego.
2. Zabezpieczenie terenów pod zabudowę mieszkaniową przynosi widoczne efekty; czynnikiem hamującym jest zbyt mało środków finansowych na uzbrojenie terenów budowlanych oraz wysoko oprocentowane kredyty budowlane.
3. Istnieje konieczność zaspokojenia potrzeb mieszkaniowych w zakresie budownictwa mieszkaniowego zagrodowego oraz mieszkaniowego jednorodzinnego na terenach wsi Donaborów, Jankowy, Słupia pod Kępem. Służyć one będą na potrzeby rozwijającej się społeczności lokalnej oraz ludności napływowej, głównie z miasta Kępna.
4. **Z uwagi na rosnące potrzeby w zakresie terenów dla rozwoju działalności produkcyjnej głównie branży meblarskiej oraz dla rozwoju budownictwa mieszkaniowego istnieje konieczność wyznaczenia terenów rozwojowych w Baranowie, Mroczeniu, Joance, Łęce Mroczeńskiej, Grębaninie, Żurawińcu, Mariance Mroczeńskiej**

2. Sfera gospodarcza

2.1. Zatrudnienie

2.1.1. Poziom bezrobocie

Liczba bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Kępnie z terenu gm. Baranów na koniec grudnia 1998 r. wynosiła 161 osób.

W porównaniu ze stanem z końca sierpnia 1997 r. liczba ta spadła o 20 osób.

W maju 2006r. klientami Powiatowego Urzędu Pracy w Kępnie z Gminy Baranów było 137 osób, w tym:

- 131 bezrobotnych,
- 6 poszukujących pracy

Klienci PUP¹ na koniec maja 2006 r. na tle poszczególnych gmin

Miasto / Gmina	Liczba bezrobotnych									
	Ogółem	w tym								
		+/- od początku roku	Kobiety	+/- od początku roku	Młodzież do 25 roku życia	+/- od początku roku	Długotrwale bezrobotni	+/- od początku roku	Bez prawa do zasiłku	+/- od początku roku
Miasto i Gmina Kępno	822	-180	607	-134	195	-66	493	-113	730	-142
Gmina Baranów	131	-53	101	-46	55	-21	61	-51	109	-57
Gmina Bralin	178	-22	128	-17	55	-8	102	-17	161	-21
Gmina Łęka Opatowska	94	-40	70	-27	41	-23	40	-20	78	-39
Gmina Perzów	95	-24	68	-10	30	-7	51	-17	85	-20
Gmina Rychtal	156	-16	115	-3	51	-7	90	-14	143	-12
Gmina Trzcinica	132	-32	106	-12	56	-15	66	-25	113	-32
Ogółem	1 608	-367	1 195	-249	483	-147	903	-257	1 419	-323

ezrobocie w latach 1990 – 2006
(do roku 1992 - nie prowadzono statystyk z podziałem na gminy)

Gminie Baranów i powiecie kępińskim

w Gminie Baranów

Liczba bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Kępnie z terenu gminy Baranów na koniec grudnia 2007 r. wynosiła 63 osoby, co stanowi 1,27 % bezrobocia.

2.1.2. Aktywizacja bezrobotnych w ramach środków FP.

W ramach aktywizacji bezrobotnych z terenu gminy Baranów w IV kwartale 1998 r. zaktywizowano ogółem 7 osób, z czego:

- 6 absolwentów rozpoczęło staż pracy w ramach przygotowania zawodowego (w tym 5 absolwentów poza terenem gminy Baranów),
 - 1 osoba została skierowana do pracy interwencyjnej (poza terenem gminy Baranów),
 - 1 osoba rozpoczęła szkolenie.

Realizacja priorytetowych celów aktywizacji zawodowej bezrobotnych wdrażana jest poprzez prace interwencyjne oraz roboty publiczne, stanowiące aktywne formy przeciwdziałania bezrobociu i w znacznym stopniu łagodzące skutki bezrobocia.

Liczba osób zaktywizowanych w ramach aktywnych form przeciwdziałania bezrobociu w okresie I-V 2006

	POWIAT	GMINA BARANÓW	UDZIAŁ % GMINY DO POWIATU
Prace interwencyjne	58	13	22,4%
<i>udział do ogółu aktywnych form</i>	<i>13,2%</i>	<i>20,3%</i>	
Roboty publiczne	32	4	12,5%
<i>udział do ogółu aktywnych form</i>	<i>7,3%</i>	<i>6,3%</i>	
Podjęcie działalności gospodarczej	20	4	20,0%
<i>udział do ogółu aktywnych form</i>	<i>4,6%</i>	<i>6,3%</i>	
Podjęcie pracy w ramach refundacji kosztów zatrudnienia bezrobotnego	56	5	8,9%
<i>udział do ogółu aktywnych form</i>	<i>12,8%</i>	<i>7,8%</i>	
Szkolenia	123	25	20,3%
<i>udział do ogółu aktywnych form</i>	<i>28,0%</i>	<i>39,1%</i>	
Staż pracy	109	13	11,9%
<i>udział do ogółu aktywnych form</i>	<i>24,8%</i>	<i>20,3%</i>	
Przygotowanie zawodowe w miejscu pracy	7	0	0,0%
<i>udział do ogółu aktywnych form</i>	<i>1,6%</i>	<i>0,0%</i>	
Refundacja składki ZUS	0	0	0,0%
<i>udział do ogółu aktywnych form</i>	<i>0,0%</i>	<i>0,0%</i>	
Prace społecznie użyteczne	34	0	0,0%
<i>udział do ogółu aktywnych form</i>	<i>7,7%</i>	<i>0,0%</i>	
Ogółem	439	64	14,6%

2.1.3. Oferty pracy

Wśród ofert pracy z terenu gminy:

- 100 % pochodziło z sektora prywatnego (12),
- 100 % dotyczyło stanowisk robotniczych (12),
- 83 % ofert pracy dotyczyło pracy na czas określony (10),
- 25 % ofert dotyczyło pracy dla kobiet (3),

Obserwujemy z roku na rok stały wzrost liczby ofert pracy zgłaszanych do Urzędu z terenu gm. Baranów oraz ich wzrastający udział wśród wszystkich wolnych miejsc pracy wpływających do Urzędu. Tendencja ta wskazuje na pozytywne zmiany zachodzące na rynku pracy w Baranowie, w tym na wzmożoną aktywność w zakresie tworzenia nowych miejsc pracy. Na podstawie danych statystycznych stwierdza się wzrastający udział sektora prywatnego wśród zgłaszanych ofert pracy.

Liczba bezrobotnych zarejestrowanych w Rejonowym Urzędzie Pracy w Kępnie z terenu gm. Baranów na koniec grudnia 1998 r. wynosiła 161 osób, na koniec grudnia 2007 r. wynosiła już tylko 63 osoby.

Gmina Baranów ma wyjątkową dobrą sytuację na rynku pracy w porównaniu z innymi gminami powiatu Kępińskiego oraz województwa Wielkopolskiego. Utrzymująca się na przestrzeni kilku ostatnich lat bardzo niska stopa bezrobocia pozwalają na uznanie gminy Baranów jako ośrodka o dużym rozwoju gospodarczym.

2.2. Podmioty gospodarcze.

Zestawienie podmiotów w/g grup branżowych
wg stanu na dzień 31.12.1998 r.

GRUPA	Stan podmiotów gospodarczych	Ilość podmiotów nowoorganizo- wanych w danym okresie	Ilość podmiotów wykreślonych w danym okresie
Handel	147	261	114
Produkcja	97	172	75
Usługi	135	247	112
Gastronomia	5	13	8
Transport	16	29	13
Eksport – import	3	4	1
Pozostałe	4	6	2
OGÓLEM	407	732	325

Zestawienie podmiotów gospodarczych wg grup branżowych
za okres od 09.06.2004 do 09.06.2004

Grupa	Liczba podmiotów gospodarczych na dzień 09.06.2004
Handel	142
Produkcja	98
Usługi	163
Gastronomia	3
Transport	19
Eksport-Import	1
Pozostałe	0
Ogółem	426

Zestawienie podmiotów za okres od 01.01.2000 do 31.12. 2003

Na koniec grudnia 2007 r. liczba zarejestrowanych podmiotów gospodarczych wynosi 467.

2.3. Rolnictwo

Ilość gospodarstw rolnych (wg stanu na 31.12.2007r.) - 1097

- w tym :
- Baranów - 125 gospodarstw,
 - Donaborów - 125,
 - Grębanin - 94,
 - Jankowy 104,
 - Łęka Mroczeńska - 138,
 - Mroczeń – Joanka - 114,
 - Słupia p.Kępnem - 154,
 - Żurawiniec - 47.

Gospodarstwo Rolne Agencji Własności Rolnej Skarbu Państwa o pow. 457,78 ha obecny właściciel Zakład Rolny s.c. Jerzy Stempin i Ignacy Mrozek. Siedziba gospodarstwa – Słupia p.Kępnem.

Gospodarstwo zajmuje się:

- produkcją roślinną : zboże, kukurydza, ziemniaki,
- produkcją zwierzęcą : bydło, trzoda chlewna,
- produkcją spirytusu.

Gmina Baranów posiada zdecydowanie rolniczy charakter. Aż 78,93 % jej ogólnej powierzchni jest wykorzystywana rolniczo.

Tabela: Struktura własności i użytkowania ziemi w gminie Baranów (dane z 31 maja 1996r.).

Wyszczególnienie	Indywidualne gosp. rolne (w ha)	Pozostałe (w ha)	Ogółem (w ha)
użytki rolne razem w tym:	5839	27	5866 - 78,93 %

grunty orne	4926	23	4949 - 66,6 %
sady	10	0	10 - 0,13 %
łąki	778	3	781 - 10,51 %
pastwiska trwale	125	1	126 - 1,69 %
lasy i grunty leśne	121	719	840 - 11,3 %
Pozostałe grunty (pod zabudowaniami, podwórzami, drogi, wody i inne grunty użytkowe oraz nieużytki)	229	497	726 - 9,77 %
Ogółem – powierzchnia administracyjna gminy	6188	1243	7431 - 100 %

Gmina Baranów posiada charakter rolniczy. Użytki rolne zajmują 78,93 % ogólnej powierzchni gminy. Z czego najwięcej grunty orne 66,6 %. Łąki i pastwiska łącznie zajmują 12,2 % powierzchni. Bardzo mało gruntów znajduje się pod sadami. Zajmują one tylko 0,13 % gruntów gminy. Mały jest również areal lasów wynoszący 11,3 %. Pozostałe grunty zajmują niecałe 10 %.

Jeżeli chodzi o strukturę własności, to na ogólną powierzchnię 7431 ha we władaniu gospodarstw indywidualnych jest 6188 ha, co daje 83,27 % całkowitej powierzchni gminy. Największy udział własności prywatnej występuje w przypadku użytków rolnych, przekraczając w każdym rodzaju tych użytków 99% a w przypadku sadów udział gospodarstw prywatnych wynosi 100 %.

Odwrotnie wygląda sytuacja w formie własności lasów. Tylko 14,41 % lasów należy do właścicieli indywidualnych a 85,59 % jest w posiadaniu Lasów Państwowych.

Dominującym zajęciem na obszarze gminy Baranów jeszcze do niedawna była praca w rolnictwie, która stanowiła źródło dochodu dla zdecydowanej większości ludności czynnej zawodowo. Struktura powierzchni gospodarstw rolnych nie odbiega zbyt od średnich wartości w powiatach południowej Wielkopolski. Ponad 60% gospodarstw to małe do 7 ha, niecałe 6% stanowią gospodarstwa o powierzchni ponad 15ha.

Jeżeli chodzi o strukturę własności, to na ogólną powierzchnię 7431 ha we władaniu gospodarstw indywidualnych jest 6766,50 ha (indywidualnych gospodarstw rolnych - 827), w tym: gospodarstwo rolne o pow. 457,78 ha. We władaniu Agencji Rolnej Skarbu. Państwa jest 167 ha gruntów. Gospodarstwo zajmuje się:

- produkcją roślinną: zboże, kukurydza, ziemniaki,
- produkcją zwierzęcą: bydło, trzoda chlewna,
- produkcją spirytusu.

Odwrotnie wygląda sytuacja w formie własności lasów. Tylko 14,41 % lasów należy do właścicieli indywidualnych a 85,59 % jest w posiadaniu Lasów Państwowych.

Struktura upraw podstawowych zbóż w 2002 roku

Wyszczególnienie	Powierzchnia zasiewów	% do gruntów
------------------	-----------------------	--------------

	w ha	
Pszenica	441,2	13,50
Żyto	1547,7	47,30
Jęczmień	454,5	13,90
Owies	464,3	14,20
Pszenżyto	361,1	11,10
Ogółem	3268,8	100

Powierzchnia zasiewów głównych ziemiopłodów w 2002 roku

Wyszczególnienie	Ogółem	W odsetkach
Ogółem	5424,6	100,00
Ziemniaki	746,9	13,8
Buraki cukrowe	4,6	0,1
Rzepak i rzepik	134,0	2,5
Zboża ogółem z mieszankami	3988,2	73,5
Strączkowe	6,0	0,1
Pastewne	188,9	3,5
Pozostałe	17,5	0,3

Ponieważ areał ziem ornych, będących we władaniu gospodarki uspołecznionej jest niewielki, struktury upraw w gminie nie rozbijano na sektory własnościowe, lecz potraktowano je razem. Największy odsetek gruntów ornych zajętych jest pod uprawę żyta. Na drugim miejscu znajdują się uprawy ziemniaka. Trzecie miejsce zajmują pastewne, a czwarte rzepak i rzepik. Pozostałe uprawy występują w ilościach śladowych.

2.3.1 Struktura upraw.

Tabela: Struktura upraw w gminie Baranów.

Wyszczególnienie	Powierzchnia zasiewów w ha	% do gruntów
Pszenica	476	9,6
Żyto	1589	32,1
Jęczmień	369	7,4
Owies	467	9,5
Pszenżyto	277	5,7
Ziemniaki	954	19,3

Buraki cukrowe	24	0,5
Mieszanki zbożowe	480	9,7
Rzepak i rzepik	33	0,7
Pozostałe	273	5,5
Razem grunty orne	4949	100

Ponieważ areał ziem ornych, będących we władaniu gospodarki uspołecznionej jest niewielki, struktury upraw w gminie nie rozbijano na sektory własnościowe, lecz potraktowano je razem. Największy odsetek gruntów ornych (32,1 %) zajętych jest pod uprawę żyta. Na drugim miejscu (19,3 %) znajdują się uprawy ziemniaka. Miejsce trzecie w strukturze zasiewów (9,7 %) zajmują mieszanki zbożowe, a niewiele mniej zajmują pszenica (9,6 %) i owies (9,5 %). Stosunkowo niewiele areału zajmują jęczmień (7,4 %) i pszenżyto (5,7 %). Pozostałe uprawy występują w ilościach śladowych.

2.4 Wnioski z diagnozy.

Przewidywane i założone przez zespół kierunki zmian są następujące:

- dominującym trendem przemian społeczno-gospodarczych będzie z pewnością wolny rynek oraz prymat własności indywidualnej, tworzenie własnej działalności gospodarczej w zakresie handlu, drobnej wytwórczości. Niezmiernie ważnym elementem przyszłych zmian własnościowych jest ustawa o rentach strukturalnych,
- przystąpienie kraju do Wspólnoty Europejskiej wymusza zmiany w kierunku norm europejskich korzystnych z pewnością w dłuższym horyzoncie czasowym lecz mocno kontrowersyjnych i niekorzystnych dla różnych środowisk w najbliższym czasie,
- rozdrobnienie gospodarstw rolnych jest czynnikiem ograniczającym wprowadzenie postępu technologicznego, wzrostu efektywności gospodarowania oraz wykorzystania możliwości produkcyjnych sprzętu,
- jakość rolniczej przestrzeni produkcyjnej ogranicza możliwości rozszerzenia intensywnych upraw roślin,
- brak jest trwałych, opartych na długich, wzajemnie korzystnych powiązaniach umownych, związków między sferą produkcji rolnej, a jednostkami prowadzącymi dystrybucję i przetwórstwo surowców roślinnych i zwierzęcych,
- aktywizacji wymagają działania na rzecz poprawy regionalnego rynku rolnego poprzez m.in.: rozwój systemu informacji rynkowej, promocji lokalnych produkcji i wyrobów, wspieranie rozwoju profesjonalnego hurtu rolno – spożywczego i giełdy rolnej,
- celowe i potrzebne jest dokonanie restrukturyzacji spółdzielczości wiejskiej i obsługującej rolnictwo, przywracające spółdzielczości najlepsze cechy i walory związane z ideą ruchu spółdzielczego,
- w efekcie urynkowienia gospodarki występują nieustabilizowane sytuacje w produkcji żywca wieprzowego, co odbija się niekorzystnie na kondycji ekonomicznej gospodarstw rolnych szczególnie małych i średnich,

- niezbędna jest praca od podstaw o charakterze szkoleniowo – instruktażowym w celu zmniejszenia bezrobocia w rolnictwie i ubożenia ludności wiejskiej,
- ważnym działaniem jest pobudzenie aktywności środowisk wiejskich w kierunku rozwoju małych i średnich form przedsiębiorczości,
- istnieją trudności z realizacją praktycznej nauki zawodu przez uczniów szkół rolniczych z uwagi na brak państwowych jednostek rolniczych, przy jednocześnie małym zainteresowaniu ze strony rolników indywidualnych współpracą ze szkołami.

3. Sfera ekologiczna.

3.1. Położenie w regionie

Gmina Baranów położona jest w południowej części województwa Wielkopolskiego. Graniczy od północy z miastem i gminą Kępno, od wschodu z gminami Łęka Opatowska i Wieruszów, od południa z gminą Trzcinica i Rychtal, od zachodu z gminą Bralin.

Pod względem geograficznym leży na pograniczu południowo-wschodniej części Niziny Wielkopolskiej i Niziny Śląskiej, w dorzeczu rzeki Prosny a główną oś hydrograficzną stanowi rzeka Niesób z dopływami.

3.2. Środowisko przyrodnicze - zasoby, walory, zagrożenia

Środowisko przyrodnicze odgrywające bezcenną rolę w rozwoju społeczno - gospodarczym stanowi zespół elementów biotycznych i abiotycznych, wzajemnie powiązanych i wpływających na siebie. Jest ono przedmiotem oddziaływania i świadomego lub nieświadomego przekształcania w wyniku działalności człowieka. przekształceniom i degradacji w wyniku działania antropopresji ulegają jego poszczególne elementy: rzeźba terenu, budowa geologiczna, powietrze atmosferyczne, wody powierzchniowe i podziemne, gleby, szata roślinna i świat zwierzęcy.

Diagnozę stanu oparto na ocenie ilościowej i jakościowej, wydobyciu sytuacji ekstremalnych w oparciu o istniejące opracowania fizjograficzne, wizję terenową, dostępne materiały dotyczące badań stanu środowiska i jego degradacji a także w oparciu o własne analizy.

3.2.1. Rzeźba terenu

Gmina Baranów położona jest w południowo - wschodniej części Niziny Wielkopolskiej na pograniczu z Niziną Śląską. Leży w obrębie Wysoczyzny Wieruszowskiej lub zastępczo Bolesławieckiej, położonej 165 - 220 m n.p.m.

W obrębie Wysoczyzny Wieruszowskiej wyróżnia się następujące mikroregiony: Wzgórza Mnichowicko-Trzcinińskie, Kotlinę Kępińską i Równinę Bolesławiecką. Wzgórza Mnichowicko-Trzcinińskie należą do wschodniego Okręgu Krainy Wzgórz Trzebnicko-Ostrzeszowskich, Kotlina Kępińska i Równina Bolesławiecka zaś do Krainy Północnych Wysoczyzn Brzeźnych Okręgu Kaliskiego. Południowa część gminy charakteryzuje się większymi wysokościami. Najwyższy punkt znajduje się na południowy zachód od miejscowości Marianka Mroczeńska i wynosi 210 m n.p.m. Północna część leży w

obrębnie rozległych obniżeni wykorzystywanych przez rzekę Niesób i jej dopływy. Wysokości bezwzględne kształtują się tu na poziomie 159 – 170 m n.p.m.

Wysoczyzna wyniesiona jest do 15 m ponad dna dolin. Spadki do 5% a lokalnie do 7%. Dolina rzeki Niesób w okolicach Baranowa o szerokości 200 – 350 m wcięta jest na głębokość 4 - 7 m. Doliny boczne mają zróżnicowane szerokości 80 – 200 m, średnia głębokość wcięcia wynosi 3-7 m:

W obrębnie Kotliny Kępińskiej wyróżnić można dwie powierzchnie akumulacyjne. Starszą, wyższą tworzy terasa plejstoceńska z niewielkimi dolinkami i zagłębieniami terenu oraz formami wydmowymi.

Niższą młodszą powierzchnię stanowi dno doliny. Jest to rozległa płaska terasa zalewowa często podmokła. (mapka "Rzeźba terenu").

Na terenie gminy występują także formy antropogeniczne powstałe w wyniku działalności człowieka. Są to formy wklęsłe powstałe w wyniku eksploatacji surowców.

3.2.2. Budowa geologiczna

W budowie geologicznej gminy Baranów biorą udział osady czwartorzędowe i wcześniejszych epok geologicznych. (mapka geologiczno-gruntowa).

Pod utworami kenozoicznymi występują iły triasu górnego. Stop ich zalega na rzędnych 110 – 100 m n.p.m. i wznosi się w kierunku wschodnim, by w rejonie m. Słupia – Albertów prawie osiągnąć powierzchnię terenu. W miejscowej cegielni są one przedmiotem eksploatacji.

Formację trzeciorzędu reprezentują osady mioceńskie. Są to iły, piaski i mułki o łącznej miąższości do ok. 30 m (otwór Chojęcin).

Na utworach trzeciorzędowych złożone są utwory czwartorzędu. W południowo-zachodniej części gminy przeważają utwory czołowo-morenowe spiętrzone glacitektonicznie. Są to piaski, żwiry oraz gliny i iły oznaczające się silną i częstą zmiennością litologiczną, gdyż występują przeważnie w formie łuskowej. Spotkać je można także w południowo-wschodniej części gminy na zachód od m. Słupia. Tylko między Mroczeniem a Słupią przykrywają je piaski i żwiry akumulacji wodnolodowcowej. Wzgórza te powstały w fazie postoju lądolodu starszej od stadiału warciańskiego.

W północnej części gminy obok wsi Jankowy i na północny-wschód od Baranowa występują pagóry ostańców wysoczyznowych. Są to fragmenty sandru warciańskiego zbudowanego z piasków, mułków i żwirów.

Inną budowę ma ostaniec na północny-wschód od wsi Donaborów, gdyż w jego centrum występuje glina zwałowa piaszczysta. Jest to fragment wysoczyzny morenowej przedwarciańskiej otoczonej osadami sandru warciańskiego.

W obrębnie Kotliny Kępińskiej wyróżnić można dwie powierzchnie akumulacyjne. Starszą, wyższą zbudowaną z piasków i mułków, czasami ze żwirów, tworzy terasa plejstoceńska. Na jej powierzchni występują niewielkie dolinki i zagłębienia terenu oraz formy wydmowe.

Niższą młodszą terasę holoceniową stanowi dno doliny. Jest to płaska rozległa forma dolinna, często podmokła. Budują ją piaski, mułki, namuły organiczne oraz torfy.

Miąższość utworów czwartorzędowych uwarunkowana jest ukształtowaniem podłoża oraz morfologią terenu. W dolinie Niesobu i w rejonach wypiętrzeń podłoża (Słupia) miąższość czwartorzędu jest mała i wynosi od 2 - 3 m (cegielnia Albertów) do 20 - 30 m (Jankowy). Wzrasta w kierunku na zachód (Grębanin - 47 m) i południe (Laski PGR - 53 m).

3.2.3. Surowce mineralne.

Na terenie gminy Baranów występują następujące surowce: (mapka Surowce mineralne”)

- kruszywo naturalne – piaski,
- surowce ilaste ceramiki budowlanej - iły triasowe i glina zwałowa czwartorzędowa,
- surowce energetyczne - torfy.

Kruszywo naturalne

Ogółem na terenie gminy znajduje się 8 punktów występowania i eksploatacji piasku z tego 5 jest czynnych. Czynne zakłady górnicze:

- Baranów II – kruszywo naturalne,
- Baranów III – kruszywo naturalne,
- Baranów IV – kruszywo naturalne,
- Baranów V – kruszywo naturalne,
- Młynarka – kruszywo naturalne.

Surowce ilaste ceramiki budowlanej

Złoże Albertów-Słupia - iły trasowe i gliny zwałowe czwartorzędowe (ustalone zasoby w kat. C1 - 451,4 tys m³ ; w kat. C2 - 787,2 tys. m³) oraz piaski schudzające czwartorzędowe (44,8 tys. m³) jako kopalina towarzysząca. Złoże dotychczas eksploatowane jest przez Krotoszyńskie Przedsiębiorstwo Ceramiki Budowlanej dla potrzeb cegielni w Budach Ostrzeszowskich i Przygodzicach. Obecnie złoże nieeksploatowane. Obok Złoża Albertów – Słupia występuje cegielnia, która obecnie pozostaje w rękach prywatnych.

Złoża kruszywa naturalnego i surowców ilastych są niekolizyjne ze względu na brak struktur chronionych, lasów i gleb podlegających ochronie prawnej .

Torfy – niskie o małej miąższości i niskiej jakości. Zasoby rozpoznane zalegają na dwóch polach o łącznej powierzchni 168,13 ha i miąższości 1,06 m i 1,56 m. Łączne zasoby torfu wynoszą 23,2 tys. m³ . Zaliczane są do pozabilansowych, mogą być wykorzystane rolniczo w postaci łąk naturalnych i sztucznych.

Eksploatacja złóż prowadzi do przekształceń i deformacji powierzchni terenu. Na obszarze gminy występuje wiele wyrobisk po eksploatacji surowców, z których część uległa samoczynnej rekultywacji a część została zrehabilitowana w kierunku rolniczym lub leśnym. W części wyrobisk nieczynnych (7) gromadzi się obecnie w sposób nielegalny śmieci.

3.2.4. Warunki wodne, tereny zalewowe.

3.2.4.1. Wody powierzchniowe

Przeważający obszar gminy położony jest w dorzeczu rzeki Prosnę, jedynie południowo-zachodni skrawek gminy należy do zlewni rzeki Widawy. Od miejscowości Grębanin do Marianki Mroczeńskiej biegnie dział wodny II rzędu oddzielający zlewnię Widawy od zlewni Warty.

Generalnie prawie cały system hydrograficzny gminy skierowany jest na wschód ku rzece Prośnie.

Główną oś hydrograficzną tworzy rzeka Niesób, IV rzędu, z licznymi ciekami, kanałami i rowami melioracyjnymi. Prawym dopływem Niesobu na terenie gminy jest rzeka Janica. Na odcinku ok. 7 km płynie ona równoległe do Niesobu w odległości zaledwie 300 m i łączy się z nim przy wschodniej granicy gminy. Głównym dopływem Janicy jest rów Mroczeń-Baranów o kierunku południkowym – Jamica. W części północno-wschodniej przebiega jeszcze rów Kierzno – Donaborów.

Tereny położone w dolinie Niesobu są podmokłe i w okresie dużych opadów występuje podtopienie terenu (zostały także zalane w czasie powodzi lipiec 1997 r.).

3.2.4.2. Wody podziemne

Występowanie wód podziemnych uzależnione jest od budowy geologicznej i konfiguracji terenu.

W utworach czwartorzędowych występują dwa poziomy wodonośne:

- poziom gruntowy,
- poziom wgłębny – międzyglinowy.

Poziom gruntowy - związany jest z piaskami i żwirami występującymi w obrębie teras dolin rzecznych i sandrów na wysoczyznach. Charakteryzuje się swobodnym zwierciadłem wody zalegającym na różnej głębokości od 0,5 m do ponad 10 m a nawet 15 m w rejonie żwirowni Joanka. Poziom ten nie posiada izolacji w postaci utworów nieprzepuszczalnych i zasilany jest w drodze bezpośredniej infiltracji wód opadowych. Spływ wód gruntowych odbywa się zgodnie z nachyleniem terenu tj. do doliny cieków. Ważną rolę odgrywa także drenaż przez studnie, głównie ujęcia w Kępnie.

Wody tego poziomu charakteryzują się zmiennością składu fizykochemicznego. Wody te są ujmowane przez studnie gospodarskie dla celów gospodarczych i częściowo konsumpcyjnych. Woda z płytkich ujęć studziennych wykazuje przekroczenia norm skażeń bakteriologicznych w związku z brakiem lub słabą izolacją wód od źródeł zanieczyszczeń powierzchniowych.

Poziom wód wgłębnych – międzyglinowych związany jest osadami piaszczysto-żwirowymi o miąższości 10-30 m, rozdzielającymi gliny zlodowacenia środkowopolskiego i południowopolskiego. Występuje on prawie na całym obszarze i powszechnie wykorzystywany jest do zbiorowego zaopatrzenia w wodę. Zasilanie tego poziomu odbywa się na drodze przesączania wód z poziomu gruntowego przez nadkład glin zlodowacenia środkowopolskiego lub bezpośrednio przez okna hydrogeologiczne. Współczynnik filtracji obliczony na podstawie wyników pompowań wynosi 0.19-1.25 m/h, a wydajność jednostkowa od 0.82 do 17.7 m³/h x 1 m.

3.2.4.3. Źródła zanieczyszczeń wód

Na terenie gminy eksploatuje się wody poziomu wgłębego międzyglinowego. Poziom ten jest eksploatowany studniami wierconymi. Największe ujęcie wody tego poziomu to ujęcie komunalne dla miasta Kępna, o zasobach

eksploatacyjnych w kat. "B" 950 m³/h. Wiejskie ujęcia wody eksploatujące poziom międzyglinowy znajdują się w Grębaninie, Jankowych, Słupi p.Kępnem i Baranowie. Ujęcia czerpią wodę ze studni wierconych o głębokości do 50 m.

Wszystkie ujęcia posiadają studnie awaryjne oraz ustalone strefy ochronne na podstawie decyzji wydanych przez Starostę Kępińskiego.

Na północ od ujęcia Baranów, w rejonie Mianowic istnieje zalegalizowane wysypisko dla miasta Kępna. ~~Odpady miejskie i przemysłowe składowane są tam bez uszczelnienia podłoża.~~ **Składowisko w rejonie Mianowic zostało poddane rekultywacji w 2008 r i obecnie spełnia wszystkie wymogi wynikające z obowiązujących przepisów.**

Ujęcie Jankowy położone jest w obszarze zabudowanym, pozbawionym kanalizacji. Jedynie północna część to uprawy polowe.

Ujęcie Słupia leży na granicy pól ornych i obszaru leśnego. Duży fragment zachodniej części obszaru zasilania zajmują pola orne i zabudowania wsi Joanka. W sąsiedztwie wszystkich ujęć nie stwierdzono innych groźnych ognisk skażenia wód.

Gmina jest w całości zwodociągowana, proces kanalizowania wsi jest rozpoczęty. Problemem poważnym są zatem szamba, w przeważającej mierze nieszczelne, z których zanieczyszczenia przedostają się do wód gruntowych. Ma to szczególne znaczenie z uwagi na istniejące obszary zasobowe wód podziemnych i nie zawsze dobrą izolację w postaci warstw nieprzepuszczalnych.

Gmina posiada własną oczyszczalnię ścieków. Korzysta z tej oczyszczalni także m Kępno.

Podłączone jest do niej osiedle Murator w Baranowie stara część Baranowa, Grębanin i Mroczeń . W 2007 r. opracowana została dokumentacja projektowa na skanalizowanie wsi : Jankowy, Słupia p.Kępnem, Donaborów oraz planowaną rozbudowę os.MURATOR

3.2.5. Gleby

Zróznicowanie przestrzenne gleb jest ściśle związane z typologią geomorfologiczną terenu. Jest ono spowodowane specyfiką litologiczną form rzeźby wynikającą z ich genezy.

Gleby w gminie charakteryzują się zróżnicowaną przydatnością dla celów rolniczych. Związane jest to z ich składem mechanicznym i zasobnością w próchnicę.

Przeważają gleby V klasy bonitacyjnej stanowiąc 36 % użytków rolnych (w tym 33 % gruntów ornych i 75 % pastwisk trwałych).

Gleby klasy VI i VI z stanowią 27 % użytków rolnych (większość to grunty orne). Gleby V i VI klasy występują na wysoczyznach plejstoceniowych poza obszarami dolinnymi, jednak najczęściej spotyka się je na wododziałach.

Gleby klasy IV zajmują 24 % areалу użytków rolnych. Z ogólnego ich areálu 1481 ha aż 363 ha zajmują łąki i pastwiska trwałe. W obrębie gruntów ornych klasa ta stanowi 22 % a w sadach 40 %. Gleby IV klasy występują głównie w zachodniej części gminy.

Najlepsze gleby występujące na terenie gminy to gleby III klasy bonitacyjnej w ilości tylko 96 ha z czego 11 ha zajmują trwałe łąki i pastwiska. Pozostałe użytkowane są jako grunty orne (16 %) i sady. Główne ich skupisko znajduje się w środkowej części gminy między Baranowem a wsią Piaski. W mniejszej ilości spotyka się je w zachodniej części gminy obok Grębanina i na południe od Mroczenia. W części północnej gminy gleby te występują w dwóch większych płatach obok wsi Jankowy.

W dolinach rzecznych występują gleby V i VI klasy oraz rowu Mroczeń Baranów - klasy IV.

Pod względem przydatności rolniczej najbardziej wartościowe kompleksy występują w środkowej części gminy (od Grębanina na zachodzie do wsi Piaski na wschodzie). Są to zwarte obszary kompleksu 2 pszenno dobrego na glebach brunatnych wytworzonych z glin polodowcowych. Grunty tego kompleksu występują w rejonie wsi Jankowy, dwa duże obszary wytworzone na czarnoziemach oraz na glebach brunatnych wykształcone z glin i murszów, oraz w rejonie Donaborowa, mały płat wytworzony na glebach brunatnych. Podobny charakter mają obszary w okolicach Mroczenia i Słupi p.Kępnem.

Kompleks 4 pszenno-żytni, kolejny co do wartości w gminie, występuje prawie na terenie całej gminy. Największe powierzchnie zajmuje na południowy zachód i północny-wschód od wsi Słupia oraz na północ od Donaborowa. Znaczne powierzchnie występują również w zachodniej części gminy, od Marianki Mroczeńskiej aż po Lipkę. Kompleks ten występuje głównie na glebach IV klasy (gleby brunatne względnie bielicowe).

Kompleks 5 żytni dobry najliczniej występuje w zachodniej części gminy. Występuje on pomiędzy kompleksami pszennymi dobrymi i żytnim, bardzo dobrym z jednej i żytnim słabym z drugiej strony między miejscowością Lipka na północy a Marianką Mroczeńską na południu. Fragmenty tych kompleksów występują także w środkowej części gminy, od Baranowa po okolice Joanki, a we wschodniej części gminy, na wschód od Słupii oraz na północ od Donaborowa. Wykształciły się one na glebach bielicowych a na wschód od Słupi na glebach brunatnych.

Kompleks 6 żytni, występuje zwartą powierzchnią wzdłuż zachodniej granicy gminy, od Żurawińca na południu, po Kolonię Grębanin I na północy. Ponadto licznie reprezentowany jest w postaci dość dużych powierzchni na terenie całej gminy. Kompleks ten wykształcił się głównie na glebach brunatnych wylugowanych a czasami na bielicach.

Kompleks 7 żytni najłabszy, występuje w rejonie południowym, od Żurawińca – Justynki na zachodzie, po Joankę na wschodzie i dalej ku północy w kierunku Baranowa. Ponadto występuje także na północ od doliny Niesobu.

Kompleks 8 zbożowo - pastewny mocny, występuje w dwóch małych areałach na wschodnim krańcu gminy, obok wsi Piaski, kompleks 9 zbożowo - pastewny słaby, reprezentowany jest przez 4 niewielkie powierzchnie: (na południe od Grębanina, północno-zachodni kraniec Baranowa na wschód i zachód od wsi Jankowy. Kompleks 8 i 9 zostały wytworzone na czarnych ziemiach właściwych i murszach.

Udział poszczególnych kompleksów przydatności rolniczej ogólnej powierzchni gruntów ornych przedstawia poniższa tabela.

gmina	Kompleksy przydatności rolniczej (% pow. gruntów ornych)									
	1 pszenny bdb	2 pszenny bdb	3 pszenny wadliwy	4 żytni bdb	5 żytni db	6 żytni słaby	7 żytni b słaby	8 zbożowo- pastewny mocny	9 zbożowo- pastewny słaby	Grunty pod użytki zielne
Baranów	-	8	-	12,9	13,2	36,3	29	0,2	0,4	-

Z powyższego zestawienia wynika, że najliczniej reprezentowany jest 6 i 7 kompleks przydatności rolniczej.

Powyższe zagadnienia zostały przedstawione na mapie "Kompleksy glebowe" i "Gleby chronione".

W wyniku stałego wzrostu presji środowiskowej wywołanej zanieczyszczeniem atmosfery, w szczególności strumienia zanieczyszczeń docierającego do gleby i czasu jego oddziaływania - następują zmiany jakościowe przechodzące z

czasem w ilościowe. Właściwości sorpcyjne gleb są w tym momencie podstawowym czynnikiem powodującym zubożenie i obniżenie właściwości produkcyjnych.

Z badań przeprowadzonych przez Okręgową Stację Chemiczno-Rolniczą w Poznaniu wynika, że na terenie gminy gleby są bardzo zakwaszone i wymagają wapnowania jako podstawowego zabiegu agrotechnicznego.

Sytuację obrazuje poniższa tabelka

Odczyn gleb użytkowych rolniczych (pH)

	poniżej 4,5 b. kwaśny	4,6 - 5,5 kwaśn	5,6 – 6,5 lekko kwaśny	6,6 - 7,2 obojętny	powyżej 7,2 zasadowy
Baranów	35	37	18	9	1
Województwo	29	36	24	9	2

Z badań Okręgowej Stacji Chemiczno-Rolniczej wynika, że prawie we wszystkich typach gleb obserwowany jest wzrost zawartości ołowiu pochodzącego głównie ze spalin samochodowych stosujących benzynę z dodatkiem alkilowego ołowiu, łuszczenia się farb itd. Położenie gminy w pobliżu trasy międzynarodowej nr 8 i przebieg przez gminę drogi krajowej nr 43 sprzyja takiej kumulacji zanieczyszczeń w glebie.

W/g opracowania Wojewódzkiego Instytutu Ochrony Środowiska i Okręgowej Stacji Chemiczno-Rolniczej w Poznaniu "Stan Gleb województwa kaliskiego, ich zasobność i zanieczyszczenie" Kalisz 1998, gleby gminy Baranów wykazują największe skażenie siarką (IV stopień - zawartość siarki bardzo wysoka podwyższona wskutek antropopresji) w województwie kaliskim. Zwiększone stężenia siarki w glebach są najczęściej wynikiem depozytu jej związków wprowadzanych z suchym i mokrym opadem z zanieczyszczonej atmosfery. Głównymi źródłami zanieczyszczenia siarką są emisje przemysłowe i spalanie paliw stałych i płynnych. W glebach użytkowanych rolniczo siarka dodatkowo wprowadzana jest z nawozami i pestycydami (w gminie stosuje się dużo nawozów). IV stopień zawartości S - SO₄ (siarka siarczanowa) w glebie informuje o aktualnym lub dawnym długotrwałym ich pozostawianiem w zasięgu oddziaływania nadziemnej emisji SO₂ ze źródeł lokalnych bądź dalekiego transportu. W gminie Baranów znaczenie ma, oprócz oddziaływania źródeł lokalnych (między innymi duża ilość zakładów stolarskich), niewątpliwie położenie w bezpośrednim sąsiedztwie Kępna, ale także należy przypuszczać, że zaznacza się wpływ zanieczyszczeń transgranicznych z silnie uprzemysłowionych regionów, przy przeważających wiatrach z sektora zachodniego i południowo-zachodniego.

Waloryzacja rolniczej przestrzeni produkcyjnej wg IUNG Puławy przedstawia się następująco:

	Ocena gleb w punktach w skali 100 punktowej		Wskaźnik bonitacji jakości i przydatności rolniczej gleby
	bonitacja	Przydatność rolnicza	
Baranów	37,1	38,4	37,8
Województwo	41,2	42,6	41,9

Z powyższego zestawienia wynika, że wskaźniki te kształtują się poniżej średniej wojewódzkiej i krajowej.

Wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej poszczególnych obrębów geodezyjnych

Nr	Nazwa obrębu	Powierzchnia użytków rolnych w ha	WWRPP	Strefa ONW
1.	Baranów	644,8	56,3	Tereny poza ONW
2.	Donaborów	543,5	57,4	Tereny poza ONW
3.	Grębanin	963,9	61,1	Tereny poza ONW
4.	Jankowy	534,3	51,7	II strefa nizinna ONW
5.	Łęka Mroczeńska	562,4	58,1	Tereny poza ONW
6.	Mroczeń	1070,	51,4	II strefa nizinna ONW
7.	Słupia pod Kępem	1274,7	66,3	Tereny poza ONW
8.	Żurawiniec	292,00	54,3	I strefa nizinna ONW

Z powyższego zestawienia wynika, że wskaźniki te kształtują się poniżej średniej wojewódzkiej i krajowej.

3.2.6. Środowisko atmosferyczne

Gmina Baranów (wg Gumińskiego) należy do dzielnicy Łódzkiej. Najbliższa stacja meteorologiczna znajduje się w Siemianicach oddalonych ok. 15 km na południe od Baranowa. Podlega ona Akademii Rolniczej w Poznaniu. Z analizy danych z dziesięciolecia 1986-97 wynika, że średnia temperatura roczna wynosi 9,2° C przy czym bywały lata, gdy spadała ona poniżej 8° C lub wzrastała do powyżej 10° C. Amplituda średnich rocznych temperatur za 10-lecie 1986-97 wynosi 2,95° C. Najcieplejszym miesiącem na tym terenie jest lipiec ze średnią 22,04° C, najchłodniejszym styczeń ze średnią temperaturą -0,96° C. Jedynie styczeń i grudzień charakteryzują się średnią poniżej 0° C.

Długość okresu wegetacyjnego wynosi dla południowej Wielkopolski ok. 220 dni. Zaczyna się on ok. 20 marca i trwa do pierwszej dekady listopada. Pierwsze przymrozki pojawiają się w II dekadzie października, ostatnie przypadają na połowę kwietnia.

Średnia roczna suma opadów za okres 1987-96 wynosi 508,73 mm a średnia miesięczna 42,59 mm. Maksimum opadowe występuje w sierpniu a minimum w lutym, przy czym średni opad półrocza letniego (kwiecień wrzesień) wyniósł 317,86 mm, a średni opad półrocza zimowego (październik - marzec) wyniósł 185,17 mm. Największy roczny opad w omawianym dziesięcioleciu wystąpił w 1988 roku i wyniósł 628,5 mm, najmniejszy w 1992 r.

3.2.7. Flora i fauna.

Wielowiekowa działalność człowieka doprowadziła do przekształcenia naturalnych zbiorowisk roślinnych w tym również lasów.

Gmina Baranów jest przykładem wykarczowania lasów na rzecz upraw polowych. Lasy na terenie gminy zajmują tylko 11,3 % powierzchni gminy czyli zaledwie 840 ha przy średniej wojewódzkiej 23,6 % i krajowej 27,0 %.

Gospodarka leśna doprowadziła do powstania drzewostanów gospodarczych zubożeniem składu gatunkowego, monokulturowych (głównie sosna *Pinus silvestris*). Drzewostany są często niezgodne z siedliskiem i nie można ich zaklasyfikować jako fitocenozy o charakterze naturalnym.

Większe kompleksy leśne występują tylko w południowej części gminy i wchodzi w skład Leśnego Kompleksu Promocyjnego "Lasy Rychtałskie".

Na terenie gminy wyróżnić należy 7 typów siedliskowych:

- **Bór Mieszany Świeży (BMśw.)** – zajmuje 52 % ogólnej powierzchni lasów. Występuje na glebach lekkich głównie piaszczystych, posiadających niekiedy domieszki gliny i utworów pyłowych. Gatunkiem dominującym jest sosna, duży udział ma dąb. Podszycie stanowią : leszczyna, kruszyna, jarzębina i jałowiec. W runie występują : rokit pospolity, siódmaczek leśny, kosmatka owłosiona, gajnik lśniący oraz paprocie. Około 100 ha powierzchni zajmuje sosna rychtałska (południowo – zachodnia część gminy) wyróżniona jako ekotyp. Znajduje się ona w krajowym rejestrze drzewostanów nasiennych i jest chroniona przed wycięciem.

- **Las mieszany wilgotny (Lmw)** – zajmuje 44,7 % powierzchni leśnej. Występuje na glebach o różnym składzie mechanicznym wytworzonym z piasków gliniastych lub glin piaszczystych. Gatunkiem panującym jest dąb. W domieszce znajduje się sosna. Rzadziej występuje świerk. Podszycie stanowią: leszczyna, trzmielina, kalina, jarzębina, kruszyna, suchodrzew i wilca jagoda. W runie oprócz traw występuje : konwalia majowa, konwalia dwulistna, poziomka, kosmatka owłosiona. Największe powierzchnie ten typ siedliskowy zajmuje w południowo o wschodniej części gminy.

- **Bór świeży (Bśw.)** – zajmuje 1,4 % terenów leśnych. Występuje na glebach lekkich, wykształconych z piasków słabogliniastych. Gatunkiem panującym jest sosna z domieszką brzozy. Na terenach żyzniejszych występuje domieszka dębu i świerka. Podszycie jest słabo rozwinięte i dominuje w nim jałowiec i jarzębina. Runo jest ubogie, występuje borówka brusznica, wrzoś i rokit pospolity.

- **Ols (OI)** – stanowi zaledwie 0,8 % ogólnej powierzchni lasów w gminie. Zajmuje gleby torfowo – murszowe. Gatunkiem panującym jest olsza czarna z domieszką jesionu. Czasem spotyka się jako domieszkę brzozę omszoną i osikę. W podszycie występuje : wierzba, czeremcha, kruszyna i jarzębina. W runie występuje : pokrzywa zwyczajna, jakier rozłogowy, tojeść pospolita i śmiełek darniowy.

- **Las świeży (Lśw.)** – zajmuje tylko 0,5 % całej powierzchni leśnej. Występuje na glebach gliniastych lub gliniasto – piaszczystych. Gatunkiem panującym na tym siedlisku jest dąb. Podszycie jest

urozmaicone i składa się z kruszyny, trzmieliny, kaliny, leszczyny, jarzębiny i bzu czarnego. Runo jest bardzo urozmaicone i składają się na nie głównie rośliny zielne.

- **Bór mieszany wilgotny (Bmw)** – zajmuje 0,3 % powierzchni leśnej. Występuje na piaskach i miejscach na murszach. W domieszce występuje brzoza i osika. W podszyciu występuje kalina, kruszyna, trzmielina i leszczyna. Na runo składają się jeżyny, maliny, paprocie i rośliny zielne.

- **Las wilgotny (Lw)** – zajmuje 0,3 % powierzchni leśnej. Występuje na glebach lekkich, wytworzonych z piasków słabogliniastych. W składzie gatunkowym dominuje dąb i jesion. Miejscami występuje modrzew i świerk. Podszycie i runo podobne są w składzie do boru mieszanego wilgotnego.

Generalnie, należy stwierdzić, że gatunkiem panującym w lasach gminy Baranów jest sosna stanowiąca 82,6 % drzewostanu. Dość duży udział ma także dąb bezszypułkowy – 9,8 %, brzoza – 2,0 %.

Pozostałe gatunki mają niewielki udział: olsza – 0,9 %, świerk – 0,7 %, modrzew – 0,2 % oraz buczyna i jesion – 0,2 %.

Lasy gminy Baranów znajdują się w obszarze I stopnia zanieczyszczenia powietrza, określanego jako niskie.

Ważną rolę w systemie ekologicznym gminy, w większości wylesionej, pełni roślinność nieleśna. Są to zadrzewienia przydrożne i śródpolne. Te ostatnie tworzą pasy rozciągnięte wzdłuż cieków wodnych i budowane są głównie przez olszę czarną (*Alnus glutinosa*). Zbiorowiska nieleśne są biotopem wielu gatunków fauny nie występującej na terenach leśnych. Szczególną rolę odgrywają zbiorowiska łąkowe, torfowe i szuwarowe, zwłaszcza występujące w dolinie Niesobu (na północ i zachód od Baranowa i Grębanina).

Zadrzewienia przydrożne są ważnym elementem krajobrazu i mają swój udział w wychwytywaniu zanieczyszczeń.

Szczególnie bogate układy ekologiczne powstają wtedy, gdy łąki, zadrzewienia sąsiadują z terenami leśnymi. Mogą one pełnić wtedy funkcje korytarzy ekologicznych ułatwiających migrację fauny.

W świecie zwierząt na terenie gminy występują gatunki typowe dla Niżu Polskiego. Są to: jelen europejski, sarna, dzik, zając, lis, kuropatwa leśna, kuna domowa. W świecie amiofauny, poza pospolitymi wróblami, szpakami, jaskótkami i językami dość licznie występują kosy, sroki, turkawki, kuropatwy, bażanty, kaczki krzyżówki. Sporadycznie przechodzi przez ten teren łoś.

3.2.8. Tereny chronione.

Gmina Baranów w dużej części znajduje się w zasięgu korytarza ekologicznego o znaczeniu krajowym wg sieci ECONET-PL. Od północnego wschodu sąsiaduje z obszarem chronionego krajobrazu "Dolina rzeki Proсны" ustanowionego Rozporządzeniem Wojewody Kaliskiego nr 65 z dnia 20 grudnia 1996 roku w sprawie ustalenia obszaru chronionego krajobrazu "Dolina rzeki Proсны" na terenie województwa kaliskiego i zasad korzystania z tego obszaru (Dz. Urz. Woj. Kaliskiego z 1997r., Nr 1 poz.1).

Na terenie gminy ochronie podlegają:

a) parki podworskie:

- wieś Donaborów – park o powierzchni 0,1 ha, powstał na początku obecnego stulecia. Drzewostan stanowią: akacje, dęby, graby, klony, sosny, świerki,
- wieś Grębanin – park przy pałacu o powierzchni 4,0 ha, obecnie znajduje się w administracji Zespołu Opieki Zdrowotnej w Kępnie (Szpital Rehabilitacyjny). Park powstał w końcu XIX w., jest parkiem

- krajobrazowo – naturalistycznym. Rosną tam akacje, magnolie, lipy, klony, świerk, topole oraz cis pospolity, kasztanowiec, modrzew, grab, jesion, wiąz. Park posiada inwentaryzację drzewostanu,
- wieś Jankowy – park podworski zabytkowy, o powierzchni 2,0 ha częściowo zdewastowany. Rosną tam : akacje, kasztany, lipy. W 1997 roku przeprowadzona została inwentaryzacja drzewostanu,
 - wieś Mroczeń – park przy pałacu o powierzchni 3,5 ha. Drzewostan stanowią: akacje, graby, klony, jesiony, sosny, osiki, modrzewie. Obecnie park znajduje się w administracji Urzędu Gminy w Baranowie. W 2005r. przeprowadzona została inwentaryzacja drzewostanu.
 - wieś Słupia pod Kępem – park pałacowy, zabytkowy w administracji Zespołu Szkół Rolniczych , pow. 5,0 ha. – obecnie w rękach prywatnych. Powstał w I połowie XIX wieku. Drzewostan stanowią : akacje, buki, graby, jesiony, sosny, osiki, modrzewie. ZSR posiada inwentaryzację drzewostanu,
 - wieś Żurawiniec – zdewastowany park podworski.

b) pomniki przyrody:

- cis pospolity – znajduje się w parku podworskim w Grębaninie obwód pnia 150 cm, wysokość około 8 m.,
- dąb szypułkowy rosnący na prywatnej posesji p. Sikory w Mroczeniu (obwód pnia 420 cm, wysokość około 18m.)

3.2.9 Odpady.

Gospodarka odpadami w gminie nie jest uregulowana, mimo to istnieje dużo „dzikich” wysypisk wykorzystujących przeważnie wyrobiska po eksploatacji surowców, co zagraża czystości wód podziemnych , często śmieci odpady wywożone są nielegalnie i składowane w lasach czy rowach przydrożnych. Wdrażana jest przez gminę segregacja odpadów. Gmina również zajmuje się zaopatrywaniem mieszkańców w kubły na śmieci, obiekty, stanowiące własność komunalną gminy zaopatrzone zostały w kontenery, które są systematycznie opróżniane.

Na składowiska odpadów komunalnych w Donaborowie, trafia 98% odpadów komunalnych powstających na terenie gminy Baranów. Ilość odpadów przyjętych na składowisko sukcesywnie wzrasta, głównie za sprawą wzrostu wytwarzania odpadów w gospodarstwach domowych, jak i wzrostu ilości gospodarstw obsługiwanych przez firmę odbierającą odpady. W wyżej wymienionym zestawieniu wyraźnie widoczna jest zależność z której wynika, że wzrost zbieranych odpadów komunalnych odbieranych od indywidualnych gospodarstw domowych, powoduje spadek ilości odpadów składowanych na „dzikich wysypiskach”, przydrożnych rowach i lasach. Na terenie gminy Baranów liczba gospodarstw objętych zbiórką odpadów komunalnych wynosi 98 %. Na terenie gminy Baranów prowadzona jest selektywna zbiórka odpadów w systemie workowym. Firma zajmująca się zbiórką i segregacją odpadów komunalnych odbiera od mieszkańców objętych zbiórką posegregowane odpady w osobnych workach na szkło i tworzywa sztuczne. Za wywóz posegregowanych odpadów od mieszkańców nie pobiera się opłat. Zbiórką posegregowanych i segregacją nieposegregowanych odpadów komunalnych zajmuje się firma koncesjonowana.

3.3 Wnioski wynikające z diagnozy stanu środowiska przyrodniczego.

Z diagnozy stanu środowiska przyrodniczego gminy Baranów wynikają następujące wnioski :

a) walory gminy:

- położenie poza obszarem ekologicznego zagrożenia,
- rzeźba terenu nie stwarzająca problemów budowlanych,
- doliny rzeczne stanowiące lokalne ciągi wysokiej aktywności przyrodniczej (konieczność wyłączenia z zabudowy),
- dość duże kompleksy gleb chronionych pochodzenia mineralnego i organicznego,
- występowanie cennych przyrodniczo terenów nadających się do objęcia ochroną
- występowanie torfów w dolinie Niesobu, nadających się do wykorzystania głównie w postaci łąk,
- występowanie kruszywa naturalnego i ilów o zasobach umożliwiających ich eksploatację,
- położenie gminy w obszarze zbiorników wód podziemnych czwartorzędowych o zasobach umożliwiających zaopatrzenie całej gminy a także występowanie w północnej części gminy zbiornika wód podziemnych trzeciorzędowego i jurajskiego,
- korzystne warunki klimatyczne,
- zwodociągowanie gminy ,
- czynne ,gminne składowisko odpadów komunalnych w Donaborowie.
- położona na terenie Baranowa oczyszczalnia ścieków, wystarczająca do przejęcia ścieków z terenu całej gminy (korzysta z niej również m.Kępno),
- **na obszarze północnej części gminy występują (prognostycznie) złoża wód mineralnych termalnych.**

b) zagrożenia :

- niski procent skanalizowania gminy i dużo nieszczelnych szamb,
- znaczne zanieczyszczenie wód powierzchniowych,
- niewłaściwe zagospodarowanie obszarów zasobowych wód podziemnych,
- okresowe wylewy rzeki Niesób,
- bardzo duże zanieczyszczenie gleby siarką (IV stopień zawartości),
- bardzo niska lesistość gminy – 11,3 %,
- dzikie wysypiska odpadów,
- niezrekultywowane wyrobiska poeksploatacyjne,
- zanieczyszczenia powietrza , w tym komunikacyjne.

4 Infrastruktura techniczna.

4.1. Uwagi ogólne

Na infrastrukturę techniczną gminy składają się obiekty sieciowe i urządzenia techniczne służące zaspokojeniu określonych zbiorowych potrzeb wspólnot lokalnych, a także niezbędne dla należytego funkcjonowania podmiotów gospodarczych.

Ze względu na społeczny, publicznie użytkowany charakter usług świadczonych przy pomocy infrastruktury technicznej, są one objęte szczególnym zainteresowaniem miejscowej społeczności oraz organów administracji publicznej. Wiele z

nich o lokalnym charakterze należy do zadań własnych gminy. Zgodnie z ustawą o samorządzie terytorialnym są to w szczególności następujące usługi:

- zarządzanie drogami gminnymi,
- zaopatrzenie w wodę,
- usuwanie i oczyszczanie ścieków i odpadów komunalnych.

Inne usługi ze względu na swój ponad lokalny lub ogólnokrajowy charakter świadczone są przez wysoko specjalizowane podmioty. Są to obiekty :

- sieci dróg publicznych krajowych i powiatowych,
- sieci kolei PKP,
- krajowego systemu elektroenergetycznego,
- telekomunikacji,
- gazyfikacji przewodowej.

Wymienione usługi użyteczności publicznej stanowią podstawowe kryterium przydatności terenu dla rozwoju gospodarczego gminy. Ich dostępność może być szansą, a brak barierą rozwojową.

4.2 Zaspokojenie zbiorowych potrzeb przez gminę

W tym punkcie omówione zostaną zagadnienia rozbudowy infrastruktury technicznej o zasięgu lokalnym służącej zaspokojeniu zbiorowych potrzeb mieszkańców gminy.

Rodzaj zbiorowych potrzeb wspólnoty gminy, których zaspokojenie należy do zadań własnych gminy określony jest w art.7 ustawy z dnia 8 marca 1990 roku o samorządzie terytorialnym.

W dalszej części opracowania dokonana zostanie syntetyczna ocena sytuacji w poszczególnych usługach związanych z infrastrukturą techniczną.

4.2.1. Zaopatrzenie w wodę

Na całość produkcji wody składają się 3 podstawowe fazy: ujęcie wody, uzdatnianie wody oraz dostarczanie wody odbiorcom.

Wszystkie wioski w gminie Baranów posiadają wodociągi komunalne produkujące wodę wyłącznie z ujęć podziemnych

Zasoby eksploatacyjne w kat. B wynoszą (wg decyzji Urzędu Wojewódzkiego w Kaliszu i **Starosty Kępińskiego**).

Baranów st. 1 i 1a	43 m ³ /h
Jankowy st. 3 i 4	72 m ³ /h
Grębanin st. 1 i 2	90 m ³ /h
Słupia st. 7	20,4 m ³ /h – ujęcie prywatne

Na terenie gminy czynne są jeszcze ujęcia w Słupi p.Kępnem i Motelu w Baranowie o wydajności 480 m³/d i 360 m³/d.

Z bilansu zapotrzebowania wody dla gminy wynika, że są to zasoby wystarczające.

Dane statystyczne za 2007rok :

- zużycie wody w gminie - 412.300 m³,
- ilość budynków podłączonych do sieci --1624
- zużycie wody w gospodarstwach domowych na 1 mieszkańca --54,15 m³/rok
- długość sieci wodociągowej rozdzielczej - 83,7 km

Dużym osiągnięciem gminy jest wybudowanie w latach 1990 – 1998 65,8 km sieci (oraz ujęcie wody w Baranowie) , podczas , gdy w latach 1945 – 1989 wybudowane jej 16 km.

4.2.2. Odprowadzanie ścieków i kanalizacja

Znacznie gorzej aniżeli zaopatrzenie w wodę, przedstawia się odprowadzanie ścieków. Na terenie Baranowa znajduje się mechaniczna oczyszczalnia ścieków , wybudowana w latach 70-tych jako inwestycja Skarbu Państwa dla potrzeb m.Kępna. Obecnie stanowi mienie komunalne gminy Baranów.

Z terenu gminy do oczyszczalni odprowadzane są ścieki komunalne z osiedla "Murator" w Baranowie starej części Baranowa , Grębanina i Mroczenia. Przepustowość istniejącej oczyszczalni – 8000 m³/h Dla potrzeb kompleksowego rozwiązania problemu kanalizacji wiejskich, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Kaliszu z/s w Ostrowie Wlkp opracował w 1997 roku "Program kanalizacji wsi i budowy oczyszczalni ścieków na terenie gminy Baranów". Przedmiotem niniejszego opracowania jest przedstawienie docelowego rozwiązania systemu odprowadzania ścieków komunalnych wraz z określeniem metod ich oczyszczania oraz lokalizacji oczyszczalni ścieków dla poszczególnych wsi i grup wsi na terenie gminy Baranów, W programie wskazano również potrzeby i kierunki inwestowania w zakresie ochrony środowiska naturalnego.

Celem opracowania było podanie podstaw do sporządzenia wieloletniego planu inwestycyjnego w zakresie gospodarki ściekami.

~~Do czasu kompleksowego rozwiązania tego problemu, władze gminy postanowiły rozwiązywać problemy gospodarki ściekowej poprzez budowę lokalnych oczyszczalni ścieków. Pierwsza z nich powstanie w 1999 roku przy nowej szkole w Łęce Mroczeńskiej, a następna przy Gimnazjum w Mroczeniu i przy pałacu w Żurawiecu. Przewiduje się sukcesywną kanalizację miejscowości w gminie Baranów z odprowadzeniem ścieków do istniejącej oczyszczalni ścieków w Baranowie.~~ Wg stanu na koniec 2007 r. wykonanych zostało 554 szt przykanalików, umożliwiających doprowadzenie kanalizacji sanitarnej do budynków.

4.2.3 Odprowadzanie wód deszczowych.

Wody opadowe z posesji odprowadzane są głównie powierzchniowo. Kanalizację deszczową posiadają tylko wsie sołeckie i to tylko przy głównych ciągach komunikacyjnych prowadzących przez wieś i to w następujących miejscowościach:

- Donaborów
- Jankowy
- Słupia p.Kępnem
- Grębanin,

- Mroczeń,
- Baranów,
- Łęka Mroczeńska.

Niepokojące jest odprowadzanie przez mieszkańców wsi ścieków bytowych do kanalizacji deszczowej. Mimo wielu starań podejmowanych przez lokalną władzę, efekt jest niewielki.

Przykładowe rozwiązanie problemu zastosowano po raz pierwszy w gminie na osiedlu "Murator" w Baranowie, gdzie w 1989 roku przystąpiono do budowy kanalizacji rozdzielczej (sanitarnej i deszczowej). Również nowe działania inwestycyjne w Baranowie stosują się do tego rozwiązania.

4.2.4 Zbieranie odpadów komunalnych.

Stan tej dziedziny działalności gminnej jest w dużym stopniu jeszcze niezadowalający.

Zbieranie odpadów z poszczególnych posesji jest działalnością skomercjalizowaną i prowadzone jest jako działalność gospodarcza przez różne podmioty, ale najczęściej mieszkańcy na własną rękę pozbywają się śmieci paląc je lub wywożąc do okolicznych lasów, rowów czy zagłębień poeksploatacyjnych.

Na obszarze gminy Baranów, odpady komunalne gromadzone są zarówno w workach foliowych jak i różnego typu pojemnikach, natomiast mieszkańcy bloków i niektórych budynków komunalnych, wielorodzinnych, oraz w obiektach użyteczności publicznej odpady gromadzone są w kontenerach. System zbierania odpadów funkcjonujący w gminie Baranów działa w następujący sposób. Mieszkańcy gminy posiadają umowy cywilno-prawne z Wójtem Gminy na wywóz odpadów.

4.2.5. Drogi gminne.

Drogi gminne stanowią uzupełnienie sieci dróg układu podstawowego, ułatwiają połączenie między sołectwami oraz dojazdy do pól, łąk, pastwisk i lasów.

4.3. Zaspokojenie zbiorowych potrzeb ludności przez organizacje i podmioty gospodarcze pozagminne.

Przez specjalistyczne podmioty zarządzające sieciami infrastruktury technicznej o zasięgu regionalnym lub krajowym są zaspokajane takie potrzeby ludności i gospodarki jak : przemieszczanie się i transport drogami kołowymi i kolejowymi, zaopatrzenie w energię elektryczną, zaopatrzenie w gaz siecią gazową, usługi telekomunikacyjne.

Usługi te mogą być świadczone pod warunkiem wybudowania niezbędnych sieci i urządzeń technicznych na terenie gminy, łączących się z sieciami i systemami krajowymi.

Nie zawsze podmioty zarządzające tą grupą infrastruktury są w stanie, stosownie do potrzeb lokalnych wspólnot, wybudować niezbędne elementy infrastrukturalne. Stąd coraz częstsze są przypadki podejmowania wspólnych inwestycji z innymi gminami, szczególnie dla wybudowania odcinków gazociągów, lokalnej sieci telekomunikacyjnej, central telefonicznych, stacji transformatorów, linii energetycznych itd. Przykładem takim była wspólna inwestycja z inicjatywy Wójta gminy Baranów - budowa na terenie gminy Baranów gazociągu wysokiego ciśnienia ze stacją redukcyjną w Grębaninie wspólnie z Miastem i Gminą Kępno oraz Miastem i Gminą Wieruszów. Dzięki tej inwestycji

możliwa jest budowa sieci gazowniczej na terenie gminy Baranów, drugostronne zasilanie Kępna oraz przesyłanie gazu do Wieruszowa.

Na terenie osiedla MURATOR w Baranowie w 2009 roku wybudowane zostało „Miasteczko ruchu drogowego” do nauki jazdy rowerem.

4.3.1. Sieć dróg publicznych.

Drogi publiczne - zarządzanie nimi, planowanie i finansowanie: budowy, modernizacji, utrzymania (roboty remontowo-konserwacyjne, odśnieżanie), ochrony (zapobieganie ich niewłaściwemu użytkowaniu) - regulowane jest ustawą z dnia 21 marca 1985r. o drogach publicznych (ze zmianami). Ustawa ta dzieli drogi publiczne na kategorie ze względu na funkcje w sieci drogowej, ustalając jednocześnie organ administracji publicznej właściwy dla zarządzania poszczególnymi kategoriami.

Kategoriami dróg publicznych są:

- drogi krajowe,
- drogi gminne,
- drogi powiatowe,
- drogi zakładowe.

Przez gminę Baranów przebiegają drogi krajowe:

- droga nr 11 -Poznań – Katowice,
- droga nr 39 - Kępno – Brzeg,

oraz drogi powiatowe :

- Baranów – Mroczeń – Brzeg,
- Baranów – Jankowy – Donaborów – Biadaszki,
- Jankowy – Słupia p.Kępnem,
- Mroczeń – Grębanin – Ślizów,
- Mroczeń – Łęka Mroczeńska – Żurawiniec – Nosale,
- Mroczeń – Joanka – Słupia p.Kępnem,
- Młynarka – Piaski,
- Donaborów - Świba

Przebieg sieci dróg krajowych i powiatowych – mapa zał .nr

4.3.2. Sieć kolejowa

Przez gminę Baranów przebiega linia kolejowa Poznań – Katowice – dwutorowa zelektryfikowana. Do niedawna czynna była linia kolejowa o znaczeniu lokalnym Kępno – Namysłów ze stacją kolejową w Mroczeniu. Z uwagi na systematyczny spadek przewozów osób i ładunków linia ta stała nierentowna. W efekcie przewozy zawieszono.

Znaczenie przewozów kolejowych towarowych znacznie zmalała ze względu na konkurencyjność ciężarowego transportu samochodowego, który jest po prostu tańszy, ale przyczynił się do postępującej dewastacji dróg i zmniejszenia

komfortu jazdy. Powstałe na drogach głębokie koleiny spowodowane ciężkim transportem (zwłaszcza dotyczy do przewozu węgla ze Śląska), przyczyniają się również do zwiększenia liczby wypadków drogowych.

4.3.3. Komunikacja zbiorowa

Podstawowymi środkami komunikacji zbiorowej są autobusy PKS oddziału ostrowskiego w Kępnie. Dworzec PKS znajduje się w Kępnie. Centralny przystanek zlokalizowany jest na placu przeddworcowym przy ul. Broniewskiego w Kępnie. Przystanki autobusowe znajdują się w każdej wsi. Czas pieszego dojścia do przystanków PKS dla większości mieszkańców gminy nie przekracza 15 minut. Osiągalność przystanków PKS przez mieszkańców najbardziej oddalonych osad mieści się w granicach do 30 min. (około 2 km – Lipka, Młynarka).

4.3.4. Obiekty i placówki zaplecza technicznego motoryzacji.

Na terenie gminy zlokalizowana jest jedna stacja benzynowa prywatna p. Jerzego Stempina przy drodze krajowej nr 43 11 w Baranowie. Na terenie stacji znajduje się również bar szybkiej obsługi, motel (55 miejsc noclegowych) z restauracją oraz parkingiem. Obiekty te dostępne są całą dobę. Przy drodze tej znajduje się także bar szybkiej obsługi z parkingiem wł. P. Wolskiego (w Słupi p. Kępnem). Przy drodze krajowej nr 453 39 w Mroczeniu czynna jest restauracja z parkingiem. Na terenie gminy istnieją zakłady rzemieślnicze branży motoryzacyjnej oraz szrot. W Baranowie i Mroczeniu istnieją także dwie stacje LPG. Na terenie gminy funkcjonują ponadto warsztaty samochodowe i zakłady branży motoryzacyjnej oraz złomowisko samochodów.

Drogi rowerowe:

Gmina Baranów w chwili obecnej nie posiada dróg rowerowych, planuje się ich budowę wzdłuż ciągu drogi krajowej nr 39 Kępno-Brzeg oraz drogi powiatowej nr 13531 Baranów-Donaborów. Ponadto wyznaczono trasę dróg rowerowych po drogach bocznych z małym natężeniem ruchu samochodowego w bezpośrednim sąsiedztwie z terenami przyrodniczymi oraz żółtym szlakiem turystycznym i traktem napoleońskim. Takie usytuowanie tras rowerowych przyczyniłoby się do podniesienia naturalnych walorów ekologicznych oraz turystycznych naszego regionu. Docelowo po roku 2007 zaznaczone wyżej ścieżki stałyby się naturalną częścią planowanej rowerowej trasy transwielkopolskiej.

4.3.5. Zaopatrzenie w energię elektryczną

Zaopatrzeniem gminy w energię elektryczną zajmuje się Koncern Energetyczny ENERGA S.A. Oddział w Kaliszu, który potrzebną moc kupuje od Polskich Sieci Energetycznych S.A., Zakładu Elektrociepłowni Kalisz – Piwonice oraz z elektrociepłowni działających sezonowo przy cukrowniach w Witaszycach, Zbiersku i Zdunach. Linie energetyczne na terenie gminy eksploatowane są przez Rejonowy Zakład Energetyczny w Kępnie.

Obszar gminy Baranów zasilany jest w energię elektryczną bezpośrednio z linii średniego napięcia (SN) relacji: Kępno-Trzcinica oraz Kępno-Kostów, za pośrednictwem stacji transformatorowych SN/nn oraz sieci napowietrznej i kablowej

niskiego napięcia (nn). Przez obszar gminy przebiegają ponadto tranzytowo linie wysokiego napięcia (WN) relacji: Kępno–Kostów i Kępno–Wieruszów, wpinając główne punkty zasilające (GPZ) w miejscowościach jw. do krajowego systemu elektroenergetycznego.

Dla linii elektroenergetycznych wysokiego i średniego napięcia wskazane jest ustanowienie obszarów oddziaływania. Wynoszą one dla linii 110 kV – 30m (po 15,0 m od ~~osi linii~~ **skrajnego przęsła** w obu kierunkach), dla linii 15KV – 10,0m (po 5,0 m od ~~osi linii~~ **skrajnego przęsła** w obu kierunkach). W obszarze tym zabrania się lokalizować budynki mieszkalne i budynki wymagające szczególnej ochrony przed działaniem pól elektrycznych, a zwłaszcza szpitale, internaty, żłobki przedszkola itp., dopuszcza się natomiast okresowe przebywanie ludzi związane z prowadzeniem działalności gospodarczej, turystycznej, rekreacyjnej itp.

System elektroenergetyczny znajdujący się na obszarze gminy złożony jest z następujących elementów:

Linie 110 kV (WN) sieci rozdzielczej: -GPZ Kępno – GPZ Kostów -GPZ Kępno – GPZ Wieruszów

Linie 15 kV (SN) bezpośredniego zasilania: - GPZ Kępno - GPZ Kostów (L = 44 205 m) -GPZ Kępno – Rozdz. Trzcinica (L = 21 718 m)

Przedstawione powyżej linie, dzięki możliwości „zamknięcia” pierścieni liniami na innych kierunkach, dają gminie dużą pewność zasilania. Obszar gminy Baranów objęty zmianą studium w części dotyczącej wsi: Donaborów, Jankowy, Słupia pod Kępnem oraz fragmentu wsi Baranów zasilany jest przede wszystkim z linii magistralnej SN 15kV relacji GPZ Kępno- GPZ Kostów. Przewiduje się budowę elektroenergetycznej stacji transformatorowej GPZ Kępno Wschód 110/15kV, przewidywany termin realizacji 2008-210. W gminie zlokalizowanych jest również 74 stacji transformatorowych 15/0,4 kV. Stacje posiadają transformatory o mocach od 25 kVA do 630 kVA. Na terenie gminy Baranów funkcjonuje 18 abonenckich stacji transformatorowych SN/nn.

Stan techniczny oraz pewność pracy sieci SN i NN na obszarze gminy należy uznać za dobry. Stosunkowo niewielki stopień wykorzystania mocy zainstalowanej transformatorów gwarantują aktualnie odpowiedni poziom zasilania Odbiorców i samowystarczalność gminy. Koncern Energetyczny ENERGA S.A. Oddział w Kaliszu zamierza nadal w miarę posiadanych środków dążyć do utrzymania należytego stanu sieci i urządzeń. Dalsza przebudowa i rozbudowa (jak deklaruje Koncern Energetyczny ENERGA S.A. Oddział w Kaliszu) następować będzie zgodnie z potrzebami rozwojowymi gminy.

Charakterystyka odbiorców energii elektrycznej na terenie gminy

Rodzaje i ilość odbiorców:

Lp.	Rodzaje odbiorców	Ilość odbiorców		
		[szt.]	[%]	
1.	Gospodarstwa domowe	1 036	48,5	
2.	Odbiory przemysłowe	346	16,2	
3.	Szkoły, urzędy, gospodarstwa rolne, place budów	753	35,3	
	RAZEM:	2 135	100,0	w tym 8 stacji abonenckich

4.3.6. Zaopatrzenie w gaz

Usługi w zakresie zaopatrzenia w gaz przewodowy, tj. dostarczany siecią gazową do odbiorców, realizuje jednostka organizacyjna ogólnokrajowego przedsiębiorstwa państwowego użyteczności publicznej o nazwie: Polskie Górnictwo Naftowe i Gazownictwo w Warszawie, Wielkopolskie Okręgowe Zakłady Gazownicze w Poznaniu, Wielkopolska Spółka Gazownictwa Oddział Gazowniczy w Kaliszu. Zakład ten jest właścicielem sieci i urządzeń technicznych niezbędnych do przesyłu gazu, zmiany ciśnienia i rozdzielania.

Gmina Baranów posiada opracowania programowe gazyfikacji gminy z 1995 roku autorstwa Biura Projektów Gazownictwa "GAZOPROJEKT" z Wrocławia.

Wielkopolska Spółka Gazownictwa Oddział Gazowniczy w Kaliszu z siedzibą przy ulicy Makowskiej 9, którego Oddział w Kępnie przy ulicy Granicznej 6 prowadzi bezpośrednio na obszarze gminy działalność w gospodarczą w zakresie przesyłania, dystrybucji i obrotu paliwem gazowym zgodnie z przepisami. Bezpośrednimi punktami zasilania są stacje gazowe: stacja redukcyjno – pomiarowa I stopnia w Mroczeniu–Borównie oraz II stopnia w Kępnie. Ze stacji I stopnia biegnie gazociąg średniego ciśnienia mogący zasilac odbiorców północnego Mroczenia i zasilający wieś Baranów. Do zachodniego obrzeża wsi Baranów doprowadzony jest również gaz ziemny rurociągiem niskiego ciśnienia ze SRP II stopnia w Kępnie. Z tej samej stacji w Kępnie, inną trasą, zasilany jest północny obszar wsi Baranów – osiedle „Murator”.

Zachodnią częścią gminy biegnie tranzytowo gazociąg wysokiego ciśnienia relacji Odolanów–Komorzno (017 EG), z odgałęzieniem gazociągu wysokiego ciśnienia Dn 200 relacji Baranów- Wieruszów-Czastary w północnej części sołectwa Żurawiniec, przez sołectwa Słupia, Jankowy i Donaborów, w kierunku Wieruszowa (022 EG/A90). Rurociągi wysokiego ciśnienia znajdują się w pasie strefy bezpieczeństwa zgodnie z przepisami. Maksymalna odległość podstawowa przy lokalizowaniu obiektów budowlanych względem gazociągu wysokiego ciśnienia Dn 200 relacji Baranów- Wieruszów-Czastary wynosi 35,0 m od gazociągu, natomiast od gazociągu relacji Odolanów – Komorzno 65,0 m (gazociąg poza opracowaną zmianą studium). W przypadku jakichkolwiek planów lokalizacji obiektów budowlanych w odległości mniejszej niż 35,0 m od gazociągu w/c Dn200 oraz 65,0 m od gazociągu w/c Dn 500 zachodzi konieczność uzgodnienia wszelkich zbliżeń, kolizji oraz ingerencji w w/w odległości w Oddziale w Poznaniu oraz konieczność ścisłego nadzoru przedstawiciela Oddziału na d pracami budowlanymi w strefie.

Zaopatrzenie w gaz ziemny E/GZ-50/ jest możliwe z sieci gazociągowej średniego ciśnienia. Przyłączenie nowych odbiorców do sieci gazowej odbywać się będzie na zasadach zawartych w obowiązujących przepisach po każdorazowym uzgodnieniu z dostawcą gazu i będzie zależało od szczególnych warunków technicznych i ekonomicznych uzasadniających rozbudowę sieci gazowej średniego ciśnienia. Łączna długość sieci średniego i niskiego ciśnienia na terenie gminy wynosi około 9195m w tym średniego 6055m i niskiego ciśnienia 3138m. Stan techniczny systemu gazowniczego jest dobry, co zapewnia odbiorcom dużą pewność dostawy gazu.

Charakterystyka odbiorców gazu ziemnego w gminie stan na 31.07.2006 r.:

Lp.	Rodzaj lub charakter odbiorcy	Ilość odbiorców [szt]
1.	Gospodarstwa domowe	241
2.	Odbiorcy rolno-przemysłowi	9
3.	Inni (szkoły, urzędy itp.)	6

RAZEM:	256
--------	-----

4.3.7. Telekomunikacja

Usługi telekomunikacyjne świadczy głównie organizacja gospodarcza jaką jest Telekomunikacja Polska S.A. - Zakład Telekomunikacji w Kaliszu, Rejon Telekomunikacji w Kępnie. Mimo istnienia niewątpliwego monopolisty jakim jest Telekomunikacja Polska S.A. pojawia się możliwość świadczenia usług telekomunikacyjnych przez inne podmioty gospodarcze. Zgodnie z ustawą z dnia 23 listopada 1990r. o łączności, usługi w zakresie łączności mogą być świadczone po uzyskaniu koncesji lub zezwoleń.

4.4. Wnioski z diagnozy.

- rozwój sieci infrastruktury technicznej wymaga podjęcia specjalistycznych prac programowych w oparciu o Studium, dla określenia kierunków, kolejności i etapów rozwojowych sieci oraz obiektów,
- zły stan czystości wód rzek i cieków i związana z tym polityka ekologiczna na samorządzie gminnym spoczywa podejmowanie działań na rzecz budowy kanalizacji na wsiach,
- celowym jest połączenie wysiłków gmin i zakładów przemysłowych na rzecz wspólnego finansowania przedsięwzięć unieszkodliwiania ścieków komunalnych i przemysłowych,
- mimo dobrze rozwiniętej sieci dróg publicznych, pilne stają się rozwiązania poprawiające płynność ruchu i zmniejszające uciążliwość dla mieszkańców, poprzez realizację obejścia Baranowa w ciągu drogi krajowej nr 43 11, oraz wykonanie poszerzenia dróg w miejscach zjazdu do wsi Baranów i Słupia p.K.,
- niezbędną modernizację i wymianę sieci elektroenergetycznych należy skorelować tak, aby z odpowiednim wyprzedzeniem uzyskać niezbędne warunki zasilania w energię elektryczną dla potencjalnych inwestorów gospodarczych.,
- rozwój gazownictwa to rozwój sieci i urządzeń gazyfikacji przewodowej.

5 Infrastruktura społeczna

5.1 Oświata.

W 1996 roku ukazała się pierwsza publikacja dotycząca szkolnictwa na terenie gminy pt. "Dzieje oświaty w gminie Baranów" opracowana zespołowo przez Mirosławę Malinowską, Jana Sarnowskiego i Mirosława Sokołowskiego. Poniżej zawarte informacje będą więc odnosiły się do dnia dzisiejszego, będą również uzupełnieniem tamtego opracowania o lata 1996-2007. Obecnie na terenie gminy istnieje 5 szkół podstawowych stanowiących własność gminy Baranów:

- Zespół Szkół w Baranowie tworzy Szkoła Podstawowa i Publiczne Przedszkole Samorządowe. Budynek szkolny wybudowany w latach 1990 –1996 (w skład wchodzi 6 sal lekcyjnych, pracownia komputerowa- 8 komputerów) oraz pomieszczenia przedszkola – 2 sale i stołówka z zapleczem kuchennym. Uczniowie korzystają z sali Domu Ludowego zaadoptowanej na salę gimnastyczną.
- Szkoła Podstawowa w Słupi p. Kępnem, pochodząca z 1883 roku (dzieci uczą się obecnie w 3 oddalonych od siebie budynkach, z czego 2 obiekty zostały tymczasowo przystosowane do zajęć lekcyjnych), Szkoła obecnie

mieści się w dwóch budynkach: jeden z 1883 r. po gruntownym remoncie, drugi nowy oddany częściowo do użytku we wrześniu 2002 r.

- Gimnazjum w Mroczeniu mieści się w budynku pałacowym z XIX w. Obecnie budynek gruntownie wyremontowany, mieści się w nim 12 sal lekcyjnych, 2 pracownie komputerowe – 26 komputerów. W 2007 r. oddana została do użytkowania sala gimnastyczna z zapleczem, wybudowana na terenie parku przy gimnazjum.
- Zespół Szkół w Donaborowie tworzy Szkoła Podstawowa, Publiczne Przedszkole Samorządowe w Donaborowie. Budynek szkolny wybudowany w latach 60-tych. Publiczne Przedszkole Samorządowe w Donaborowie wybudowane w 2006 r.
- Szkoła Podstawowa w Grębaninie – dwa budynki oddalone od siebie, pochodzące z 1814 i 1856 roku,
- najstarsza obecnie szkoła w gminie, pochodząca z 1810 roku. Zespół Szkół w Łęce Mroczeńskiej tworzy Szkoła Podstawowa w Łęce Mroczeńskiej i Publiczne Przedszkole Samorządowe w Mroczeniu. Szkoła Podstawowa mieści się w dwóch budynkach: jeden oddany do użytku w 1999 r., drugi gruntownie wyremontowany, oddany do użytku w 2002 r. Obecnie posiada 13 sal lekcyjnych, pracownię komputerową, stołówkę i holl. Publiczne Przedszkole Samorządowe w Mroczeniu to przedszkole 8-godzinne.

Rok 1990 był bardzo znaczący dla oświaty w gminie, gdyż podjęte zostały ważne decyzje odnośnie budowy nowych szkół, gdyż zastana przez nowy samorząd baza oświatowa była w opłakanym stanie: stare, zniszczone budynki, brak sanitariatów w budynkach, sal gimnastycznych, boisk sportowych.

Na podstawie ustawy z 8 marca 1990 roku o samorządzie terytorialnym gmina uzyskała osobowość prawną i samodzielność w podejmowaniu decyzji, ograniczoną jednak zależnością od Kuratorium Oświaty i Wychowania w Kaliszu. Częste jednak nagabywanie i częste wizyty w Kuratorium zaowocowały zgodą kuratora na budowę nowej szkoły w Baranowie i Łęce Mroczeńskiej a później w Słupi p.Kępnem.

Należy podkreślić, że było to możliwe głównie dlatego, że pomyślano wcześniej o aktualizacji planu zagospodarowania przestrzennego gminy i uzyskaniu zgody na przeznaczenie gruntów na cele nierolnicze (w Słupi p.Kępnem i Łęce Mroczeńskiej).

Ostatecznie w Baranowie oddano do użytku szkołę w 1996r., w Łęce Mroczeńskiej oddano do użytku szkołę w sierpniu 1999 r (inwestycję rozpoczęto jesienią 1995r.), W 1998 r. rozpoczęto budowę szkoły z salą gimnastyczną w Słupi p. Kępnem.

Z innych, ważniejszych inwestycji szkolnych to:

- rozbudowa Szkoły Podstawowej w Donaborowie o sanitariaty(1998r.),
- uzyskanie dodatkowych pomieszczeń szkolnych w Grębaninie poprzez adaptację strychu, sanitariatów w budynku szkolnym (1997r.),

- uzyskanie dodatkowo 2 izb lekcyjnych w szkole w Baranowie, zaadaptowanych z świetlicy OSP (1997r.),
- wygospodarowanie pomieszczeń na strychu w szkole w Słupi p.Kępnem,
- adaptacja sal domów ludowych na sale gimnastyczne w Baranowie i Słupi p. Kępnem.

Na terenie gminy istnieje także Zespół Szkół Rolniczych, podległy obecnie Starostwu Powiatowemu, poprzednio Ministerstwu Rolnictwa. Znaczenia oświaty i wychowania w polityce społeczno - gospodarczej nie sposób przecenić. Jakość i treść nauczania oraz sposób oddziaływania, poprzez wychowanie, na proces kształcenia osobowości dzieci i młodzieży ma często podstawowe znaczenie w ich późniejszych postawach życiowych, w tym ich aktywności zawodowej, gospodarczej i społecznej.

5.2 Służba zdrowia i opieka społeczna.

Na terenie gminy działają dwa ośrodki zdrowia tj.

a) Ośrodek Zdrowia w Mroczeniu

Ilość zatrudnionych lekarzy:

- 1 lekarz ogólny,
- 1 lekarz stomatolog
- 1 lekarz ginekolog (1 raz w tygodniu),

Liczba pielęgniarek - 2

b) Ośrodek Zdrowia w Słupi pod Kępnem

Ilość zatrudnionych lekarzy :

- 1 lekarz ogólny,
- 1 lekarz stomatolog

Liczba pielęgniarek - 2

c) Szpital Leczniczo - Rehabilitacyjny w Grębaninie (zamiejscowy oddział Zespołu Opieki Zdrowotnej w Kępnie):

- ilość lekarzy: 2
- liczba pielęgniarek –
- liczba rehabilitantów

Opieka Społeczna:

- Ośrodek Pomocy Społecznej w Baranowie,
- Dom Pomocy im. br. Alberta,
- **Gminne Koło PCK,**
- **Maltańska Służba Medyczna – Pomoc Maltańska przy współpracy z Fundacją Friedrich-Mulka Stiftung,**
- **Malteser Hilfsdienst i niemieckim Caritasem z Paderborn w Niemczech.**

Pomoc Społeczna jest instytucją polityki społecznej państwa mające na celu umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne środki, możliwości i uprawnienia.

Pomoc Społeczna w gminie zorganizowana jest według zasad i w trybie uregulowanym ustawą z dnia 29 listopada 1990 r. (z późn. zmianami). Ustawa ta określa zadania z zakresu pomocy społecznej: własne gminy, o charakterze obowiązkowym, zlecone gminom.

Na terenie gminy działalnością z tego zakresu zajmuje się Ośrodek Pomocy Społecznej, działający przy Urzędzie Gminy w Baranowie zatrudniający trzy osoby. Zadania pomocy społecznej finansowane są z budżetu państwa - 60 % wydatków i z budżetu gmin - 40 % wydatków.

Ośrodki te realizują świadczenia pomocy społecznej zaliczane do tzw. pomocy środowiskowej. Formy tej pomocy to w szczególności: niezbędnego ubrania, usługi opiekuńcze, pomoc finansowa na pokrycie wydatków na świadczenia lecznicze, świadczenia pieniężne - zasiłek finansowy stały, okresowy, celowy, dodatki mieszkaniowe. Ośrodek pomocy społecznej wykonuje zadania zlecone gminie zgodnie z ustaleniami przekazanymi przez wojewodę, realizuje również zadania własne gmin w zakresie pomocy społecznej, zgodnie z ustaleniami Rady Gminy.

Pomoc środowiskową wspiera Dzienny Dom Pomocy Towarzystwo im. Brata Alberta w Kępnie.

Na terenie gminy działa również Komisja dla Rozwiązywania Problemów Alkoholowych. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych przyjmuje się w celu podjęcia działań zmierzających do ograniczenia spożycia napojów alkoholowych oraz zmiany struktury ich spożycia, inicjowanie i wspieranie przedsięwzięć mających na celu zmianę obyczajów w zakresie sposobu spożywania napojów alkoholowych, działanie na rzecz trzeźwości w miejscu pracy, przeciwdziałanie powstawaniu i usuwanie następstw nadużycia alkoholu, a także wspieranie wszelkiej działalności w tym zakresie.

5.3. Kultura i religia

Najważniejszą funkcję kulturotwórczą pełni szkolnictwo ,organizując imprezy okolicznościowe, wieczornice, rocznice, głównie na terenie szkół.W ostatnim dziesięcioleciu aktywnie włączył się Urząd Gminy z Ośrodkiem Doradztwa Rolniczego w Baranowie a także Ochotnicza Straż Pożarna, koła gospodyń wiejskich organizując różne imprezy dla mieszkańców gminy, jak :

- "słupski karp"
- spotkania opłatkowe i wielkanocne z mieszkańcami gminy,
- dożynki,
- spotkania małżeństw z okazji wieloletniego pożycia,
- dni Baranowa,
- od 2006r. na gruntach gminnych przyległych do osiedla MURATOR odbywają się zawody organizowane przez miłośników koni przy wsparciu gminy,
- corocznie w motelu p.Jerzego Stempina w Baranowie organizowany jest bal mistrzów sportu o zasięgu regionalnym.

Działalność wydawnicza i radiowa:

- Radio SUD - działalność prywatnej rozgłośni pan Jerzego Stempina z Jankowych.
- Wydawnictwa:
 - o "Dzieje oświaty " - J.Sarnowski, M.Malinowska, M.Sokołowski wyd.przez "Tygodnik Kępiński w 1996r.

- Kronika Parafialna Baranowska - Ks. Pawła Władysława Fabisza – reprint wydano metoda kserokopii w UG w Baranowie,
- "Powiat Kępiński" - Ks. Józefa Janiszewskiego – reprint wykonano metodą kserokopii w UG w Baranowie
- "Kronika Dekanalna Kępińska" - Ks. Pawła Władysława Fabisza wyd. jak wyżej
- Włączenie się straży do działalności kulturalnych przez podmioty gospodarcze.
- Plenery malarskie.

Pierwszy plener malarski odbył się w 1990 roku w Słupi p.Kępnem w Zespole Szkół Rolniczych z inicjatywy i staraniem wójta – p. Jana Sarnowskiego i P. Mirosławy Malinowskiej , sponsorowany przez rzemieślników.

Ogółem do **2007r.** roku odbyło się **19** plenerów z udziałem głównie malarzy profesjonalnych. Dwa plenery : w 1991 i 1992 zorganizowane były dla studentów Uniwersytetu im.A.Mickiewicza w Poznaniu Wydz.Artystyczno – Pedagogiczny w Kaliszu

Organizatorami plenerów jest Urząd Gminy w Baranowie oraz Towarzystwo Rozwoju Gminy Baranów.

Religia

Mieszkańcy gminy Baranów są wyznania rzymsko – katolickiego.

Na terenie gminy istnieją kościoły :

- a) Baranów – kościół parafialny pod wezwaniem św. Andrzeja i św. Wawrzyńca- drewniany, kryty gontem, kaplica p/w Najświętszego Serca Pana Jezusa,
- b) Donaborów – kościół parafialny pod wezwaniem św. Marcina z 1614r., przebudowany w 1928r. zabytkowe organy, drewniany, kryty gontem (od 1995 roku pokryty blachą miedzianą),
- c) Grębanin – kościół parafialny pod wezwaniem Najświętszej Marii Panny Niepokalanie Poczętej z XVII w., drewniany , konstrukcji zrębowej, kryty gontem,
- d) Słupia p.Kępnem – kościół parafialny pod wezwaniem Wszystkich Świętych z 1869 roku, murowany, kryty dachówką,
- e) Mroczeń – kaplica z domem przedpogrzebowym z 1989 roku
- f) Grębanin – kaplica z pomieszczeniami wielofunkcyjnymi (chłodnia- przechowalnia zwłok, biblioteka, salka katechetyczna),
- g) Donaborów – dom przedpogrzebowy z kaplicą wybudowany w 1994 roku.
- h) W trakcie budowy jest kościół pod wezwaniem Miłosierdzia Bożego na osiedlu MURATOR w Baranowie.

Cmentarze :

Na terenie gminy występują jedynie cmentarze parafialne:

- a) Baranów
- b) Donaborów (przy kościele)
- c) Grębanin
- d) Słupia p.Kępnem

e) Mroczeń

W obecnym planie zagospodarowania przestrzennego rezerwuje się teren na powiększenie cmentarza w Grębaninie i Mroczeniu, pozostałe cmentarze posiadają rezerwy terenów, *w mpzp Baranowa rezerwuje się teren pod budowę cmentarza na ol. MURATOR*

5.3 Sport i rekreacja

Działające na terenie gminy zespoły sportowe :

- LIGNOMAT - Jankowy,
- ludowe zespoły sportowe,
- sport szkolny.
- Uczniowski Klub Sportowy KAMYK przy Szkole Podstawowej w Grębaninie,
- Uczniowski Klub Sportowy PIONIER przy Szkole Podstawowej w Baranowie,
- Uczniowski Klub Sportowy ORLIK przy Gimnazjum w Mroczeniu.

Rozwój kultury fizycznej stanowi ważny element życia społecznego. Dziedzina ta doczekała się kompleksowego unormowania prawnego w ustawie z dn. 18 stycznia 1996 r.

o kulturze fizycznej, a także ustawę o samorządzie gminnym. Władze gminy tworzą warunki prawno - organizacyjne oraz ekonomiczne dla rozwoju kultury fizycznej.

Na terenie gminy znajduje się:

- 1 kryta pływalnia w Słupi p. Kępnem przy ZSR,
- 1 hala sportowa przy ZSR w Słupi,
- 1 stadion sportowy w Jankowych (1000 miejsc na widowni)
- 6 boisk:
 - Mroczeń – boisko piłkarskie (500 miejsc na widowni)
 - Słupia p.Kępnem – boisko piłkarskie (miejsca stojące),
 - Grębanin – boisko piłkarskie (miejsca stojące),
 - Baranów – boisko piłkarskie (miejsca stojące)
 - boiska szkolne (Jankowy, Mroczeń)
 - 1 kort tenisowy (w Słupi p.Kępnem)
 - boisko sportowe ze sztuczną murawą na osiedlu MURATOR w Baranowie (oddane do użytkowania w 2007 roku),
 - **w Baranowie w ramach programu ORLIK w budowie 2 boiska sportowe(w tym boisko wielofunkcyjne) , bieżnia lekkoatletyczna oraz szatnia.**

Utrzymanie i modernizacja istniejącej infrastruktury sportowej leży w gestii władz lokalnych, klubów.

Z uwagi na szczupłość środków z budżetu, rozwój bazy w znacznej mierze uzależniony jest od finansowego wsparcia ,utrzymania i rozbudowy obiektów sportowych przez ministerstwo sportu oraz kapitał prywatny.

5.5 Wnioski z diagnozy

- konieczne wydaje się utrzymanie dotychczasowej liczby ośrodków zdrowia dbając jednocześnie o lepsze wyposażenie obiektów,
- pilnym zadaniem jest prowadzenie dalszych inwestycji szkolnych w ramach posiadanych środków finansowych,
- samodzielność gminy stała się efektywnym stymulatorem działalności kulturalnej promującej naszą gminę (plenery malarskie),
- pozytywnym zjawiskiem jest włączenie się podmiotów gospodarczych w realizację różnych form działalności kulturalnej z korzyścią dla obu stron,
- coraz większe znaczenie, szczególnie w sporcie wyczynowym i profesjonalnym ma wsparcie finansowe ze strony podmiotów i środowisk gospodarczych,
- ważną rolę w wychowaniu fizycznym dzieci i młodzieży szkolnej spełnia zaplecze sportowe (sale gimnastyczne, boiska sportowe), których na terenie gminy jest niewystarczająca ilość,

6. Stan istniejący w kontekście ochrony i wykorzystania dziedzictwa kulturowego

6.1. Program szczegółowy ochrony dotyczący poszczególnych miejscowości obejmuje przede wszystkim:

1. cechy rozplanowania - kompozycję układu przestrzennego o wartościach historycznych i urbanistycznych;
2. strukturę zagospodarowania przestrzennego i jego elementów jak: zabudowania, dominanty architektoniczne, ciek i zbiorniki wodne, zespoły parkowo ogrodowe, cmentarze
3. grupy starodrzewu towarzyszące zespołom architektonicznym lub współkomponujące krajobraz osady;
4. zabytkowe budynki, inne budowle noszące cechy stylowej kompozycji architektonicznej;
5. zabudowania o cechach tradycyjnych i regionalnych, np. obserwowany w formie zabudowy (nie zawsze określanych jako zabytkowe), zastosowań materiałowych, rozwiązań technicznych, itp.;
6. budynki bez cech stylowych, ale o wartościach historycznych, przestrzennych lub posiadające interesujące cechy konstrukcyjne kwalifikujące je do zabytków techniki;
7. elementy małej architektury, pomniki, figury, kapliczki, krzyże przydrożne akcentujące układ przestrzenny lub związane z historią i tradycjami miejscowości;
8. inne elementy zagospodarowania funkcjonalno-przestrzennego jak ogrodzenia, bramy, furty lub charakterystyczne urządzenia zespołów folwarcznych, dworskich, gospodarczych, itp.
9. Ochronie krajobrazu dodatkowo sprzyjać będzie kształtowanie nowej architektury z uznaniem cech materiałowych, gabarytowych i formalnych w nawiązaniu do lokalnych tradycji budownictwa regionalnego.

6.2. Wytyczne konserwatorskie

Wytyczne ogólne

6.2.1. Wytyczne konserwatorskie do ochrony walorów krajobrazowo-kulturowych gminy

W rozwoju przestrzennym należy kierować się następującymi zasadami:

1. utrwalenie dotychczasowej formy przestrzennej wsi, ze względu na niewielkie nawarstwienia w stosunku do formy pierwotnej;

2. ochrona terenów przed nie kontrolowaną pod względem estetyki architektonicznej zabudową, nie dostosowaną do środowiska kulturowego terenu;
3. wyeliminowanie czynników degradujących układy historyczne;
4. adaptacja i modernizacja elementów zabudowy i krajobrazu do potrzeb współczesnych;
5. zagospodarowanie obiektów opuszczonych;
6. rewaloryzacja wartości krajobrazowych, zachowanie i adaptacja dawnych zagród chłopskich i folwarków stanowiących wartości historyczne i krajobrazowe;
7. wyeksponowanie regionalnej odrębności terenu;
8. bezwzględnej ochronie podlega historyczny układ komunikacyjny wsi;
9. nowa zabudowa winna być opracowana w formie projektu indywidualnego o podwyższonych kryteriach dostosowania, mając na uwadze:
10. dostosowanie do otoczenia;
11. zachowanie równowagi elementów krajobrazu historycznego w tym regionie.

6.2.2. Wytyczne ogólne dla gminy Baranów i jednostek osadniczych.

Strefa "A" - ścisłej ochrony konserwatorskiej

Obejmuje obszar, na którym elementy dawnego układu przestrzennego zachowały się w stanie nienaruszalnym lub jedynie nieznacznie zniekształconym. Jest to obszar uznany za szczególnie ważny jako materialne świadectwo historyczne. W strefie tej przyjmuje się pierwszeństwo wymagań konserwatorskich nad wszelką prowadzoną współcześnie działalnością inwestycyjną, gospodarczą i usługową. Strefa ta wymaga opracowania miejscowego planu zagospodarowania przestrzennego i rewaloryzacji.

Celami działań w strefie "A" są:

1. zachowanie historycznego układu przestrzennego tj. rozplanowania dróg, ulic, placów, linii zabudowy, kompozycji wnętrz urbanistycznych i kompozycji zieleni;
2. konserwacja zachowanych głównych elementów układu przestrzennego, szczególnie posadzki (nawierzchnie, cieki i zbiorniki wodne, sposób użytkowania gruntów), ścian (zabudowa, zieleń) oraz dążenia do usunięcia elementów uznanych za zniekształcające założenia historyczne i odtworzenia elementów zniszczonych w oparciu o szczegółowe warunki określone każdorazowo przez Państwową Służbę Ochrony Zabytków;
3. dostosowanie nowej zabudowy do historycznej kompozycji. przestrzennej w zakresie sytuacji, skali, bryły, podziałów architektonicznych, proporcji powierzchni muru i otworów oraz nawiązanie formami współczesnymi do lokalnej tradycji architektonicznej.
4. W strefie tej obowiązują następujące uwarunkowania działań realizacyjnych:
5. wszelkie zmiany nawierzchni dróg oraz zmiany lub korekty przebiegu dróg wymagają uzgodnienia z Państwową Służbą Ochrony Zabytków;
6. usunięcie lub przebudowa obiektów dysharmonizujących;
7. dostosowanie współczesnych funkcji do wartości zabytkowych zespołu i jego poszczególnych obiektów i nawiązanie do ich programu historycznego oraz eliminacja funkcji uciążliwych;

8. poddanie nowej zabudowy szczególnym rygorom odnośnie gabarytów i sposobu kształtowania bryły - dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu, o ile szczegółowe wytyczne nie będą stanowiły inaczej, wskazane jest nawiązanie wysokości budynków do budynków sąsiadujących i wpisanie się w sylwetkę miejscowości;
9. niedopuszczalne jest stosowanie dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

W strefie "A" ścisłej ochrony konserwatorskiej wszelka działalność budowlana wymaga pisemnego zezwolenia Państwowej Służby Ochrony Zabytków. Wprowadza się wymóg konsultowania i uzyskania uzgodnienia wszelkich zamierzeń inwestycyjnych na tym obszarze. Inwestor winien liczyć się z koniecznością zlecenia dodatkowych badań lub opracowań studialnych archeologicznych, architektonicznych, stratygraficznych lub innych.

W strefie "A" ścisłej ochrony konserwatorskiej ochronie podlegają wszelkie obiekty podziemne i pojedyncze znaleziska oraz odkryte podczas remontów detale architektoniczne. Ustala się wymóg uzyskania zezwolenia Wojewódzkiego Konserwatora zabytków na podjęcie wszelkich prac ziemnych, które uwarunkowane są przeprowadzeniem badań archeologicznych wyprzedzających lub towarzyszących. W wypadku podejmowania inwestycji budowlanych inwestor winien liczyć się z koniecznością zapewnienia nadzoru archeologicznego nad pracami ziemnymi lub badań ratowniczych.

Strefa "B" ochrony konserwatorskiej

Obejmuje obszary, w których elementy dawnego układu zachowały się w stosunkowo dobrym stanie.

Celami działań w strefie "B" są:

1. zachowanie zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim układu dróg, podziału działek i sposobu zagospodarowania działek siedliskowych;
2. wymagane jest uzyskanie uzgodnienia z Państwową Służbą Ochrony Zabytków zmian rodzaju nawierzchni dróg oraz korekt lub zmian ich przebiegu;
3. restauracja i modernizacja techniczna obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów;
4. dostosowania nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali i formy bryły zabudowy, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej. W strefie tej należy prowadzić działalność inwestycyjną uwzględniając istniejące już związki przestrzenne i planistyczne.
5. Na obszarze strefy ochrony konserwatorskiej „B” wprowadza się wymóg konsultowania i uzgodnienia z Państwową Służbą Ochrony Zabytków wszelkich działań inwestycyjnych w zakresie:
6. nowych obiektów kubaturowych;

7. wymaga się, aby nowa zabudowa gabarytami i sposobem kształtowania bryły odwoływała się do miejscowej tradycji architektonicznej;
8. dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu, o ile szczegółowe wytyczne nie stanowią inaczej;
9. wysokość nowych budynków nie powinna przekraczać wysokości budynków sąsiadujących;
10. niedopuszczalne jest stosowanie dachów o asymetrycznym nachyleniu połaci;
11. przebudowy, rozbudowy i remontów, a także zmiany funkcji obiektów figurujących w wykazie zabytków architektury i budownictwa;
12. zmian historycznie ukształtowanych wnętrz urbanistycznych i ruralistycznych; prowadzenia wszelkich prac ziemowych bez uprzedniego powiadomienia Państwowej Służby Ochrony Zabytków.

Strefa "K" ochrony krajobrazu kulturowego

Obejmuje tereny krajobrazu integralnie związanego z zespołem zabytkowym znajdujące się w jego otoczeniu lub obszar o ukształtowanym w wyniku działalności ludzkiej charakterystycznym wyglądem.

W ramach strefy ochrony krajobrazu "K" znalazły się też tereny przeznaczone do inwestowania, wyznaczone w historycznych granicach wsi.

Celami ochrony w strefie "K" są:

1. restauracja zabytkowych elementów krajobrazu urządzonego, ewentualnie z częściowym ich odtworzeniem;
2. ochrona krajobrazu naturalnego związanego przestrzennie z historycznym założeniem;
3. ochrona form i sposobu użytkowania terenów takich jak: rozłogi pól, układ dróg, miedz, zadrzewień śródpolnych, alei, szpalerów, grobli, stawów, przebiegu cieków wodnych, z zaleceniem utrzymania wykształconego sposobu parcelacji gruntów i formy użytkowania.

W strefie tej :

1. wskazane jest zlikwidowanie elementów dysharmonizujących, jednocześnie wymagane jest uzyskanie opinii Państwowej Służby Ochrony Zabytków odnośnie nowych inwestycji;
2. zaleca się, aby nową zabudowę poddać szczególnym rygorom odnośnie gabarytów i sposobu kształtowania bryły; dopuszczalne są co najwyżej dwie kondygnacje z dachami o stromych połaciach, krytych dachówką ceramiczną, ewentualnie z użytkowym poddaszem skrytym w dachu, o ile szczegółowe wytyczne nie stanowią inaczej; ma to szczególne znaczenie na terenach poza siedliskami wsi, a więc w ramach strefy „E” ochrony ekspozycji; nowa zabudowa wznoszona w obrębie strefy "K" może mieć dwójaki charakter; może to być architektura regionalna inspirowana charakterem budownictwa wielkopolski lub też dobrej klasy architektura współczesna, komponowana w nawiązaniu do otaczającego ją krajobrazu.

Strefa "E" ochrony ekspozycji

Strefa ochrony ekspozycji układu zabytkowego obejmuje obszar stanowiący zabezpieczenie właściwego eksponowania zespołów lub obiektów zabytkowych o szczególnych wartościach krajoznawczych.

W tej strefie dopuszcza się sporadycznie lokalizację zabudowy mieszkaniowej i zagrodowej o wysokości na jedną do dwóch kondygnacji zwieńczonych stromym dachem.

Nową zabudowę należy lokalizować przede wszystkim w granicach historycznych siedlisk wsi. W wypadku zamiaru lokalizacji nowej zabudowy poza siedliskami wsi, decyzją lokalizacyjną należy poprzedzić studiami panoramicznymi, które szczegółowo określają warunki oraz dopuszczalny zasięg zabudowy. Zaleca się jednak, aby nowa zabudowa nie była sytuowana w układzie rozproszonym lub ewentualnie - w jednostronnym, szeregowym.

Ochrona zabytków archeologicznych

Na mapie pt. "Polityka ochronna" oznaczono stanowisko o określonej lokalizacji, natomiast w części opisowej umieszczono informacje, dotyczące zarówno tych obiektów, jak i stanowisk, których dokładne zlokalizowanie jest niemożliwe. Archiwalnymi stanowiskami archeologicznymi określa się te miejsca, z których pozyskano materiał zabytkowy w okresie poprzedzającym penetrację terenową prowadzone w ramach akcji AZP, zaś w trakcie poszukiwań powierzchniowych AZP nie stwierdzono na wyznaczonych obszarach obecności zabytków. Nie oznacza to jednak, iż tego typu stanowiska można uznać za już nieistniejące.

Praktyka badawcza dowodzi, że w trakcie prowadzenia prac ziemnych niejednokrotnie właśnie w tych miejscach odkrywa się różnego typu obiekty o dużej wartości naukowej.

Sfera "OW" - obserwacji archeologicznej dla miejscowości o średniowiecznej metryce

Wszelkie inwestycje planowane na obszarach objętych sferą "OW" powinny zostać uzgodnione z Państwową Służbą Ochrony Zabytków.

Na obszarze stanowisk archeologicznych nie objętych ww. strefami ochrony konserwatorskiej prowadzenie działalności inwestycyjnej uzależnione jest od opinii IZA PSOZ którą potencjalny inwestor lub osoba upoważniona zobowiązany jest uzyskać.

Ponadto stanowiska winny być uwzględnione i nanoszone w formie niezmienionej przy wykonywaniu planów i projektów szczegółowych. Nie należy jednak wykluczać możliwości, ale dane dotyczące zabytkowej zawartości stanowisk, jak i ich zasięgu ulegną zmianie po przeprowadzeniu badań weryfikacyjnych.

Tereny ochrony zabytkowych układów zieleni kształtowanej – parki, cmentarze, aleje

Tereny te najczęściej stanowią integralną część jednego z obszarów chronionych strefą "A", "B" lub "K" choć niekiedy występują samodzielnie.

Celami działań ochrony są:

1. zachowanie terenu zabytkowych założeń zieleni w granicach historycznych;
2. nie dzielenie tych obszarów na działki użytkowe, a w miarę możliwości zachowanie własności całości lub dążenie do scalania gruntów w jednych rękach.
3. Uwarunkowaniem działań realizacyjnych jest:
4. na obszarach chronionych założeń zielonych wprowadza się zakaz prowadzenia jakichkolwiek inwestycji bez uzgodnienia z Wojewódzkim Konserwatorem Zabytków i Wojewódzkim Konserwatorem przyrody;

5. wszelkie prace porządkowe i renowacyjne należy prowadzić w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków; gdy nie przewiduje się prac renowacyjnych należy pozostawić zbiorowisko naturalnej sukcesji przyrodniczej; w miarę możliwości należy zachować dawne funkcje poszczególnych części zespołów pałacowych; folwark jako tereny gospodarcze, polany parkowe jako łąki krajobrazowe - bez prowadzenia nasadzeń, tereny zadrzewione jako naturalne masywy zieleni; prace melioracyjne winny być projektowane i prowadzone w ten sposób, aby nie niszczyć naturalnych zadrzewień, zwłaszcza tych, które rosną nad brzegami cieków wodnych. Zakłada się, że prace melioracyjne winny dążyć do odtworzenia dawnego systemu wodnego;
6. aleje i szpalery należy konserwować odtwarzając i uzupełniając ubytki tymi samymi gruntami drzew, są to naturalne pasy ochronne, których kontynuację winno się przewidzieć w planie zagospodarowania przestrzennego i w planach zadrzewień; zalecane jest stosowanie do obsadzeń gatunków drzew trwałych i długowiecznych;
7. postuluje się połączenie poszczególnych założeń zielonych pasami zadrzewień zlokalizowanych wzdłuż cieków alej, grup zadrzewień śródpolnych, tworząc tunele (ciągi) ekologiczne.

Tereny do inwestycji

Na terenie gminy wyznaczono też tereny do inwestowania, zawierające się w historycznych granicach wsi. Te właśnie obszary powinny być w pierwszym rzędzie zabudowywane na nowo.

Tereny te włączono w obręb stref "K". Dlatego też najkorzystniejsze byłyby inwestycje związane z turystyką, budownictwo jednorodzinne lub też powiązane z działalnością indywidualnych gospodarstw rolnych. Problem intensywności nowego budownictwa na tym terenie omówiono powyżej w kontekście charakterystyki strefy "K".

4. ZAŁĄCZNIK DO CZĘŚCI I

Gmina Baranów w kontekście zagospodarowania przestrzennego kraju.

Mapy nr 1-27

1. Korytarze transportowe w Europie Środkowej i Wschodniej.
2. Sieć linii kolejowych.
3. Drogi międzynarodowe.
4. Docelowy układ dróg.
5. Mapa województw i powiatów.
6. Województwo wielkopolskie.
7. Województwo wielkopolskie.
8. Funkcjonalno – przestrzenna struktura kraju.
9. Rozkład opadów.
10. Fizyczno-geograficzne ukształtowanie Polski.
11. Wysokość względna.
12. Gleby Polski.
13. Strefy przemarzania gruntu.

14. Okres wegetacyjny w Polsce.
15. Erozja gleb.
16. Stan zalesień.
17. Przestrzenne zagospodarowanie kraju.
18. Infrastruktura transportowa.
19. Dominanty polityki osadniczej.
20. Uwarunkowania rozwoju rolnictwa.
21. Rolnicza przydatność gleb.
22. Gleby na obszarze Polski środkowej.
23. Mapa gminy Baranów.
24. Mapa gminy Baranów i miasta powiatowego Kępna.
25. Mapa topograficzna Baranowa.
26. Mapa ewidencji gruntów i budynków zabytkowych Baranowa.
27. Spis zabytków architektury i budownictwa gminy Baranów.

II. UWARUNKOWANIA ROZWOJU

Uwarunkowania to obiektywne okoliczności rozwoju tkwiące w istniejącym stanie i funkcjonowaniu środowiska gminy oraz otoczeniu.

Wskazują na bariery, ograniczenia i pożądane kierunki zmian w sferach: społecznej, ekologicznej, gospodarczej i infrastrukturalnej.

Uwarunkowania zewnętrzne niezależne od gminy to:

- zmiana ustawodawstwa,
- dominujące trendy przemian społeczno – gospodarczych,
- przemiany systemowe,
- integracja europejska.

Uwarunkowania wewnętrzne zależne od gminy:

- polityka społeczna zarządu gminy,
- współpraca władz gminy z miejscowościami Europy Zachodniej.

1. Uwarunkowania zewnętrzne (przestrzenne).

1.1. Położenie gminy w regionie rolniczym województwa wielkopolskiego.

Preferencją winny być objęte działania na rzecz rozwoju rolnictwa, leśnictwa, przemysłu rolno – spożywczego z uwzględnieniem aspektu ekorozwoju.

1.2. Pomostowe położenie regionu między aktywnymi gospodarczo aglomeracjami dolno- i górnośląską, wielkopolską.

Przebieg przez terytorium gminy linii kolejowej Poznań – Katowice oraz dróg krajowych Poznań – Katowice oraz Poznań – Brzeg.

1.3. Położenie Baranowa w bezpośrednim sąsiedztwie miasta powiatowego Kępna.

Pożądanym kierunkiem działań winno być podejmowanie wspólnych przedsięwzięć między innymi dotyczących planowania i realizowania programów zadań służących utrzymaniu i rozwijaniu elementów infrastruktury technicznej i społecznej w ramach związku lub porozumienia komunalnego.

2.1. Uwarunkowania przestrzenno – funkcjonalne.

1.3.1.1. Ograniczenia wynikające z występowania obiektów i terenów chronionych na

podstawie przepisów szczególnych:

- a) ustawy z dnia kwietnia 2004 r. o ochronie przyrody (Dz. U. Z 2004 r, Nr 92, poz. 880 ze zm.)
 - pomniki przyrody – wyszczególnione w rozdz.
 - zabytkowe parki wiejskie – patrz rozdz.
 - wystąpienia zieleni śródpolne o charakterze łągowym, pojedyncze starodrzewy.
- b) ustawy z dnia 28.09.1991r. o lasach (tekst jednolity Dz. U z 2005r., Nr 45 poz. 435 ze zmianami),
 - brak przedmiotu ochrony,
- c) ustawy z dnia 23 lipca 2003 r., o ochronie i opiece nad zabytkami (Dz. U. Z 2003 r., Nr 162, poz. 1568.ze zmianami)
 - zabytkowy układ urbanistyczny Baranowa,
 - zabytki architektury budownictwa, parki patrz rozdz.
 - strefy ochrony konserwatorskiej i archeologicznej,
 - stanowiska archeologiczne,
- d) ustawy z dnia 03.02.1995r. o ochronie gruntów rolnych i leśnych (tekst jednolity Dz. U. z 2004 Nr 121 poz. 1266 ze zmianami)
 - grunty rolne stanowiące użytki rolne o klasach bonitacyjnych I-IV oraz użytki rolne wszystkich klas wytworzonych z gleb pochodzenia organicznego,
 - grunty leśne na obszarze całej gminy,
- e) ustawy z dn. 04.02.1994r. Prawo geologiczne i górnicze (tekst jednolity Dz. U z 2005 Nr 228 poz. 1947 ze zmianami)
 - obszary udokumentowanych złóż kopalin: surowca ilastego w Słupi p.K.,
złóże piasków w Mroczeniu,
- f) ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jednolity Dz. U. z 2005 r, Nr 239 poz. 2019 ze zmianami),
 - tereny ochrony bezpośredniej i pośredniej zasobów źródeł i ujęć wody,
- g) ustawy z dn.31.09.59 r. o cmentarzach i chowaniu zmarłych (tekst jednolity Dz. U z 2000 r., Nr 23 poz. 295):
 - tereny ochrony sanitarnej od cmentarzy (50m. i 150m.),
- h) ustawy z dn. 21.03.85 o drogach publicznych (tekst jednolity Dz. U. z 2004 r., Nr 204,poz. 2086 ze zmianami)
 - tereny dróg publicznych

1.3.1.2. Uwarunkowania wynikające z przepisów prawa miejscowego.

Dokumentami planistycznymi stanowiącymi prawo w zakresie gospodarowania przestrzenią na obszarze gminy są obowiązujące miejscowe plany zagospodarowania przestrzennego:

- a) zmiana miejscowego planu ogólnego zagospodarowania przestrzennego gm.Baranów obejmująca działki nr 1076,1077,1078 w Baranowie, działki nr 328/1i 328/2 w Mroczeniu, dz. nr 1249/1 i 1247/4 w Słupi p.Kępnem. uchwalona przez Radę Gminy w Baranowie uchwałą Nr IX/51/99 dn. 27.04.1999r.,
- b) miejscowy plan zagospodarowania przestrzennego w części dotyczącej wsi sołeckiej Branów zatwierdzony uchwałą nr XIV/129/2004

2. Uwarunkowania środowiskowe rozwoju przestrzennego gminy.

Pod pojęciem ekorozwoju należy rozumieć takie gospodarowanie przestrzenia, które zapewni stały rozwój gospodarczy bez nadmiernej i nieuzasadnionej degradacji walorów i zasobów środowiska.

Podsumowując materiały zawarte w diagnozie stanu środowiska stwierdzić należy, że do podstawowych uwarunkowań należą :

2.2.1. Uwarunkowania rolniczej przestrzeni produkcyjnej.

Obszar gminy cechuje się na ogół dobrą przydatnością dla celów produkcji rolniczej. Najlepsze warunki odnotowywane są w rejonie Słupi p.K., Donaborowa, Grębanina. Ochrona potencjału produkcyjnego stanowi ważne zadanie jakie musi mieć na uwadze samorząd lokalny.

2.2.2. Uwarunkowania przyrodnicze.

W układzie funkcjonalno przestrzennym wyróżnić można :

- systemy łąkowe o różnym stopniu zachowanej naturalności, stanowiące naturalne drogi obiegu materii i energii – tzw. korytarze ekologiczne i drobniejsze odgałęzienia. Z uwagi na pełnione funkcje wymagają ochrony.
- formy konserwatorskiej ochrony przyrody – pomniki przyrody, zabytkowe parki wiejskie,
- wystąpienia zieleni śródpolnej, zadrzewienia przydrożne, pojedyncze starodrzewy spełniające funkcje naturalnych wzbogaceń (remiz ochronnych), regulatorów środowiskowych i urozmaiceń krajobrazu,
- lasy mieszane o funkcjach biotopotwórczych, klimatycznych i wodochronnych, stanowiących naturalne ostoje zwierzyzny.

2.2.3. Uwarunkowania hydrogeologiczne.

Gmina położona jest w obrębie trzech zasadniczych poziomów wodonośnych, z których tylko czwartorzędowy cechuje się powszechnością występowania i zasobnością wodną. W obrębie utworów czwartorzędowych występują dwa poziomy wodonośne :

- poziom gruntowy – tworzą przypowierzchniowe warstwy piasków i żwirów w obrębie teras dolin rzecznych i sandrów na wysoczyznach. Jest to poziom o swobodnym zwierciadle wody zalegającym na różnej głębokości od 0,5 m. do ponad 10m. Poziom ten zasilany jest na drodze bezpośredniej infiltracji wód opadowych
- poziom wód głębszych – międzyglinowy. Tworzą go warstwy piasków o różnej granulacji i lokalne żwiry, których miąższość wynosi 10 – 30m. Występuje na całym obszarze i jest powszechnie wykorzystywany do zbiorowego zaopatrzenia w wodę. Poziom zwierciadła wody zalega na głębokości ok. 15m. Zasilanie tego poziomu odbywa się na drodze przesączania wód z poziomu gruntowego lub przez okna hydrogeologiczne. Poziom ten eksploatowany jest studniami wierconymi.

Zróżnicowanie warstw nakładu stwarza możliwość przenikania zanieczyszczeń w głąb gruntów.

2.2.4. Uwarunkowania wynikające z istniejących zagrożeń środowiskowych, w szczególności zaś z :

- niedorozwoju gospodarki ściekowej, przejawiającego się brakiem zorganizowanych systemów kanalizacyjnych terenów jednostek osadniczych,
- rolniczego zagospodarowania ścieków hodowlanych i poprodukcyjnych w strefach o znacznej i średniej podatności na zanieczyszczenia wód podziemnych,
- emisji zanieczyszczeń atmosferycznych, skutkujących zanieczyszczeniem wód powierzchniowych,
- istniejącej i potencjalnej eksploatacji surowców mineralnych przejawiającej się wyłączeniem gruntów z użytkowania rolnego i przekształceniem powierzchni ziemi.

Uwarunkowania te oprócz stwarzania zagrożenia środowiskowego stanowią źródło obniżenia jakości użytkowej przestrzeni.

2.3. Uwarunkowania demograficzne

2.3.1. Bariery demograficzne rozwoju

Podstawowymi barierami rozwoju gminy z punktu widzenia potencjału ludzkiego mogą stać się :

Obecnie obserwuje się stały wzrost liczby ludności,

Konsekwencją tych barier jest prognozowany niski przyrost ludności gminy, co może stanowić barierę rozwojową. Polityka władz gminy w aspekcie gospodarki przestrzenną winna brać pod uwagę promocję aktywności gospodarczej poprzez:

- wyznaczenie w planach zagospodarowania przestrzennego terenów “gry” inwestycyjnej o wielofunkcyjnym przeznaczeniu, które swą atrakcyjnością mogłyby przyciągnąć potencjalnych i pożądaných z punktu widzenia interesu gminy inwestorów,

- stosowanie preferencji dla wielofunkcyjnego rozwoju gospodarczego terenów wiejskich w szczególności przetwórstwa rolno – spożywczego i agroturystyki.

2.3.2. Pożądane kierunki zmian

Dla powstrzymania niekorzystnego przebiegu procesów demograficznych, działania winny zmierzać w kierunku :

- powstrzymania odpływu ludności ze wsi poprzez tworzenie lepszych warunków bytu i pracy mieszkańców wsi. Maksymalny odpływ nie powinien przekraczać poziomu przyrostu naturalnego,
- systematyczne podnoszenie kondycji zdrowotnej społeczeństwa,
- aktywizacji nowych rozwiązań w zakresie polityki zatrudnienia w celu ograniczenia skali bezrobocia.

2.4. Uwarunkowania przestrzenno – funkcjonalne

2.4.1. Sieć osadnicza.

Bariery rozwoju osadnictwa w aspekcie gospodarki przestrzennej:

- brak miejscowych planów zagospodarowania przestrzennego terenów wiejskich i wynikająca stąd ograniczona możliwość skoordynowania bieżącego zaspokojenia potrzeb inwestycyjnych ludności i podmiotów gospodarczych,
- brak systemu odprowadzania ścieków,
- niedostateczny rozwój telefonizacji wsi,
- niepełny poziom wyposażenia w elementy infrastruktury społecznej w zakresie oświaty, zdrowia, kultury i wypoczynku.

2.4.1.1. Warunki rozwoju obszarów osadniczych.

Rozwój rozumiany jako wzrost ilościowy i jakościowy jednostek osadniczych dokonywać się może dzięki :

1. ożywieniu gospodarczemu regionu, głównie przez rozwój bazy przetwórstwa rolno – spożywczego,
2. stworzenia większych szans rozwoju funkcji poza rolniczych, w tym dopuszczenie do przekształceń zabudowy zagrodowej, umożliwiającej adaptację lub realizację obiektów służących zaspokojeniu potrzeb bytowych (placówki handlowe, gastronomiczne, usługowe i rzemieślnicze – nie pogarszające stanu środowiska,
3. poprawie jakości życia mieszkańców, w tym:
 - a) zapewnienie lepszej dostępności do wyposażenia w elementy infrastruktury technicznej, a w szczególności:
 - dokończenie wodociągowania,
 - realizacja kanalizacji i oczyszczalni ścieków,
 - rozbudowa sieci gazowniczej,
 - rozbudowa sieci telekomunikacyjnej,
 - b) poprawa dostępności i sprawności funkcjonowania usług podstawowych, a zwłaszcza:
 - poprawa stanu obiektów szkół podstawowych (remonty, modernizacje),
 - uzupełnienie placówek oświatowych do pełnego standardu (budowa sal gimnastycznych – pełnowymiarowych, boisk sportowych,
 - odtworzenie działalności klubów wiejskich,
 - zwiększenie dostępności do podstawowej usługi medycznej, poprzez wprowadzenie instytucji lekarza rodzinnego,
 - c) usprawnienie układu komunikacyjnego, w tym :
 - realizacja obwodnicy Baranowa w ciągu drogi krajowej nr 11,
 - modernizacja dróg powiatowych i krajowych(realizacja chodników na obszarach osiedleńczych , ścieżek rowerowych poza pasem drogowym),
 - ulepszenie nawierzchni dróg gminnych,
 - d) połączenie funkcji rolniczej z rekreacyjną projektowanych zbiorników wodnych , co stanowi szansę rozwoju budownictwa letniskowego i usług dla obsługi ruchu

2.4.2. Uwarunkowania kulturowe

Układ urbanistyczny Baranowa.

Obecna zabudowa pochodzi z XIX i głównie XX wieku. Układ urbanistyczny w granicach średniowiecznej lokacji obejmuje obszar określony decyzją Wojewódzkiego Konserwatora Zabytków (w załączeniu).

Ośrodek zabytkowy nie wybija się tu tak mocno jak w innych miejscowościach. Podkreślają go tylko elementy poziome – układ urbanistyczny: zachowana dawna linia obwodowa miasta, szachownicowy układ ulic oraz szerokość działek budowlanych.

Układ urbanistyczny jako taki stanowi najcenniejszy zabytek.

W strefie zabytkowego układu urbanistycznego działania winny być ukierunkowane na :

- utrzymanie rozplanowania,
- podkreślenie i uczylenie układu przestrzennego,
- zachowanie ulic w ich dotychczasowym przebiegu oraz liniach rozgraniczających,
- podkreślenie linii obwodowych
- utrzymanie mieszkalno – usługowego i administracyjnego charakteru centrum,
- ochronę przed lokalizowaniem projektów typowych.

Szczegółowo sprawy związane z ochroną zabytków kultury omówione zostały w rozdziale 6 I części diagnozy.

2.4.3. Uwarunkowania w sferze gospodarki turystycznej i rekreacyjnej.

W chwili obecnej w gminie nie funkcjonują obiekty i urządzenia zorganizowanej turystyki rekreacji, istnieje jednak możliwość rozwoju funkcji turystycznej , głównie w sferze turystyki samochodowej tzw. carawaniingu (parkingi, miejsca postojowe, pola biwakowe) rowerowej (ścieżki rowerowe), myśliwskiej (lasy), wędkarskiej (stawy : w Grębaninie, Mroczeniu , Słupi p. Kępem, Baranowie).

Szansą generującą rozwój funkcji może być budowa zbiorników wodnych o mieszanej funkcji gospodarczej i rekreacyjno – turystycznej.

2.4.4. Uwarunkowania rozwoju sfery produkcyjnej.

2.4.4.1. Uwarunkowania zewnętrzne:

- polityka gospodarcza państwa, w tym prywatyzacja gospodarki i otwarcie na rynki zagraniczne,
- polityka fiskalna państwa,
- ogólna kondycja gospodarki kraju,
- położenie peryferyjne.

2.4.4.2. Uwarunkowania wewnętrzne:

- rolniczy charakter gminy (wysokie walory przestrzeni produkcyjnej),
- brak bazy surowców naturalnych, sprzyjających rozwojowi przemysłu ciężkiego,
- struktura branżowa przemysłu, w której dominuje przemysł rolno – spożywczy związany z bazą surowcową (produktu rolne),
- dostęp do zasobów wód o dobrej jakości, możliwych do wykorzystania w celach produkcyjnych przemysłu spożywczego,
- rezerwy terenów przeznaczonych pod lokalizację funkcji przemysłowych w rejonie terenów kolejowych i głównych dróg ,
- rozwój zakładów produkcyjnych (głównie stolarnie i tapicernie),
- dogodne położenie w układzie sieci komunikacyjnych na szlaku łączącym górno- i dolnośląskie aglomeracje z północnymi regionami kraju,
- rozbudowana baza ośrodków produkcji rolnej (byłe PGR obecnie będące w użytkowaniu dzierżawcy p. Jerzego Stempina- rozwinięta hodowla bydła i trzody chlewnej, gorzelnia).

2.4.5. Uwarunkowania w sferze gospodarki rolnej i żywnościowej

2.4.5.1. Atuty rozwoju:

- ukształtowanie powierzchni nie stwarzające żadnych trudności przy mechanicznej uprawie pól,
- dogodne warunki klimatyczne,
- korzystne stosunki wodno – powietrzne gleb (generalnie przeważają gleby optymalnie uwilgotnione),
- znaczny odsetek (ponad 10%) użytków zielonych, stanowiących źródło najtańszej paszy dla bydła,
- stosunkowo czyste środowisko, położone poza obszarem zagrożenia ekologicznego.

2.4.5.2. Bariery rozwoju :

- rozdrobnienie gospodarstw rolnych,
- niewielka wydajność produkcyjna gospodarstw rodzinnych, gdzie na 100 ha użytków rolnych liczba pracujących jest stosunkowo duża i wynosi
starzenie się gospodarstw z związane z tym okresowe niedobory pracy ludzkiej,
- brak kapitału w gospodarstwach,
- niedoinwestowanie infrastrukturalne wsi : społeczne, techniczne, obniżające poziom życia mieszkańców.

2.4.5.3. Pożądane kierunki zmian:

- wzmocnienie procesu zmian strukturalnych w gospodarstwach rodzinnych w celu tworzenia gospodarstw dużych, bardziej ekonomicznych,
- stworzenie i wdrażanie preferencyjnego programu dla gospodarstw produkujących “zdrową żywność” (kierunek ten jako bardziej pracochłonny mógłby “zagospodarować” nadwyżki siły roboczej),
- rozwój małych przetwórci rolno – spożywczych,
- rozwój spółdzielczości wiejskiej i doradztwa rolniczego,
- wielofunkcyjny rozwój terenów wiejskich, w tym : rozwój funkcji pozarolniczych (rzemiosło, usługi, agroturystyka), poprawa warunków zamieszkiwania (rozwój infrastruktury społecznej i technicznej).

2.4.6. Uwarunkowania rozwoju komunikacji.

2.4.6.1. Układ drogowy.

1. Bariery rozwoju :

- brak jednoznacznego systemu finansowania budowy i utrzymania dróg krajowych i powiatowych,
- przebieg głównej drogi do Kępna przez centrum Baranowa powoduje zagrożenie dla historycznego układu urbanistycznego objętego ochroną konserwatorską,
- brak miejsc parkingowych dla samochodów ciężarowych.

2. Pożądane kierunki przebudowy układu drogowego:

- a) w zakresie dróg krajowych:
 - budowa obwodnicy Baranowa w ciągu drogi krajowej nr 11,
 - modernizacja dróg (wykonanie tzw. ”lewoskrętów” w Baranowie i Słupi p.Kępnem),
 - sygnalizacja świetlna w miejscu krzyżowania się dróg krajowych
- b) w zakresie dróg powiatowych:
 - poprawa stanu nawierzchni dróg,
 - polepszenie parametrów technicznych dróg,
- c) w zakresie dróg gminnych:

- konserwacja i poprawa parametrów zwłaszcza na odcinkach przechodzących w terenach zabudowanych.

2.4.7. Uwarunkowania rozwoju gospodarki wodno – ściekowej.

2.4.7.1. Ocena obecnego wykorzystania zasobów wodnych i warunki eksploatacji:

- a) w zakresie wód podziemnych:
 - Zgodnie z obecnie obowiązującymi użytkownikami pozwoleń – wodno – prawnymi, wielkości poborów wynikające z pozwoleń są niższe niż zasoby eksploatacyjne ujęć,
 - dla wszystkich użytkowników ujęć należy skorygować i urealnić wielkość zapotrzebowania na wodę, z uwzględnieniem planowanych inwestycji, a następnie uzyskać aktualne pozwolenia wodno – prawne, tak by były one zgodne z zatwierdzonymi zasobami eksploatacyjnymi,
 - w stosunku do wszystkich użytkowników, a zwłaszcza zakładów produkcyjnych należy popierać wszelkie działania mające na celu oszczędną gospodarkę wodami podziemnymi (zwalczanie marnotrawstwa wody, zamykanie obiegów, wprowadzanie niewodochłonnych technologii)
 - szybkie uporządkowanie gospodarki wodno – ściekowej,
 - ustanowienie stref ochrony pośredniej ujęć wody ,
- b) w zakresie wód powierzchniowych:
 - zwiększenie gwarancji zapewnienia odpowiedniej ilości wody oraz ograniczenie zagrożenia powodziowego wymagać będzie budowy zbiornika retencyjnego,
 - obecny stan zanieczyszczenia wód powierzchniowych cieków przepływających przez teren gminy ogranicza możliwości ich gospodarczego wykorzystania jak również stwarza niebezpieczeństwo pogorszenia jakości wód podziemnych, których zasilanie odbywa się m.in. przez infiltrację wód powierzchniowych.Jednym z najpilniejszych zadań dla poprawy jakości tych wód jest rozbudowa kanalizacji i budowa oczyszczalni ścieków, stałe ograniczanie ponadnormatywnych ładunków pochodzących z drobnych źródeł zanieczyszczeń (m.in. drobne zakłady przemysłowe, usługowe, indywidualne gospodarstwa rolne).

2.4.7.2. Ocena warunków gruntowo – wodnych z punktu widzenia budowy kanalizacji ściekowej w gminie.

Biorąc pod uwagę topografię i hydrografię gminy, rozmieszczenie, rodzaj i stopień przepuszczalności utworów powierzchniowych, większość terenów jest trudnych przy budowie kanalizacji. Stąd w rozwiązaniach należy preferować stosunkowo płytko prowadzone kanały grawitacyjne, a gdy jest to niemożliwe należy stosować elementy kanalizacji ciśnieniowej, umożliwiające prowadzenie kanałów na małych głębokościach.

2.4.7.3. Pożądane kierunki rozwoju infrastruktury technicznej w zakresie zaopatrzenia w wodę i odprowadzania ścieków.

1. Zaopatrzenie w wodę.

Stopień wyposażenia terenów zainwestowanych w gminie w sieci wodociągowe jest wysoki. Ze zbiorowego zaopatrzenia w wodę korzysta około 99 % jej mieszkańców. To stawia gminę wysoko w stosunku do innych gmin województwa. Docelowo dla poprawienia funkcjonowania systemu wodociągowego w gminie proponuje się połączenie wodociągów z ujęć w Jankowach, Grębaninie i Baranowie, co umożliwi dwustronne zaopatrywanie mieszkańców w wodę. Układ taki pozwoli na sprawniejsze funkcjonowanie całego systemu wodociągowego, wykorzystując dotychczasowe obiekty i ujęcia wody do zasilania awaryjnego.

2. Proponowane rozwiązania odprowadzania i oczyszczania ścieków sanitarnych.

Największym zagrożeniem dla jakości wód podziemnych i powierzchniowych są braki w zakresie systemów odprowadzania i oczyszczania ścieków sanitarnych.

Zagrożenie to wzrasta, biorąc pod uwagę dysproporcję między rozwojem systemów zaopatrzenia w wodę (prawie 100 % zwodociągowania gminy) a rozwojem systemów zbierania i oczyszczania ścieków.

Dla rozwiązania tego problemu koniecznym staje się **budowa kanalizacji sanitarnej w Jankowych, Słupi p.Kępnem, Donaborowie i os. MURATOR w Baranowie (II etap)**. ~~rychle dokończenie budowy kanalizacji w Baranowie, a następnie budowa sieci w Grębaninie. W dalszym etapie proponuje się budowę oczyszczalni w Słupi p.K. i Mroczeniu wraz z kolektorami.~~

Do czasu wybudowania kanalizacji proponuje się gromadzenie ścieków w szczelnych zbiornikach i okresowy wywóz na oczyszczalnię.

Alternatywnie dopuszcza się także budowę indywidualnych przydomowych biologicznych oczyszczalni ścieków na warunkach określonych prawem budowlanym i pozwoleniem wodno – prawnym.

2.4.8. Uwarunkowania rozwoju elektroenergetyki.

Zgodnie z obowiązującym nowym Prawem energetycznym z dnia 04.06.1997 (tekst jednolity Dz. U z 2006r., Nr 89 poz. 625) gmina powinna określić zamierzenia rozwojowe na najbliższe lata w zakresie zaopatrzenia w energię elektryczną i niezbędnej infrastruktury elektroenergetycznej wynikającej z miejscowych planów zagospodarowania przestrzennego. Wymagać to będzie opracowania projektu "planu rozwoju".

2.4.9. Uwarunkowania rozwoju gazownictwa.

Wykorzystywanie gazu do celów grzewczych jest technologią szeroko propagowaną ze względu na ochronę środowiska. Mieszkańcy gminy zmagają się w tym kierunku i w związku z tym przewiduje się zwiększone zapotrzebowanie. Ponadto zakłada się, że istniejące kotłownie będą opalane gazem.

Gazyfikacja może być kontynuowana zgodnie z opracowanym przez "Gazoprojekt" we Wrocławiu programem gazyfikacji, który przewiduje doprowadzenie gazu do wszystkich miejscowości w gminie.

2.4.10. Uwarunkowania rozwoju telekomunikacji.

W chwili obecnej gmina nie posiada ograniczeń dla rozwoju sieci abonenckiej. Zapewnienie telefonów wszystkim chętnym uzależnione jest od rozbudowy sieci rozdzielczej do poszczególnych abonentów. Rozbudowa ta jest możliwa dzięki nowej sieci kablowej magistralnej, a finalizacja połączeń przebiega sukcesywnie.

3. Waloryzacja obszaru dla funkcji użytkowych związanych z przestrzennym rozwojem gminy.

Na podstawie przeprowadzonej diagnozy środowiska dokonano kwalifikacji terenu dla podstawowych funkcji użytkowych:

- gospodarki rolnej,
- zabudowy mieszkaniowej,
- rekreacji.

3.1. Gospodarka rolna.

Waloryzację terenu dla celów gospodarki rolnej przeprowadzono przy uwzględnieniu bonitacji użytków rolnych, zróżnicowania warunków powietrzno – wodnych. W jej wyniku wydzielono :

- obszary o korzystnych warunkach glebowych, zaliczanych do klas III-IV bonitacji, pod względem przydatności zaliczane do grup gleb pszenno – buraczanych i żytnich bardzo dobrych – podstawowa baza produkcji rolniczej,
- gleby ubogie w związki próchnicze oraz o zaburzonych stosunkach powietrzno – wodnych zaliczanych do V i VI klasy bonitacyjnej – gleby te nie rokują prowadzenia działalności rolnej o wysokim poziomie produkcji,
- obszary dolin rzecznych, cechujące się obniżonymi walorami użytkowymi, pełniące funkcje wspomagające podstawowy układ ekologiczny gminy.

3.2. Osadnictwo.

Wyróżniono następujące strefy:

- strefę korzystną dla celów osadniczych bezpośrednio stykającą się z terenami zainwestowanymi (ewentualnie w lukach zabudowy); grunty na ogół nośne o korzystnych warunkach wodnych,
- strefę korzystną dla celów osadniczych, poza zwartą zabudową wsi, której realizacja zabudowy winna być ograniczona tylko do niezbędnego minimum, wynikającego z obsługi rolnictwa i przeznaczone po rozbudowę istniejących zakładów rzemieślniczych,
- obszary o mało korzystnych warunkach do zabudowy, położone w dolinach rzecznych, klasy III bonitacyjnej, na terenach sąsiadujących z głównymi ciągami komunikacyjnymi. Strefy te wymagają wyłączenia z przeznaczenia na cele budowlane. W ich obrębie należy prowadzić działania zmierzające do ograniczenia funkcji uciążliwych.

4. Proponowane kierunki zagospodarowania przestrzennego – główne elementy układu przestrzenno - funkcjonalnego

4.1. Obszary funkcji przyrodniczej tworzące lokalny system ekologiczny.

Prawidłowo wyznaczony i zagospodarowany układ ekologiczny jest w stanie utrzymać względną równowagę przyrodniczą na terenach włączonych w system oraz wywierać korzystny wpływ na tereny do niego przyległe.

W opracowaniu struktury gminnego systemu ekologicznego uwzględniono następujące elementy :

- walory środowiska i stopień naturalności wydzielenia,
- przydatność do tworzenia lokalnego systemu przyrodniczego, walory krajobrazowe,
- proponowane obszary chronionego krajobrazu.

Na proponowany gminny system ekologiczny składają się :

- tereny leśne,
- ciągi dolinne Niesobu i tzw sięgacze ekologiczne bocznych dopływów,
- kompleksy łąk wilgotnych,
- zespoły szuwarowo – bagienne (w Baranowie i Grębaninie),
- pomniki przyrody (w Grębaninie i Mroczeniu),
- zabytkowe parki podworskie.

4.2. Obszary funkcji osiedleńczej.

Koncentracja mieszkalnictwa i terenów usług podstawowych będzie w Baranowie. Przewiduje się rozwój zabudowy w kierunku wschodnim i południowym. Największa koncentracja budownictwa mieszkaniowego z usługami towarzyszącymi – os. MURATOR w Baranowie, które od kilku lat stało się również zapleczem mieszkaniowym miasta Kępna.

Perspektywiczne potrzeby mieszkaniowe są ściśle powiązane z rozwojem ilościowym ludności, istniejącym deficytem mieszkań (którego miernikiem jest stopień samodzielności zamieszkiwania), jakością zasobów mieszkaniowych (wiek i stopień zużycia technicznego) oraz aspektami ekonomicznymi wynikającymi z polityki gospodarczej i społecznej państwa (zamożność społeczeństwa, dostępność do kredytów mieszkaniowych, miejsca prac itp.).

W pozostałych jednostkach rozwój mieszkalnictwa będzie sprowadzał się głównie do uzupełnienia luk zabudowy .

Działania samorządu w odniesieniu do zadań w obszarze gospodarki mieszkaniowej powinny uwzględniać:

- częściowe utrzymanie zasobu mieszkań komunalnych dla ludności najuboższej i przekwaterowanej w związku z remontem, modernizacją itp.,

- wspieranie indywidualnego budownictwa poprzez uzbrajanie terenów i popieranie inicjatyw społecznych,
- tworzenie zasobów mieszkaniowych jako oferty rozwojowej.

4.3. Obszary funkcji produkcyjnej.

W polityce gospodarczej należy dążyć do :

- dopuszczenia do lokalizowania nowych funkcji produkcyjnych, w tym również mogących pogorszyć stan środowiska w oparciu o procedurę ocen oddziaływania na środowisko. Strefa ta winna rozwijać poza obszarem osiedla MURATOR i poza zwartą zabudową wsi, w której można będzie lokalizować jedynie zakłady nieuciążliwe,
- dopuszczenie możliwości przekształceń funkcji pierwotnych na inne funkcje w zależności od potrzeb (np. obiekty po byłych SKR-ach, "BACUTILU" itp.)

5. Synteza uwarunkowań rozwoju.

Wynikiem rozpoznania zasobów rzeczowych i ludzkich oraz zjawisk i procesów jest zestawienie podstawowych słabości (zagrożeń) i szans gminy Baranów w przekroju poszczególnych sfer :

Sfera	Zagrożenia	Szanse
SPOŁECZNA	<ul style="list-style-type: none"> - proces starzenia się ludności, - odpływ ludności wiejskiej, - zużycie techniczne budynków mieszkalnych, - niski stan wyposażenia technicznego mieszkań, - stosunkowo niski poziom wykształcenia ludności, - brak rozwiniętej bazy infrastruktury społecznej w zakresie: kultury, wypoczynku, turystyki; 	<ul style="list-style-type: none"> - korzystniejszy przebieg procesów demograficznych (przyrost naturalny w gminie – 5,1% na 1000 mieszkańców, w województwie 1,06%), - obserwuje się podwyższanie standardu zamieszkiwania (sprzyja temu większy dostęp do sieci uzbrojenia, która jest stopniowo rozbudowywana);
GOSPODARCZA	<ul style="list-style-type: none"> - rozdrobnienie gospodarstw rolnych, - brak kapitału inwestycyjnego w rolnictwie, - stosunkowo duża liczba pracujących na 100 ha użytków rolnych w gospodarstwach indywidualnych; 	<ul style="list-style-type: none"> - struktura branżowa przemysłu i jego związenie z bazą surowcową (produkty rolne), - wysoka jakość i konkurencyjność wyrobów w przemyśle meblarskim, - wartość rolniczej przestrzeni produkcyjnej, - dostęp do zasobów wód podziemnych dobrej jakości, - rezerwy terenów pod lokalizację funkcji przemysłowych, - dogodne położenie w układzie sieci komunikacyjnej;
EKOLOGICZNA	<ul style="list-style-type: none"> - brak zorganizowanego systemu oczyszczania ścieków w terenach wiejskich, 	<ul style="list-style-type: none"> - korzystna struktura użytkowania zapewniająca równowagę biocenoz,

	<ul style="list-style-type: none"> - uciążliwości spowodowane opalaniem pomieszczeń węglem i odpadami poprodukcyjnymi z zakładów meblowych (dymienie z kominów); 	<ul style="list-style-type: none"> - stosunkowo niewielkie zanieczyszczenie środowiska, - występowanie potencjalnych obszarów chronionego krajobrazu, - wysoki wskaźnik rolniczej przestrzeni produkcyjnej, - wprowadzenie nowych technologii grzewczych (ogrzewanie niekonwencjonalne w szkole w Łęce Mroczeńskiej <i>i szkole w Słupi p.Kępnem, w sali gimnastycznej gimnazjum w Mroczeniu oraz na 3 posesjach prywatnych</i>, gazem przewodowym);
INFRASTRUKTURALNA	<ul style="list-style-type: none"> - brak sieci kanalizacji sanitarnej w jednostkach wiejskich, - słabo rozbudowana sieć telekomunikacyjna, - brak obwodnicy Baranowa w ciągu drogi krajowej nr 43, - brak możliwości retencjonowania wód powierzchniowych dla celów rolnictwa; 	<ul style="list-style-type: none"> - zasilanie mieszkańców w wodę z sieci wodociągowych, - rozbudowy sieci kanalizacji sanitarnej: w Baranowie , <i>wybudowana kanalizacja w Mroczeniu, Grębaninie i przygotowane dokumentacje do budowy kanalizacji sanitarnej w Jankowych, Słupi p.Kępnem, Donaborowie i II etap os.MURATOR</i>

6. Identyfikacja podstawowych problemów do rozwiązania.

Na podstawie przeprowadzonej diagnozy stanu istniejącego, analizy uwarunkowań zewnętrznych i wewnętrznych oraz oczekiwań społecznych – zidentyfikowano w poniższej tabeli podstawowe problemy rozwoju gminy:

Strefa działania	Problem	Źródło problemu	Stopień utrwalenia	Oczekiwania społeczne rozwiązania problemu
SPOŁECZNA	1. Bezrobocie	-głębokie przemiany systemowe	-stabilizacja stopy bezrobocia	-tworzenie miejsc pracy na bazie przemysłu rolno-spożywczego, -wspieranie działań w zakresie przedsiębiorczości, -podnoszenie kwalifikacji bezrobotnych
	2.Niezadawalający poziom zaspokojenia potrzeb bytowych	-niedoinwestowanie infrastrukturalne jednostek wiejskich		-pożądany wzrost podnoszenia standardów mieszkaniowych, -dostępność do różnorodnych usług, -wyposażenie w elementy infrastruktury technicznej

GOSPODARCZA	<p>1. Restrukturyzacja przemysłu – dostosowanie do lokalnych warunków i wymagań rynku</p> <p>2. Niska aktywność gospodarcza mieszkańców</p> <p>3. Przemiany strukturalne agrarnej gospodarstw rolnych</p>	<p>-głębokie przemiany systemowe w gospodarce kraju w tym: proces dostosowania do reguł gospodarki rynkowej</p> <p>-słaba kondycja ekonomiczna ludności (brak kapitału)</p> <p>-rozdrobienie indywidualnych gospodarstw rolnych</p>	<p>-procesy w trakcie wdrażania</p> <p>-proces przemiany struktury w kierunku tworzenia dużych gospodarstw farmerskich oraz małych specjalistycznych w fazie inicjacji</p>	<p>-wdrażanie nowoczesnych metod zarządzania i nowych technologii</p> <p>-stworzenie klimatu i warunków dla potencjalnych inwestorów, -edukacja rynkowa społeczeństwa</p> <p>-wspieranie przemian, w tym: rozwój doradztwa, podnoszenie kwalifikacji rolników, promocja produkcji zdrowej żywności i agroturystyki, umożliwienie dostępu do tanich kredytów</p>
EKOLOGICZNA	1. Zagrożenia stanu sanitarnego	-brak w pełni zorganizowanego systemu odprowadzania i unieszkodliwiania ścieków komunalnych i poprodukcyjnych (rolnych)		-konieczność przywrócenia i utrzymania stanu zadowalającego, w tym : budowa oczyszczalni ścieków i sieci kanalizacyjnych, budowa lokalnych oczyszczalni ścieków, rozwiązanie problemu perspektywicznego zastosowania odpadów
INFRASTRUKTURY TECHNICZNEJ I KOMUNIKACJI	<p>1. Wyprowadzenie ruchu tranzytowego na drodze krajowej nr43 11poza Baranów</p> <p>2. Budowa lokalnej infrastruktury</p>	<p>-konflikt z zabudową mieszkaniową</p> <p>-niewystarczająca ilość środków na sfinansowanie</p>		<p>-konieczna budowa obwodnicy w ciągu drogi krajowej nr 11</p> <p>-pożądany rozwój, w tym: skanalizowanie terenów wiejskich, dalszy rozwój telefonizacji, dalsza gazyfikacja wsi</p>

Przewodnicząca Rady Gminy w Baranowie
/-/ Anna Brust