

Nazwa opracowania:

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

**TEKST ZMIANY STUDIUM – Załącznik nr 1 do Uchwały Nr XXXVIII/355/09 Rady
Gminy w Parzęczewie z dnia 30 listopada 2009 r.**

Zlecniodawca: **Gmina Parzęczew**

Autorzy:	dr inż. arch Danuta Mirowska – Walas upr. do plan. przestrz. 1098/90	- koordynacja układ funkc. – przestrz.
	mgr inż. arch. Helena Mirowska upr. do plan. przestrz. 206/88	- układ funkc. – przestrz.
	mgr Mariusz Jędraszczyk	- zagadnienia społ. –gosp. rolnicza przestrzeń prod. - ochrona środowiska - procedura formalno-prawna
	mgr inż. Elżbieta Kurzypska	- gospodarka wodno-ściekowa
	inż. Ewa Bolińska	- elektroenerg., gaz, telekom., ciepłownictwo

Łódź, listopad 2009 r.

STUDIUM PODLEGAJĄCE ZMIANIE

Nazwa opracowania:

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY PARZĘCZEW

TEKST STUDIUM

Zleceniodawca: **Zarząd Gminy Parzęczew**

Autorzy: dr inż. arch Danuta Mirowska – Walas	- koordynacja układ funkc. – przeestrz.
upr. do plan. przestrz. 1098/90	
mgr inż. arch. Helena Mirowska	- układ funkc. – przestrz.
upr. do plan. przestrz. 206/88	
mgr inż. Halina Jaroszewska	- ochrona środowiska
mgr Anna Wojnar	- zagadnienia społ. –gosp. rolnicza przestrzeń prod.
mgr inż. Elżbieta Kurzypska	- gospodarka wodno-ściekowa
mgr inż. Ewa Bolińska	- elektroenerg., gaz, telekom., ciepłownictwo
mgr inż. Magdalena Woźniczka	- procedura formalno-prawna

Współpraca techniczna:

mgr inż. arch. Sylwia Krzeszewska

stud. IAIU PŁ Magdalena Mamenas

Dorota Krzeszewska

Łódź, grudzień 2000 r.

SPIS TREŚCI

I. WSTĘP

1. **Podstawa opracowania.**
 - 1.1. Uchwała o przystąpieniu do sporządzenia zmiany studium.
 - 1.2. Umowa na sporządzenie zmiany studium.
2. **Cel opracowania zmiany studium.**
3. **Tryb i charakter opracowania.**
 - 3.1. Problematyka studium podlegającego zmianie.
 - 3.2. Zakres zmiany studium.
 - 3.3. Zawartość opracowania.
4. **Materiały wyjściowe.**

II. UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

1. **Wybrane informacje o gminie rzutujące na kształtowanie polityki przestrzennej.**
2. **Strategia rozwoju Gminy Parzęczew.**
3. **Zewnętrzne uwarunkowania wpływające na kształtowanie polityki przestrzennej.**
 - 3.1. Studium zagospodarowania przestrzennego województwa jako element polityki przestrzennej w odniesieniu do gminy Parzęczew.
4. **Wewnętrzne uwarunkowania wpływające na kształtowanie kierunków polityki przestrzennej.**
 - 4.1. Uwarunkowania polityki przestrzennej gminy wynikające z zasobów i funkcjonowania środowiska przyrodniczego.
 - 4.1.1. Fizjografia
 - Dane ogólne: położenie, ukształtowanie terenu, budowa geologiczna
 - Hydrografia:
 - wody powierzchniowe
 - wody podziemne
 - stan czystości wód powierzchniowych i podziemnych
 - Klimat
 - Stan czystości powietrza atmosferycznego
 - 4.1.2. Zasoby przyrodnicze
 - Lasy
 - Obiekty chronione
 - Zasoby surowcowe
 - 4.1.3. Zagrożenia dla środowiska przyrodniczego
 - Zagrożenie dla stanu powietrza atmosferycznego
 - Zagrożenie dla stanu czystości wód powierzchniowych i podziemnych
 - Zagrożenie hałasem

- Inne nadzwyczajne zagrożenia

4.2. Uwarunkowania polityki przestrzennej gminy wynikające ze struktury funkcjonalno – przestrzennej.

4.2.1. Charakterystyka przestrzennego zagospodarowania gminy.

4.2.2. Struktura własności.

4.3. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy wartości kulturowych.

4.3.1. Rys historyczny.

4.3.2. Obiekty objęte ochroną konserwatorską i archeologiczną.

4.3.3. Dobra kultury współczesnej.

4.3.4. Kierunki ochrony konserwatorskiej.

4.4. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy sytuacji społeczno – gospodarczej.

4.4.1. Sytuacja społeczna

- Rozwój ludności i jego czynniki

- Rynek pracy

4.4.2. Mieszkalnictwo.

4.4.3. Infrastruktura społeczna

- Administracja

- Oświata i wychowanie

- Ochrona zdrowia

- Kultura

- Handel, gastronomia, rzemiosła

- Sport i wypoczynek

- Usługi łączności

- Cmentarze

- Usługi inne

4.4.4. Działalność gospodarcza.

4.4.5. Rolnictwo.

- Produkcja rolnicza

- Struktura wielkości gospodarstw

- Usługi towarzyszące rolnictwu

- Ograniczenia rolniczej przestrzeni produkcyjnej

4.5. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy układu komunikacyjnego.

4.5.1. Układ komunikacyjny gminy.

4.6. Uwarunkowania polityki przestrzennej gminy wynikające z aktualnego poziomu obsługi przez infrastrukturę techniczną.

4.6.1. Zaopatrzenie w wodę.

4.6.2. Odprowadzenie ścieków sanitarnych.

4.6.3. Odprowadzenie wód opadowych.

- 4.6.4. Zaopatrzenie w gaz.
- 4.6.5. Zaopatrzenie w ciepło.
- 4.6.6. Zaopatrzenie w energię elektryczną.
- 4.6.7. Telekomunikacja.
- 4.6.8. Gospodarka odpadami.
- 4.7. Dotychczasowe ustalenia z zakresu planowania przestrzennego.
 - 4.7.1. Miejscowy plan ogólny zagospodarowania przestrzennego gminy.
 - 4.7.2. Zmiany miejscowego planu ogólnego zagospodarowania przestrzennego gminy.
 - 4.7.3. Miejscowe plany zagospodarowania przestrzennego.

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

- 1. Cele polityki przestrzennej.**
- 2. Kierunki kształtowania systemu przyrodniczego i ochrony wartości przyrodniczych.**
 - 2.1. Kształtowanie i ochrona środowiska przyrodniczego gminy.
 - 2.1.1 Obszary i obiekty chronione.
 - 2.1.2 Lokalne wartości zasobów środowiska przyrodniczego.
 - 2.1.3 Ochrona wód podziemnych i powierzchniowych.
 - 2.1.4 Ochrona zasobów surowcowych.
 - 2.1.5 Ochrona powietrza.
 - 2.1.6 Zagrożenie środowiska.
 - 2.1.7 Przeciwdziałanie zagrożeniu powodzią.
- 3. Kierunki ochrony i kształtowania wartości kulturowych.**
 - 3.1. Elementy podlegające prawnej ochronie.
 - 3.2. Projektowane elementy.
- 4. Kierunki rozwoju przestrzennego gminy.**
 - 4.1. Zagospodarowanie przestrzenne gminy – kierunkowe przekształcenia struktury funkcjonalno – przestrzennej.
 - 4.1.1 Strefy zagospodarowania przestrzennego.
 - 4.1.2 Typy działań w poszczególnych strefach.
 - 4.1.3 Podstawowe typy terenów wyróżnione ze względu na sposób użytkowania oraz zasady i wskaźniki zagospodarowania i kształtowania tych terenów.
 - 4.1.4 Obszary przestrzeni publicznej.
 - 4.1.5 Tereny wymagające rehabilitacji i rekultywacji.
- 5. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.**
- 6. Kierunki zabezpieczenia wymogów obronności i ochrony cywilnej.**
 - 6.1. Tereny zamknięte.
- 7. Kierunki kształtowania i funkcjonowania układu komunikacyjnego.**
- 8. Kierunki kształtowania i funkcjonowania infrastruktury technicznej.**
 - 8.1. System zaopatrzenia w wodę.
 - 8.2. System odprowadzenia ścieków sanitarnych.

- 8.3. System odprowadzenia wód deszczowych.
 - 8.4. Zaopatrzenie w gaz.
 - 8.5. Zaopatrzenie w ciepło.
 - 8.6. Zaopatrzenie w energię elektryczną.
 - 8.7. Telekomunikacja.
 - 8.8. Gospodarka odpadami.
- 9. Obszary wyznaczone do opracowania miejscowych planów zagospodarowania przestrzennego oraz wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.**
- 9.1. Obszary wyznaczone do opracowania miejscowych planów zagospodarowania przestrzennego.
 - 9.2. Obszary wymagające zmiany oznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.
- 10. Zadania i inwestycje celu publicznego o znaczeniu lokalnym i ponadlokalnym.**

IV. UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ.

I. WSTĘP

1. Podstawa opracowania

1.1. Uchwała o przystąpieniu do sporządzenia zmiany studium

Uchwałą Nr L/580/06 Rada Gminy w Parzęczewie dnia 25 października 2006 r. podjęła decyzję o przystąpieniu do sporządzenia aktualizacji - zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew”, polegającej na zmianie ustaleń w zakresie przeznaczenia i sposobu zagospodarowania wybranych fragmentów gminy Parzęczew.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew, które podlega niniejszej zmianie, zostało wykonane w 2000 r. a zatwierdzone uchwałą Nr XXIX/207/2000 Rady Gminy w Parzęczewie z dnia 21 grudnia 2000 r.

Zmiana studium została wykonana w trybie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami) i uwzględnia wymogi Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118 z 2004 r., poz. 1233).

1.2. Umowa na sporządzenie zmiany studium

Podstawą sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew” jest umowa zawarta pomiędzy Gminą Parzęczew a firmą „WMW - projekt” s.c. z siedzibą w Łodzi przy ul. Piotrkowskiej 116/49.

2. Cel opracowania zmiany studium

Potrzeba opracowania zmiany studium wynika zarówno z przesłanek merytorycznych jak i formalnych. Na skutek zgłoszonych wniosków oraz zmian w obowiązujących przepisach dotyczących planowania przestrzennego, ustalenia zawarte w studium z 2000 r. są niekompletne a część zawartych w nim danych i ustaleń uległa dezaktualizacji. Podstawy formalne i merytoryczne do wprowadzenia zmian stanowią:

- a) „Ustawa o planowaniu i zagospodarowaniu przestrzennym” z 27 marca 2003 r. (Dz. U. Nr 80 z 2003 r., poz. 717, z późniejszymi zmianami),
- b) Rozporządzenie Ministra Infrastruktury z 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118 z 2004 r., poz. 1233),
- c) „Plan zagospodarowania przestrzennego województwa łódzkiego” uchwalony przez Sejmik Województwa Łódzkiego – Uchwała Nr XLV/524/2002 z 9 lipca 2002 r.,
- d) Ocena aktualności „Planu zagospodarowania przestrzennego województwa łódzkiego”, uchwała Nr 650/05 z dnia 19 lipca 2005 r.,
- e) „Strategia rozwoju województwa łódzkiego”,
- f) „Wojewódzki Program Małej Retencji” dla województwa łódzkiego, 2006 r.,
- g) „System Obszarów Chronionych” oprac. Marszałka Województwa Łódzkiego,
- h) „Bilans zasobu kopalin i wód podziemnych w Polsce za 2005 r.,

- i) Obowiązujące miejscowe plany zagospodarowania przestrzennego obejmujące fragmenty obszaru gminy Parzęczew,
- j) Wnioski zgłoszone w wyniku zawiadomienia właściwych instytucji i organów o przystąpieniu do zmiany studium,
- k) Wnioski zgłoszone przez osoby fizyczne,
- l) Koncepcja budowy zbiornika małej retencji „Tkaczewska Góra” na terenie gminy Parzęczew.

3. Tryb i charakter opracowania

3.1. Problematyka Studium podlegającego zmianie

Zgodnie z ustawą o zagospodarowaniu przestrzennym obecnie obowiązujące Studium jest dokumentem sporządzonym dla całej gminy.

Treść Studium podlegającego zmianie zawiera:

- diagnozę aktualnej sytuacji gminy i uwarunkowań jej rozwoju,
- kierunki rozwoju przestrzennego i zasady polityki przestrzennej.

Zgodnie z zapisem ustawowym w Studium skoncentrowano się przede wszystkim na dwóch podstawowych zagadnieniach:

- ustaleniu występujących uwarunkowań przestrzennych rozwoju gminy ,
- sformułowaniu kierunków zagospodarowania przestrzennego jako podstawowego elementu polityki przestrzennej.

Oba w/w elementy wymagały skompletowania materiałów źródłowych, przetworzenia ich na potrzeby Studium, określenia syntetycznych wniosków z uwarunkowań rozwoju i sformułowania kierunków zagospodarowania przestrzennego, uwzględniających strategię rozwoju społeczno-gospodarczego gminy.

W analizie uwarunkowań rozwoju wyodrębniono:

- uwarunkowania zewnętrzne (przyrodnicze, komunikacyjne, gospodarcze i inne) oraz zmiany i tendencje rozwoju społeczno-gospodarczego i przestrzennego na szczeblu wojewódzkim,
- uwarunkowania wewnętrzne (wynikające ze środowiska przyrodniczego i kulturowego, komunikacji, infrastruktury technicznej, struktury funkcjonalno-przestrzennej oraz poglądów społeczności lokalnej).

Studium obejmuje obszar gminy Parzęczew w jej granicach administracyjnych.

Do przedstawienia graficznego przyjętej problematyki zastosowano mapy w skali 1:10 000.

Za niezbędne uznano również wykonanie inwentaryzacji urbanistycznej w skali 1:10000 wykorzystując w trybie roboczym mapy poszczególnych wsi w skali 1:2000 i 1:5000, w zakresie umożliwiającym przeprowadzenie analiz występujących uwarunkowań, dla potrzeb opracowania koncepcji będącej podstawą dla sformułowania polityki przestrzennej.

Przebieg prac nad Studium obejmował następujące etapy :

- I - poznawczy – diagnoza wewnętrznej i zewnętrznej sytuacji gminy wraz z wnioskami,
- II - uwarunkowań rozwoju – analizy uwarunkowań rozwoju, określenie występujących problemów, możliwości ich rozwiązania na tle sytuacji wewnętrznej i zewnętrznej,
- III - koncepcji rozwoju – koncepcja zagospodarowania, koncepcja obsługi technicznej,

- IV – formułowanie polityki przestrzennej – określenie polityki przestrzennej samorządu (kierunki rozwoju, zasady gospodarowania, procedury planistyczne) w oparciu o koncepcję zagospodarowania,
- V - procedury formalne.

3.2. Zakres zmiany studium

Niniejsze opracowanie stanowi zmianę „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew” z 2000 r., które zostało wykonane przez firmę „WMW – projekt” s.c z Łodzi pod kierownictwem dr inż. arch. Danuty Mirowskiej - Walas i wykorzystuje zawarty w nim materiał.

Zgodnie z podjętą przez Radę Gminy w Parzęczewie uchwałą wprowadzone obecnie zmiany dotyczą: przeznaczenia wybranych terenów dla potrzeb realizacji:

- zabudowy produkcyjno – usługowej sytuowanej w sąsiedztwie autostrady,
- zabudowy mieszkaniowej jednorodzinnej i rekreacji indywidualnej - letniskowej,
- zagospodarowania wokół projektowanego zbiornika „Tkaczewska Góra”.

Ponadto obecna zmiana studium opracowana w ujednocionej formie zawiera wszelkie dane opublikowane w zgromadzonych materiałach i wynikające z przeprowadzonych analiz, zgłoszonych opinii i uwag, jest dostosowana do nowych uwarunkowań formalnych oraz merytorycznych wynikających z wykonanych po 2000 r. opracowań dotyczących województwa łódzkiego, jego wybranych fragmentów lub gminy.

W zakresie uwarunkowań rozwoju:

- dokonano aktualizacji danych ilościowych oraz jakościowych charakteryzujących gminę zawartych w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew” z 2000 r.,

ponadto uwzględniono:

- elementy i formy zagospodarowania ustalone w opracowaniach dotyczących województwa łódzkiego,

W zakresie uwarunkowań przyrodniczych oraz ochrony środowiska:

wykorzystano materiały pochodzące przede wszystkim z: „Planu Zagospodarowania Przestrzennego Województwa Łódzkiego”, opracowania ekofizjograficznego, prognozy środowiskowej opracowanych dla potrzeb Miejscowego planu zagospodarowania przestrzennego gminy Parzęczew z 2005 r.

W ustaleniach zmiany studium określających politykę i kierunki zagospodarowania wprowadzone zmiany uwzględniają:

- „Słone łąki w Pełczyskach” – obszar zakwalifikowany do włączenia do sieci Natura 2000,
- projektowany zespół przyrodniczo – krajobrazowy „Ozorkowski”,
- uszczegółowiony zasięg projektowanego zbiornika „Tkaczewska Góra”,
- tereny i obszary górnicze : „Bibianów IIA”, „Florentynów II”, „Gołaszyny”, „Ignacew”, „Kowalewice A”, „Parzęczew I” (pola A i B), „Parzęczew II”, „Skórka”, „Tkaczewska Góra”, oraz złoża Ignacew I
- tereny zmeliorowane określone przez Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi,
- obszar ograniczonego użytkowania od autostrady,

- weryfikację strefy ochrony stanowiska archeologicznego „W” oraz strefy ochrony archeologicznej „OW”,
- aktualizację numeracji dróg powiatowych i gminnych,
- wskazanie terenów przestrzeni publicznej, wymagających rehabilitacji, uzyskania zgody na przeznaczenie gruntów rolnych i leśnych na cele nierolne oraz nieleśne.

3.3. Zawartość opracowania

Zmiana studium zawiera pełne ustalenia uwarunkowań i kierunków zagospodarowania przestrzennego gminy przedstawione w jednolitym tekście i rysunku, zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami) oraz rozporządzeniem Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118, poz. 1233).

Uwarunkowania rozwoju gminy ilustruje rysunek dołączony do niniejszego tekstu zmiany studium.

Załączniki do uchwały o uchwaleniu zmiany studium stanowią:

- Tekst zmiany studium – zał. nr **1** do Uchwały Rady Gminy,
- Rysunek zmiany studium – „Kierunki zagospodarowania” wykonany w skali 1:20 000 - zał. nr **2** do Uchwały Rady Gminy,
- Rozstrzygnięcie sposobu rozpatrzenia uwag zgłoszonych w trakcie wyłożenia projektu zmiany studium do publicznego wglądu - zał. nr **3**.

Dokumentację planistyczną stanowi zbiór dokumentów potwierdzających poszczególne etapy procedury formalno - prawnej.

Zgodnie z obowiązującą ustawą, po uchwaleniu przez Radę Gminy w Parzęczewie, sporządzona zmiana studium będzie określać politykę przestrzenną gminy Parzęczew, w tym lokalne zasady zagospodarowania przestrzennego. Nie będzie aktem prawa miejscowego, ale jej ustalenia będą wiążące dla organów gminy przy sporządzaniu miejscowych planów zagospodarowania przestrzennego.

Tekst i rysunek zmiany studium, zawierające ustalenia zmiany studium, stanowią integralnie ze sobą związany dokument i winny być stosowane komplementarnie.

Oznaczenia graficzne ustaleń na rysunku dostosowano do skali mapy, co oznacza iż dopuszcza się uszczegółowienie przebiegu granic poszczególnych terenów oraz przebiegu dróg i sieci infrastruktury technicznej na etapie sporządzania miejscowych planów zagospodarowania przestrzennego, pod warunkiem utrzymania zamierzonej dyspozycji przestrzennej.

Zgodnie z wymogami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko równoległe z opracowaniem niniejszej zmiany studium przeprowadzana jest strategiczna ocena oddziaływania na środowisko w ramach, której sporządzona jest dla potrzeb niniejszej zmiany studium prognoza oddziaływania na środowisko.

4. Materiały wyjściowe

- Plan zagospodarowania przestrzennego województwa łódzkiego, 2002 r.,
- Dane dotyczące terenów i obszarów górniczych na terenie gminy Parzęczew uzyskane z Wydziału Geologii Urzędu Marszałkowskiego w Łodzi oraz ze Starostwa Powiatowego w Zgierzu,
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew wykonane przez firmę „WMW – projekt” s.c. Uchwała Nr XXIX/207/2000 Rady Gminy w Parzęczewie z dnia 21 grudnia 2000 r.,
- Miejscowy plan zagospodarowania przestrzennego gminy Parzęczew, Uchwała Nr XXXI/380/2005 Rady Gminy w Parzęczewie z dnia 31 marca 2005 r.
- Studium dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi – obszary zagrożenia powodziowego rzeka Bzura, Małopolska Grupa Geodezyjno – Projektowa S.A, listopad 2004 r.,
- Dokumentacja szlaków rowerowych na terenie gminy Parzęczew oraz fragmentami na terenie gmin: Ozorków, Zgierz, Dalików i Wartkowie , maj 2004 r.,
- Koncepcja budowy zbiornika małej retencji „Tkaczewska Góra” na terenie gminy Parzęczew, wrzesień 2006 r.,
- Raport o stanie środowiska w województwie łódzkim w 2006 roku – Biblioteka Monitoringu Środowiska, Łódź 2007r.,
- Standardowy formularz danych dla obszarów specjalnej ochrony (OSO) dla obszarów spełniających kryteria obszarów o znaczeniu wspólnotowym (OZW) i dla specjalnych obszarów chronionych (SOO)
- Podstawowe informacje z Narodowego Spisu Powszechnego Ludności i Mieszkań oraz Powszechnego Spisu Rolnego 2002 r. Gmina Parzęczew – publ. Urzędu Statystycznego w Łodzi,
- Województwo Łódzkie 2006 r. – publ. Urzędu Statystycznego w Łodzi,
- Mapa topograficzna w skali 1:20 000, MODGiK Łódź,
- Dane statystyczne pobrane ze strony internetowej www.stat.gov.pl.

II. UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

1. Wybrane informacje o gminie rzutuujące na kształt polityki przestrzennej

Gmina Parzęczew położona jest w powiecie zgierskim, w północno-zachodniej części województwa łódzkiego. Parzęczew oddalony jest od Łodzi o ok. 20 km. Powierzchnia gminy wynosi 10390 ha. Na obszarze gminy znajduje się 45 miejscowości.

Ludność liczy 4888 mieszkańców (wg stanu na 2007rok). Struktura wieku ludności wyróżnia się stosunkowo wysokim udziałem ludności w wieku przedprodukcyjnym i produkcyjnym (85%) oraz stosunkowo niskim udziałem ludności w wieku poprodukcyjnym (15%). Saldo migracji w stosunku do 1998 roku zmieniło się znacznie, jest ujemne i wynosi 241 osób (w 1998 r. 55 osób).

Podstawowym ośrodkiem obsługi jest wieś Parzęczew, która jest siedzibą władz gminy a także większości lokalnych instytucji. Ośrodkiem usług ponadlokalnych jest Ozorków (22 000 mieszk.). W strukturze przestrzennej obszaru gminy występuje przewaga zabudowy rozproszonej typu zagrodowego oraz budownictwa jednorodzinnego z głównymi koncentracjami we wsiach Parzęczew i Leźnica Wielka oraz w mniejszej ilości we wsiach Kowalewice, Chociszew i Orła.

Funkcją dominującą jest rolnictwo i jego obsługa. Gleby klasy bonitacyjnej III – IV zajmują ok. 33% powierzchni gruntów rolnych, głównie w kompleksach pszennym dobrym i żytnim bardzo dobrym. Znajdują się one w północnej części gminy. W południowej części przeważają kompleksy glebowe żytni słaby i żytni bardzo słaby. Średnia wielkość gospodarstwa wynosi ok. 10,5 ha a ponad 30% gospodarstw ma powierzchnię 10,0 ha i większą.

Lasy i grunty leśne na terenie zajmują dosyć małą powierzchnię która stanowi 16,3% powierzchni całej gminy

Szczególnej ochronie podlegają:

- dolina rzeki Bzury i dolina rzeki Gnidy jako korytarze wentylacyjno – klimatyczne oraz ciągi ekologiczne,
- strefy najwyższej i wysokiej ochrony Głównego Zbiornika Wód Podziemnych,
- dobre kompleksy glebowe w północnej części gminy,
- obiekty podlegające ustawie o ochronie dóbr kultury i pozostające w rejestrze zabytków oraz gminnej ewidencji zabytków,
- obiekty podlegające ustawie o ochronie przyrody.

Wyposażenie w infrastrukturę techniczną:

- wodociągi – woda z ujęć głębinowych własnych oraz z gmin sąsiednich; tylko niewielki odsetek pojedynczych gospodarstw nie korzysta z sieci,
- kanalizacja – oczyszczalnie ścieków w Parzęczewie, w Leźnicy Wielkiej , w osiedlu Piaskowice, w Chociszewie; poza tym nie ma uregulowanej gospodarki ściekowej (nieszczelne szamba),
- telekomunikacja – kontenerowe centrale elektroniczne w Parzęczewie i Leźnicy Wielkiej oraz analogowy system dostępu radiowego RSŁA,
- elektroenergetyka – zasilanie poprzez sieć linii i stacji średniego i niskiego napięcia; najbliższe GPZ w Ozorkowie i Łęczycy.

Główne powiązania komunikacyjne stanowią:

- linia kolejowa relacji Łódź – Kutno ze stacją w Chociszewie,
- droga wojewódzka Wróblew – Uniejów – Turek – Konin,
- droga powiatowa Aleksandrów – Parzęczew – Łęczyca,
- droga powiatowa Ozorków – Parzęczew – Łężyki.

2. Strategia rozwoju gminy Parzęczew

Cele rozwoju gminy Parzęczew na lata 2004 – 2009 zawarte zostały w „Strategii Rozwoju Gminy Parzęczew na lata 2004 – 2009”. Strategicznym celem, który ma zostać osiągnięty do końca 2009 r., jest intensywny rozwój gospodarczy gminy, co przyczyni się także do osiągnięcia celu nadrzędnego jakim jest zrównoważony rozwój województwa łódzkiego.

Dla osiągnięcia celu strategicznego ustalono następujące cele szczegółowe:

- Poprawa i rozwój infrastruktury technicznej, poprzez:
 - budowę systemu dróg w gminie,
 - poprawę jakości wód poprzez budowę i modernizację stacji uzdatniania wody,
 - uporządkowanie gospodarki wodno – ściekowej,
 - modernizację i rozbudowę systemu ciepłowniczego w oparciu o energetyczne wykorzystanie biomasy,
 - uporządkowanie gospodarki odpadami,
 - rozbudowę sieci energetycznej,
 - rozwój infrastruktury informacyjnej,
 - gazyfikację gminy,
 - dostosowanie budynków użyteczności publicznej do standardów unijnych.
- Stworzenie optymalnych warunków kształcenia dla dzieci, młodzieży i dorosłych, poprzez:
 - zwiększenie możliwości dostępu młodzieży do różnych form kształcenia i samokształcenia,
 - stworzenie dobrej bazy oświatowej,
 - polepszenie warunków dowozu uczniów do szkół,
 - prowadzenie szkoleń dla rolników na temat zwiększenia produktywności gospodarstwa rolnych, zasad rachunkowości rolnej, pozyskiwania środków na modernizację gospodarstw z funduszy strukturalnych itp.,
 - organizowanie szkoleń w celu dostosowania kwalifikacji mieszkańców do potrzeb rozwijającej się gospodarki,
 - pomaganie rolnikom w poszukiwaniu alternatywnych źródeł dochodu,
 - poprawę jakości kształcenia w szkołach gminnych,
 - wspieranie uzdolnionej młodzieży w zdobywaniu wykształcenia,
 - uatrakcyjnienie programu spędzania wolnego czasu dla młodzieży,
 - prowadzenie działań związanych z promocją zatrudnienia,
 - upowszechnianie informacji o Unii Europejskiej,

- reorientację zawodową osób odchodzących z rolnictwa.
- Zwiększenie atrakcyjności inwestycyjnej gminy dla inwestorów lokalnych i zewnętrznych, poprzez:
 - uporządkowanie gospodarki przestrzennej,
 - propagowanie wśród społeczeństwa zachowań przyjaznych środowisku,
 - opracowanie i upowszechnienie oferty inwestycyjnej gminy,
 - promocję gminy poprzez Internet,
 - promocję rozwoju przedsiębiorczości poprzez wspieranie lokalnych małych i średnich przedsiębiorstw oraz udzielanie wszechstronnej pomocy osobom podejmującym działalność gospodarczą,
 - promocję lokalnych produktów poprzez Wspólną Markę „SMAK WSI”,
 - zwiększenie efektywności obsługi inwestorów poprzez zastosowanie nowoczesnych technologii informacyjnych,
 - rozwój instytucjonalny gminnej administracji samorządowej,
 - inspirowanie tworzenia lokalnych sieci internetowych,
 - utworzenie lokalnego partnerstwa publiczno – prywatnego (Lokalnej Grupy Działania).
- Odnowa wsi poprzez rozwój turystyki i zachowanie dziedzictwa kulturowego, poprzez:
 - budowę zbiornika wodnego „Tkaczewska Góra” na rzece Bzurze,
 - zagospodarowanie terenów przy zalewie w Leźnicy Wielkiej,
 - rozbudowę oraz zagospodarowanie zalewu wodnego w Parzęczewie,
 - wytyczenie i oznakowanie szlaków rowerowych,
 - rozbudowę i wyposażenie świetlicy środowiskowej w Śniatowej,
 - budowę Młodzieżowego Miasteczka Ruchu Drogowego w Parzęczewie,
 - rozwój infrastruktury sportowo – rekreacyjnej,
 - rozwój agroturystyki,
 - opracowanie oferty turystycznej gminy i jej upowszechnienie m.in. poprzez Internet,
 - organizowanie cyklicznych imprez kulturalno – sportowych,
 - rozbudzenie poczucia tożsamości lokalnej mieszkańców,
 - skoordynowanie działań organizacji wiejskich,
 - zaangażowanie mieszkańców w projekty publiczne,
 - zwiększenie możliwości korzystania z różnych form kultury, szczególnie kultury wyższego rzędu.
- Zapewnienie bezpieczeństwa socjalnego i publicznego, poprzez:
 - wypracowanie skutecznych form wsparcia osób i rodzin w przezwyciężaniu trudnych sytuacji życiowych,
 - powszechne dożywianie dzieci w szkołach,
 - wspieranie projektów realizowanych przez organizacje pozarządowe i społeczne.
 - wyrównywanie szans osób niepełnosprawnych,
 - inicjowanie i wspieranie programów zwiększających bezpieczeństwo publiczne.

Poniżej wymieniono te, które mają bezpośredni związek z ustaleniami zmiany studium:

- koncepcja modernizacji dróg,
- programy budowy i modernizacji sieci oraz urządzeń infrastruktury technicznej:
 - budowy i modernizacji stacji uzdatniania wody,
 - uporządkowania gospodarki wodno – ściekowej,
 - modernizacji i rozbudowy systemu ciepłowniczego,
 - uporządkowania gospodarki odpadami,
 - rozwoju sieci energetycznej,
 - gazyfikacji gminy,
- koncepcja rozwoju turystyki i rekreacji,
- projekt budowy zbiornika wodnego „Tkaczewska Góra” na rzece Bzurze,
- remont zalewu w Leźnicy Wielkiej oraz zagospodarowanie terenów przy zalewie,
- rozbudowa oraz zagospodarowanie zalewu wodnego w Parzęczewie.

3. Zewnętrzne uwarunkowania wpływające na kształtowanie polityki przestrzennej

3.1. Studium zagospodarowania przestrzennego województwa jako element polityki przestrzennej w odniesieniu do gminy Parzęczew

„Wnioski i materiały do studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew” z czerwca 1999 r. opracowane przez BPPWŁ zawierały wydobyte z elaboratu „Studium zagospodarowania przestrzennego województwa łódzkiego” ustalenia przestrzenne regionalnego znaczenia zlokalizowane na obszarze gminy. Określały one zakres zamierzeń szczebla centralnego i wojewódzkiego oraz zakres głównych zadań gminnych.

Prognozy rozwojowe gminy generalnie opierają się o przebieg korytarza komunikacyjnego autostrady A-2 i planowanej szybkiej kolei Poznań - Warszawa, który przecina gminę na dwie części i będzie stanowił element kształtujący zagospodarowanie przestrzenne gminy. W północnej części, o dobrych glebach, preferowany jest rozwój rolnictwa i jego obsługi. W południowej postuluje się intensywne zalesienia i rozwój funkcji rekreacyjnej w oparciu o walory krajobrazowe i przyrodnicze, przy uwzględnieniu uwarunkowań ochrony środowiska. Obszar między drogą nr DP5137E a autostradą A-2 w sąsiedztwie Łódzkiej Specjalnej Strefy Ekonomicznej w Ozorkowie będzie posiadał warunki dla kształtowania strefy rozwoju i przedsiębiorczości.

Poniżej przedstawiono elementy struktury przestrzennej województwa na obszarze gminy:

- w komunikacji:
 - postulowany przebieg wariantowy kolei dużych prędkości,
 - obejście drogowe Parzęczewa w ciągu drogi nr DP5137E,
 - droga powiatowa DP5137E – modernizacja, nowy odcinek w Piaskowicach do połączenia z południowym obejściem Ozorkowa,
 - fragment drogi DP5139E (na północ od projektowanego przebiegu drogi nr DP5137E) wchodzącej w obejście zachodnie Ozorkowa – modernizacja,
 - droga DP5168E Łęczycza – Parzęczew – Aleksandrów – modernizacja,

- droga wojewódzka nr 469,
- w pozostałych elementach:
 - postulowana strefa przedsiębiorczości gospodarczej w oparciu o dostęp do autostrady A-2 w węźle „Emilia” poprzez nowy przebieg drogi DP5137E i powiązanie jej z obejściem południowym Ozorkowa, a następnie drogą krajową nr 1; strefa ta byłaby rozwinięciem ŁSSE w Ozorkowie i tworzyłaby obszar rozwojowy Parzęczew – Ozorków,
 - postulowany w rejonie wsi Tkaczewska Góra zbiornik wodny na Bzurze, który zwiększyłby walory rekreacyjne tej części gminy,
 - znaczne dolesienia w południowej części gminy,
 - postulowany obszar chronionego krajobrazu w południowej części gminy,
 - koncentracja usług osadnictwa i urbanizacji we wsi gminnej Parzęczew,
 - obiekty i urządzenia infrastruktury technicznej znaczenia regionalnego,
 - obiekty i urządzenia specjalne (lotnisko).

Jako znajdujące się w polu zamierzeń centralnych i wojewódzkich wymieniono następujące elementy:

- kolejowa magistrala szybkiej kolei (daleka perspektywa),
- obejście drogowe Parzęczewa w ciągu drogi nr DP5137E,
- modernizacja i rozbudowa drogi nr DP5137E związana z realizacją obszaru rozwojowego Ozorków – Parzęczew,
- zbiornik „Tkaczewska Góra” – złagodzenie deficytu wód powierzchniowych oraz poprawa gospodarki wodnej w aglomeracji,
- zwiększenie lesistości gminy zgodnie z programem krajowym,
- koncentracja rekreacji w oparciu w o zbiornik „Tkaczewska Góra”.

Przedstawiono też tematy wymagające często specjalistycznych opracowań studialno – projektowych.

Są to:

- analiza regionalnego obszaru rozwojowego „Ozorków – Parzęczew” jako potencjalnego bieguna wzrostu gospodarczego (aktywizacja północno – zachodniej części aglomeracji),
- analiza możliwości powiększenia obszaru chronionego krajobrazu w kontekście przebiegu autostrady, kolei dużych prędkości, oraz utrzymania dolin rzek Bzury i Gnidy jako korytarzy ekologicznych i wentylacyjno - klimatycznych,
- wyodrębnienie obszarów wymagających szczególnej koordynacji w zakresie planowania przestrzennego, w tym obszaru rozwojowego „Ozorków – Parzęczew” – obszaru rekreacyjnego na bazie zbiornika „Tkaczewska Góra” oraz urbanizującego się obszaru wsi Parzęczew,
- analiza zasadności uzbrojenia większych jednostek osadniczych gminy, również w kontekście postulatu powiększenia obszaru chronionego krajobrazu.

W dniu 31.05.2000 r. w przyjętej przez Sejmik Województwa Łódzkiego „Koncepcji programu rozwoju sieci drogowej do roku 2015 z uwzględnieniem dróg krajowych i wojewódzkich „ zmieniono ponadlokalne cele publiczne o znaczeniu wojewódzkim w stosunku do wcześniej wytypowanych, opisanych powyżej.

4. Wewnętrzne uwarunkowania wpływające na kształtowanie kierunków polityki przestrzennej

4.1. Uwarunkowania polityki przestrzennej gminy wynikające z funkcjonowania środowiska przyrodniczego

4.1.1. Fizjografia

- Dane ogólne: położenie, ukształtowanie terenu

Gmina Parzęczew położona jest w północno - zachodniej części dawnego woj. łódzkiego, na obszarze Nizin Środkowopolskich i obejmuje fragmenty dwóch makroregionów: Niziny Południowowielkopolskiej (Wysoczyzna Łaska) w części południowej i Niziny Środkowomazowieckiej (Równina Łowicko - Błońska) w części północnej. Dla kształtowania lokalnego klimatu ma też wpływ sąsiedztwo Wzniesień Łódzkich położonych na wschód od terenu opracowania.

Rzeźba terenu jest stosunkowo urozmaicona. Maksymalne wysokości występują w południowej i południowo-wschodniej części gminy (Tkaczewska Góra i Mariampol) powyżej 165 m n.p.m., najniższe w okolicy Leźnicy Wielkiej <120 m n.p.m. Najniżej położone tereny znajdują się w dolinie rzeki Gnidy w północno - zachodniej części gminy. Generalnie teren opada w kierunku północno – zachodnim. Do tych kierunków nawiązuje też układ sieci rzecznej, głównych cieków Bzury i Gnidy. Ich boczne dopływy są krótkie, sprowadzają wodę z lokalnych obniżen między pagórkami.

- Budowa geologiczna

Gmina Parzęczew leży na pograniczu niecki łódzkiej o charakterze synkinalnym i zachodniego skrzydła antyklinorium kujawsko – pomorskiego.

Cały obszar gminy pokrywają osady czwartorzędowe złożone w okresie zlodowacenia środkowopolskiego – stadiału Warty pod którymi występują osady trzeciorzędowe oraz kredy i jury. Przeciętna miąższość osadów czwartorzędowych zawiera się w granicach 40 –70m. Dominują wśród nich piaski, żwiry i głazy morenowe oraz piaski i żwiry wodnolodowcowe. Urozmaiceniem rzeźby są występujące lokalnie żwirowo - piaszczyste pagórki kemowe. Głębokie podłoże tworzą środkowo- i górnourajskie piaskowce, mułowce i iłowce oraz wapienie i margle budujące antyklinorium środkowopolskie. Do najmłodszych osadów w okresie holocenu należą piaski i mułki wypełniające doliny współczesnych cieków powierzchniowych. Wśród nich spotyka się pojedyncze płyty organicznych gruntów mułowo – torfowych. Lokalne wystąpienia osadów organicznych związane są z dolinami Bzury-Lindy i Gnidy Zian.

- Hydrografia

▪ Wody powierzchniowe

Przez teren gminy Parzęczew przebiega główny wododział Polski między zlewnią Bzury (Wisły) a Gnidy (Warty - Odry). Wododział początkowo wyznaczony wyraźnie pasmem pagórków morenowych, w części północnej biegnie po terenach o płaskich, słabo zaznaczonych kulminacjach. Przecinające je rowy melioracyjne zacierają wyrazistość wododziału. Wzdłuż rzeki Bzury, największego cieku na terenie gminy, wyznaczone są obszary zagrożenia powodziowego, pozostałe rzeki nie posiadają ustalonych obszarów występowania wielkiej wody.

W południowej części gminy występują lokalne obszary bezodpływowe w niewielkich obniżeniach śródwymowych. Wszystkie zbiorniki wodne są pochodzenia antropogenicznego.

- Wody podziemne

W nawiązaniu do budowy geologicznej na terenie gminy występują poziomy wodonośne związane z utworami jury, kredy i czwartorzędu.

Południowa część gminy położona jest na terenie Głównego Zbiornika Wód Podziemnych o zasobach wód bardzo czystych w ośrodku szczelinowym i szczelinowo - porowym. Wyznaczono dla nich obszary najwyższej ochrony i obszary wysokiej ochrony. Wody z tego zbiornika ujmowane są w Ozorkowie. Na terenie gminy Parzęczew ujęcia wód znajdują się w Orłej, Ignacewie Folwarcznym, Parzęczewie, Chrząstowie Wielkim, w Leźnicy Wielkiej na terenie zamkniętym.

W osadach czwartorzędowych występują dwa poziomy wodonośne, pozostające ze sobą w różnych związkach hydrologicznych: poziom naglinowy oraz poziom międzymorenowy.

Zwierciadło wód płytkich (naglinowych) występuje na głębokościach nieprzekraczających 5m. Zasoby są niewielkie, występują znaczne wahania stanów i sezonowe zmiany temperatury wody.

Podstawowy poziom wodonośny (międzymorenowy) występuje na głębokości 10-50 m p.p.t.

W dolinach rzek (Bzury i Gnidy) występują również wody aluwialne, a w bezodpływowych nieckach pojawiają się izolowane soczewki wód wierzchówkowych.

Zasoby wód podziemnych związane są z wodonośnymi piętrami górnej jury, górnej kredy i czwartorzędu. W okolicy Janowa i Śliwnik, na północny-wschód od Parzęczewa, sięga południowy fragment szczelinowo-krasowego Głównego Zbiornika Wód Podziemnych (GZWP) nr 226 Krośniewice – Kutno. Zbiornik o charakterze szczelinowo – krasowym podlega przepisom o wysokiej ochronie wód podziemnych.

Południowa i wschodnia część gminy jest objęta zasięgiem porowego zbiornika dolnej kredy – GZWP nr 401 Niecka Łódzka. Wody tego zbiornika objęte wysoką (OWO) i największą (ONO) ochroną charakteryzują się wysoką jakością, są bardzo czyste i nadają się do użytku bez uzdatniania.

Powszechnie eksploatowany poziom wodonośny czwartorzędu jest związany z osadami piaszczysto-żwirowymi zlodowacenia południowopolskiego i okresu interglacjału mazowieckiego oraz z piaskami i żwirami wodnolodowcowymi pochodzącymi z okresu zlodowaceń środkowopolskich. Zwierciadło naporowe występuje na głębokości 10-20 m, a wydajności sięgają 20 m³ /h.

- Stan czystości wód powierzchniowych i podziemnych

Stan zanieczyszczenia wód Bzury jest w chwili obecnej umiarkowany, w ciągu ostatnich lat zaobserwowano poprawę czystości wody, która jeszcze kilka lat temu była katastrofalna. Przekroczenia norm dotyczą głównie wskaźników odnoszących się do azotanów oraz fosforu ogólnego. Ponad to o umiarkowanym stanie czystości wód decydują takie czynniki jak m.in. barwa wody, zawartość bakterii coli czy saprobowość fitoplanktonu. Wskaźniki te są wynikiem zrzutów ścieków komunalnych i przemysłowych w Zgierzu. Funkcjonujące oczyszczalnie ścieków w Zgierzu (miejska – mechaniczno – chemiczno - biologiczna; dwie mechaniczno - biologiczne i

dwie mechaniczne) powinny prowadzić do ciągłej stopniowej poprawy jakości wód, jednak proces oczyszczania zdegradowanego przez lata środowiska koryta rzeki może trwać nawet kilkadziesiąt lat.

Danych na temat czystości wód rzeki Gnidy nie ma w dostępnych materiałach, ale przez analogię można wnioskować, że główne źródła jej zanieczyszczenia – wobec funkcjonowania oczyszczalni mechaniczno - biologicznej w: Piaskowicach, Chociszewie, Parzęczewie, osiedlu wojskowym, jednostce wojskowej w Leźnicy Wielkiej, stanowią spływy wód z obszarów użytkowanych rolniczo (substancje organiczne, biogenne i miano coli).

Biorąc pod uwagę dużą ilość terenów zmeliorowanych przyspieszających spływ wód wskaźniki te są prawdopodobnie przekraczane.

- Klimat

Badany obszar znajduje się w strefie wpływu klimatów suboceanicznego i kontynentalnego. Wyraża się to min. pewnym złagodzeniem granic pomiędzy poszczególnymi porami roku. Średnia temperatura roku kształtuje się w granicach 7,6°C – ostatnie lata były wyraźnie cieplejsze (89 – 92 – 8,5°C; 92 – 96 – 8,1°C).

Średnia roczna suma opadów jest tu znacznie niższa niż w strefie krawędziowej Wzniesień Łódzkich i wynosi poniżej 550mm. Najwyższe opady występują w lipcu, najniższe w styczniu i lutym. Częstotliwość występowania opadów nawalnych największa jest w okresie czerwiec-sierpień. Występują duże różnice – ponad dwukrotne – w ilości opadów w latach wilgotnych i suchych (890mm – 396mm).

- Stan czystości powietrza atmosferycznego.

Uformowanie terenu na obszarze gminy i w jej sąsiedztwie – pasma pagórków morenowych i kemowych od wschodu i południa oraz duże masywy leśne Grotnik i Lućmierza – osłaniają teren gminy od zanieczyszczeń z terenu Łodzi i Zgierza.

W samym Parzęczewie brak większych źródeł zanieczyszczeń. Lokalne zagrożenia mogą stanowić, na terenach podatnych na inwersje zimowe, emisje niskie tlenku węgla, dwutlenku siarki i sadzy z mało sprawnych źródeł energii – palenisk indywidualnych na opał stały. Nie ma jednak danych na temat przekroczeń dopuszczalnych stężeń zanieczyszczeń powietrza.

Zakład przemysłowy najbliższej położonego Ozorkowa (Spółdzielnia Mleczarska w Ozorkowie) posiada emitory wyposażone w elektrofiltry.

Podstawowym czynnikiem wpływającym na warunki środowiskowe obszaru gminy jest autostrada przebiegająca przez środek gminy, dzieląca ją na dwie części, podkreślając tym samym odmienne zagospodarowanie i wykorzystanie terenów po obu jej stronach.

Przebieg autostrady przez teren gminy jest tranzytowy – bez węzłów komunikacyjnych, jest tym samym wyjątkowo bezkonfliktowy jednak ruch samochodowy jest niewątpliwym emitorem hałasu oraz spalin do atmosfery.

4.1.2. Zasoby przyrodnicze

- Lasy

W granicach gminy Parzęczew znajdują się lasy należące do dużego kompleksu leśnego Grotnicko - Lućmierskiego oraz mniejsze zespoły: na paśmie wydm w widłach Bzury i Lindy, wzdłuż zachodniej granicy gminy i małe zespoły śródpolne rozrzucone po terenie całej gminy w miejscach podmokłych lub na szczytach pagórków piaszczystych.

Przez teren gminy przebiega równoleżnikowo wyznaczona przez Szafera granica naturalnego zasięgu występowania jodły, świerka i jaworu. Drzewa te nie występują na opisywanym terenie. Większość lasów to sztuczne monokultury sosnowe założone na siedliskach od Boru Mieszanego Świeżego do Boru Suchego. W lokalnych zagłębieniach stwierdzono występowanie Boru Wilgotnego, a wzdłuż koryt rzecznych lokalnie drzewostany o charakterze łągowym – zarośli wierzbowych, drzewostanów wierzbowo - jesionowych z domieszką olchy.

Dużą różnorodnością siedlisk charakteryzują się zwłaszcza lasy w kompleksie Grotnicko-Lućmierskim, gdzie dodatkowo występują niewielkie powierzchnie sandrowe pokryte ubogą roślinnością muraw, wrzosowisk i jałowczysk.

Wszystkie lasy opisywanego terenu należą do kategorii lasów chronionych (zmniejszone parametry gospodarczego wykorzystania, nacisk położony na funkcje przyrodnicze i ochronne) ze względu na zagrożenie ze strony przemysłu oraz sąsiedztwo dużych ośrodków miejskich.

Ogromny wpływ na stan lasów ma obniżenie poziomu lustra wód (leje depresyjne) powodujące min. wyginięcie jodły i świerka. Lesistość gminy wynosi 16,4 %.

- Obiekty chronione

▪ Pomniki przyrody

Na terenie gminy występuje 10 pomników przyrody:

- buk o obwodzie 440 cm w parku w Piaskowicach,
- dąb szypułkowy o obwodzie 315 cm w parku w Piaskowicach,
- jawor o obwodzie 280 cm w parku w Piaskowicach,
- 2 lipy drobnolistne o obwodach 355 cm i 315 cm na Placu Kościelnym,
- 5 dębów o obwodach 240 – 330 cm przy wejściu na cmentarz w Leźnicy Wielkiej,
- 1 lipa drobnolistna w Pustkowej Górze.

▪ Parki wiejskie wpisane do gminnej ewidencji zabytków

Uchwałą Nr X/41/85 Rady Narodowej Miasta Łodzi park podworski w Piaskowicach o powierzchni 4,6 ha uzyskał status parku wiejskiego. Park ten znajduje się w ewidencji zabytków.

▪ Obszar chronionego krajobrazu kompleksu lasów Grotnicko - Lućmierskich

Uchwałą Rady Narodowej z 1987r. status obszaru chronionego krajobrazu nabyły lasy południowej części gminy, w kompleksie lasów Grotnicko - Lućmierskich.

Obiekty te utraciły swój status po reformie samorządowej, ze szkodą dla możliwości sprawowania nad nimi opieki wg. nowych przepisów konieczna jest decyzja Wojewody.

- Zasoby surowcowe

Na terenie gminy Parzęczew znajduje się 14 udokumentowanych złóż surowców mineralnych. Złoża występujące na terenie gminy to głównie utwory piaszczyste i piaszczysto-żwirowe, materiał

tego typu znajduje zastosowanie głównie w budownictwie ogólnym i drogowym. W Bibianowie występują złoża piasków kwarcowych nadające się do produkcji cegły wapienno - piaskowej.

Złoża występujące na terenie gminy:

- Bibianów ,
- Florentynów I – pole A,
- Florentynów I – pole B
- Florentynów II ,
- Gołaszyny ,
- Ignacew ,
- Ignacew I ,
- Kowalewice A,
- Parzęczew ,
- Parzęczew I pole A,
- Parzęczew I pole B
- Parzęczew II ,
- Skórka ,
- Tkaczewska Góra.

Złoża które posiadają aktualne koncesje na wydobycie surowca wyznaczone mają obszary i tereny górnicze. Wśród złóż na terenie gminy w większości przypadków obszar górniczy pokrywa się z granicą złoża jedynie złoża Bibianów znacznie wykracza swym zasięgiem zarówno poza obszar jak i teren górniczy.

Obszary i tereny górnicze posiadające aktualną koncesję na wydobywanie surowców mineralnych:

Nazwa obszaru	Koncesja	Data decyzji
Bibianów IIA	OS.7513-8/05	2005-12-27
Florentynów II	OS.7513-7/05	2005-05-05
Gołaszyny	OS.7513-10/05	2005-05-12
Ignacew	OS.7513-7/2001	2001-05-25
Kowalewice A	OS.7513-7/07	2007-09-07
Parzęczew I pole A i B	SR.VII-7412-2/65/04	2004-10-21
Skórka	OS.7513-6/05	2005-04-29
Tkaczewska Góra	SR.VII-7412-2/85/04	2005-04-12
Parzęczew II	OS.7513-6/08	2008-06-24

Obszary i tereny górnicze, którym wygasły koncesje na wydobycie surowców mineralnych:

- Bibianów I (Bibianów IA),
- Florentynów I – pola: A i B,
- Parzęczew.

Nowe złoża Ignacew I nie posiada jeszcze nadanej koncesji w związku z czym nie ma jeszcze wyznaczonego terenu oraz obszaru górniczego.

Obszary i tereny górnicze nieeksploatowane muszą zostać poddane rekultywacji, w przypadku złoża Parzęczew kierunek rekultywacji jest jeszcze nieokreślony natomiast dla złoża Florentynów I – pola: A i B kierunek rekultywacji przewidziano jako rolniczo – leśny. Dopuszczalny jest inny kierunek rekultywacji w przypadku gdy warunki naturalne oraz stan istniejący nieeksploatowanego złoża predysponują dany obszar do innej formy zagospodarowania.

4.1.3. Zagrożenia dla środowiska przyrodniczego

- Zagrożenia dla stanu powietrza atmosferycznego

Na terenie samej gminy nie występują obiekty mogące mieć negatywny wpływ na stan powietrza. Lokalne i czasowe (w okresie grzewczym) uciążliwości mogą powstawać na skutek użytkowania mało sprawnych palenisk indywidualnych na opał stały. Większość stwierdzonych zanieczyszczeń, mających wpływ m.in. na stan zdrowotny lasów to import z sąsiednich miast – głównie Ozorkowa, ale stwierdzono też napływ z dalej położonych ośrodków przemysłowych np. Konina.

- Zagrożenia dla stanu czystości wód powierzchniowych i podziemnych

Na terenie samej gminy nie stwierdzono źródeł istotnego zanieczyszczenia wód. Zrzut ścieków komunalnych z Parzęczewa do rzeki Gnidy odbywa się poprzez oczyszczalnię mechaniczno-biologiczną. Bzura i Linda wprowadzają na teren gminy wody już pozaklasowe, a na terenie gminy nie ma dodatkowych źródeł ich zanieczyszczenia.

Wpływ na stan czystości wód mają jedynie spływy z pól uprawnych (eutrofizacja).

Na stan wód podziemnych pierwszego poziomu użytkowego (wg badań Zakładu Hydrologii i Gospodarki Wodnej U.Ł. w większości badanych studzien stwierdzono przekroczenia norm dopuszczalnych dla wód pitnych w zakresie azotu azotanowego, siarczanów i utlenialności) ma wpływ błędna lokalizacja studzien, szamb i dołów chłonnych. Większość wsi poza Tkaczewską Górą, Pustkową Górą, Skórką ma wodociągi.

Dla poziomów aluwialnych zagrożenie stanowią wylewy silnie zanieczyszczonych wód Bzury.

- Zagrożenie hałasem

Na terenie gminy obiektami zakłócającym klimat akustyczny są:

- linia kolejowa (Łódź) Zgierz – Ozorków (Gdańsk), zwłaszcza na odcinku Pustkowa Góra – Konstantki, gdzie przebiega na nasypie, co znacznie zwiększa zasięg jej uciążliwości akustycznej. Uciążliwość ta od strony zachodniej jest zmniejszona przez sąsiedztwo kompleksu leśnego.
- autostrada A-2 relacji Warszawa – Poznań generująca znaczny hałas związany z transportem drogowym, w zasięgu jego bezpośredniego oddziaływania ustalono obszar ograniczonego użytkowania.

- Inne nadzwyczajne zagrożenia

Na terenie gminy jedynie rzeka Bzura ma ustalone obszary zagrożenia powodziowego.

Inne zagrożenie dla środowiska przyrodniczego mogłaby stanowić katastrofa kolejowa z udziałem ładunku chemikaliów gazowych lub płynnych.

Ponadto na terenie gminy zlokalizowane jest lotnisko wojskowe z czym wiążą się możliwe utrudnienia związane z wykonywaniem lotów przez statki powietrzne w wyznaczonych strefach lotów koszących, a w szczególności lotów nocnych na małych wysokościach i koszących z wykorzystaniem gogli noktowizyjnych oraz na lądowisku przygodnym w rejonie Mariampola w prowadzeniu gospodarstw hodowlanych, a w szczególności ferm drobiowych, strusi itp.

4.2. Uwarunkowania polityki przestrzennej gminy wynikające ze struktury funkcjonalno-przestrzennej

4.2.1. Charakterystyka zagospodarowania przestrzennego gminy

Układ przestrzenny obszaru określają uwarunkowania przyrodnicze, to jest ukształtowanie w postaci dolin rzek Bzury i Gnidy, tereny leśne głównie w części południowej oraz kompleksy dobrych gleb w części północnej. Ukształtowanie charakterystyczne dla terenów polodowcowych, posiada obniżone formy wypukłe i wypłycone obniżenia. Najwyższe wzniesienia usytuowane są w południowej części gminy (Tkaczewska Góra, Chociszew, Mikołajew, Orła – ok. 160 m n.p.m.) co w połączeniu z obrzeżem kompleksu lasów grotnickich, szeroką doliną Bzury i terenami leśnymi graniczącymi z doliną od strony północnej składa się na walory krajobrazowe tej części gminy.

Dostępność komunikacyjną gminy zapewnia linia kolejowa ze stacją w Chociszewie, droga krajowa nr 1 przebiegająca przez Ozorków w odległości 10 km od Parzęczewa oraz sieć dróg publicznych. Charakterystyczny jest układ dróg zbiegających się w Parzęczewie.

Dominującą funkcją jest rolnictwo. Stopień zurbanizowania obszaru jest stosunkowo niski. Najbliższym położonym miastem jest (graniczący z gminą) Ozorków, pełniący funkcję ośrodka ponadlokalnego, z którym gmina posiada rozwinięte powiązania administracyjne i gospodarcze. Jednak dla mieszkańców północnej części gminy, zwłaszcza osiedla wielorodzinnego w Leźnicy Wielkiej, ośrodek handlowo-usługowy i oświatowy stanowi Łęczycza.

W sieci osadniczej gminy wielkością wyróżnia się Parzęczew pełniący rolę ośrodka gminnego ze znaczną ilością usług oraz Chociszew z usługami uzupełniającymi. Lokalizacja pozostałych usług ma charakter punktowy, z wyjątkiem osiedla związanego z jednostką wojskową w Leźnicy Wielkiej wyposażonego w usługi.

Zabudowa wiejska, usytuowana wzdłuż dróg ma charakter pasmowy, ale tylko w niewielu wsiach jest zwarta. Stosunkowo mało jest zabudowy rozproszonej oddalonej od skupisk siedlisk wiejskich. Zabudowa jednorodzinna w formie większych zespołów występuje w Parzęczewie i Chociszewie. Zabudowa wielorodzinną zlokalizowaną w niewielkiej ilości w Parzęczewie i Piaskowicach (łącznie 72 mieszkania). W Leźnicy Wielkiej istnieje osiedle wielorodzinne obsługujące jednostkę wojskową (ok. 700 mieszkańców).

Budownictwo letniskowe występuje w rejonie sąsiadującym z lasami grotnickimi głównie we wsiach: Orła, Pustkowa Góra, Chociszew, Tkaczewska Góra; w części są to niewielkie zespoły działek.

Natomiast większe zespoły o przesądzonych lokalizacjach z dokonanymi podziałami, bądź już aktualnie realizowane znajdują się we wsiach: Mikołajew, Orła, Duraj, Chociszew, Radzibórz, Pustkowa Góra i Tkaczewska Góra.

Parzęczew, niegdyś miasto, posiada historycznie ukształtowany układ przestrzenny z rynkiem, jego pierzejami, dominantą w postaci zabytkowego kościoła i siatką sąsiednich ulic. Wśród zabudowy o charakterze małomiasteczkowym znajdują się liczne obiekty wpisane do gminnej ewidencji konserwatorskiej.

Nowe obiekty związane z pełnieniem funkcji ośrodka gminnego powstały w południowej części wsi tworząc zespół o odmiennym charakterze. W zachodniej części zrealizowano zespół budownictwa jednorodzinnego. Na północy między starą częścią a obiektami usługowo-składowymi związanymi z obsługą rolnictwa dokonano podziałów gruntów dla budownictwa jednorodzinnego, tworzącego w skali wsi duży zespół przesądzający w znacznym stopniu o kierunku jej rozwoju. Układ przestrzenno-funkcjonalny Parzęczewa zmienia się ze skupionego wokół starego ośrodka w rozciągnięty (ok. 1,8 km) na kierunku północ-południe.

W otwartym krajobrazie wokół Parzęczewa wyróżniają się Piaskowice, będące częścią tej przestrzeni. Dotychczasowe działania nie wydołyły występujących tu wartości kulturowych. Zwłaszcza realizacja budynków wielorodzinnych nie jest zharmonizowana z otoczeniem.

Struktura funkcjonalno-przestrzenna wskazuje na możliwości rozwojowe gminy. Walory przyrodnicze i krajobrazowe części południowej stanowią potencjał w zakresie rozwoju turystyki i rekreacji. Potencjał rolny w postaci kompleksów dobrych gleb w części północnej może stać się czynnikiem rozwoju rolnictwa specjalistycznego i hodowli. Natomiast przebieg autostrady i sąsiedztwo zrealizowanej ŁSSE w Ozorkowie są przesłanką dla powstania pasma rozwoju i przedsiębiorczości Ozorków - Parzęczew.

4.2.2. Struktura własności

Na podstawie danych uzyskanych w Urzędzie Gminy stwierdzono, iż w poszczególnych wsiach na terenie gminy występują działki stanowiące własność:

- Skarbu Państwa ,
- Ministerstwa Obrony Narodowej,
- Agencji Nieruchomości Rolnych,
- Gminy Parzęczew,
- Gminy Miasta Ozorkowa,
- związków wyznaniowych.

Rozpoznanie stanu posiadania gruntów wykazało, że podstawową formą własności w gminie jest własność prywatna z terenami wykorzystywanymi na cele rolnicze.

Największe pod względem powierzchniowym grunty komunalne zlokalizowane są w: Parzęczewie, Piaskowicach, Chociszewie, Orłej i Marysławowie.

Ich zagospodarowanie związane jest w przeważającej części z lokalizacją urządzeń infrastruktury technicznej lub usług publicznych.

Z uzyskanych danych wynika, że gmina prawie w ogóle nie posiada dyspozycyjnych gruntów, co ogranicza w istotny sposób możliwość prowadzenia aktywnej polityki przestrzennej i ofertowej dla różnorodnej działalności gospodarczej przez władze gminy.

Istniejąca struktura własności, rozmieszczenie i ilość działek komunalnych i Skarbu Państwa nie stanowi istotnego uwarunkowania dla przewidywanych kierunków zagospodarowania gminy.

4.3. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy wartości kulturowych

4.3.1. Rys historyczny

Parzęczew znajdował się przy wczesnośredniowiecznej drodze z Lutomierska do Łęczycy. W 1098r. odnotowano Parzęczew jako wieś leżącą w dobrach książęcych Bolesława Krzywoustego. W kronikach Galla Anonima są wzmianki o osadzie słowiańskiej „Parzniczew” w Księstwie Łęczyckim, a biskup krakowski Wincenty Kadłubek, przebywający w 1180r. w Łęczycy wspomina osadę „Parnyczew”. Od tego czasu Parzęczew wchodzi w skład dóbr arcybiskupów gnieźnieńskich. Po zniszczeniu osady w 1330r. przez najazd krzyżacki zostaje ona odbudowana przy pomocy arcybiskupa gnieźnieńskiego. W 1370r. król Kazimierz Wielki nadaje osadzie Parzęczew prawa miejskie na wniosek arcybiskupa Jarosława Bogorii i podkanclerza Janka Czarnkowskiego. Po klęsce Zakonu Krzyżackiego w 1410r. rozpoczyna się rozwój gospodarczy miasta. W XVII w. na skutek zniszczeń wojennych zaczyna się powolny upadek. Po II rozbiore Polski w 1793r. Parzęczew zostaje włączony do Prus. Następuje masowy napływ ludności niemieckiej. Po upadku Powstania Styczniowego w 1867r. Parzęczew traci prawa miejskie, a siedziba władz gminnych zostaje przeniesiona do Piaskowic. Parzęczew zaczyna się wyludniać, mieszkańcy szukają pracy w Łodzi i innych ośrodkach przemysłowych. Po odzyskaniu niepodległości w 1918r. Parzęczew zaczyna się rozwijać. W czasie II wojny światowej zostaje wcielony do III Rzeszy. Po wojnie wieś Parzęczew pełni funkcję ośrodka administracyjnego i usługowego gminy.

4.3.2. Obiekty objęte ochroną konserwatorską i archeologiczną

Na obszarze gminy występują obiekty posiadające wartości dziedzictwa kulturowego wpisane do rejestru zabytków, gminnej ewidencji zabytków, objęte ewidencją zabytków, ewidencją archeologiczną oraz chronione układy rozplanowania i krajobrazu.

Obiekty wpisane do rejestru zabytków:

- Leźnica Wielka: kościół św. Jakuba Apostoła, drewn., XVIII w., nr rej. A 138
- Parzęczew :
 - kościół parafialny p.w. Wniebowzięcia NMP, mur, 1802- 1804, nr rej. A 215
 - kościół cmentarny p.w. św. Rocha, drewn., I poł. XVII w., nr rej. A 188
 - grodzisko – relikwiny średniowiecznej siedziby obronnej, pocz. XV w., nr rej. A 321
- Piaskowice: grodzisko stożkowate średniowieczne, nr rej. 212

Obiekty wpisane do gminnej ewidencji zabytków:

- Chrzastów:
 - dom nr 3, drewn., tynk., 4 ćw. XIX w.
 - dom nr 6, drewn., 4 ćw. XIX w.

- Ignacew: dom wł. Jan Wawrzyniak, drewn., tynk., 4 ćw. XIX w.
- Leźnica Wielka:
 - dzwonnica, mur., 4 ćw. XIX w.
 - plebania, mur., 4 ćw. XIX w.
 - cmentarz rzymsko – katolicki, założony w 1800 r.
- Mariampol: cmentarz ewangelicko – augsburski, założony w 1850 r.
- Parzęczew:
 - dom ul. Kątna 1, drewn., 4 ćw. XIX w.,
 - dom ul. Kątna 4, drewn., 4 ćw. XIX w.,
 - dom ul. Kątna 6, drewn., 4 ćw. XIX w.,
 - dom ul. Kątna 8, mur. 1 ćw. XX w.,
 - dom ul. Kościuszki 1, mur., 1 ćw. XX w.,
 - Bank Spółdzielczy ul. Kościuszki 3, mur., 4 ćw. XIX w.,
 - dom ul. Kościuszki 6, drewn., 4 ćw. XIX w.,
 - dom ul. Kościuszki 7, mur., 4 ćw. XIX w.,
 - dom ul. Kościuszki 8a, drewn., 4 ćw. XIX w.,
 - dom ul. Kościuszki 20, mur., 4 ćw. XIX w.,
 - plebania ul. Kościuszki 21, mur., ok. 1880 r.,
 - dom ul. Kościuszki 28, mur., 4 ćw. XIX w.,
 - dom ul. Łęczycka 5, mur., 1 ćw. XX w.,
 - dom ul. Łęczycka 7, mur., 1 ćw. XX w.,
 - dom ul. Mickiewicza 6, drewn., 4 ćw. XIX w.,
 - dom ul. Mickiewicza 8, drewn., 4 ćw. XIX w.,
 - Urząd Gminy ul. Mickiewicza 9, 1 ćw. XX w.,
 - dom ul. Mickiewicza 11, drewn., 4 ćw. XIX w.,
 - dom ul. Mickiewicza 15, drewn., 4 ćw. XIX w.,
 - dom ul. Mickiewicza 19, drewn., 1 ćw. XX w.,
 - dom ul. Mickiewicza 21a, drewn.
 - dom ul. Mickiewicza 28, mur., 1 ćw. XX w.,
 - dom ul. Mickiewicza 29, drewn., tynk., 4 ćw. XIX w.,
 - dom ul. Mickiewicza 39, drewn., 4 ćw. XIX w.,
 - młyn, mur., ok. 1920 r.,
 - cmentarz rzymsko – katolicki, założony na pocz. XVII w.,
 - cmentarz żydowski, założony w XVIII w., (relikty: obecnie na tereni zabudowa miejska).
- Piaskowice:
 - dom gminny, drewn., ok. 1929 r.
 - park dworski
- Pustkowa Góra: cmentarz ewangelicko – augsburski, założony w 1850 r.
- Różyce: dom nr 8, mur., 4 ćw. XIX w.
- Tkaczewska Góra:

- dom nr 11, drewn.
- dom nr 12, mur. I. 20-te XX w
- dom nr 15, drewn.
- dom nr 19, drewn.
- dom nr 20, drewn.
- dom nr 22, drewn, I. 20-te XX w
- dom nr 24, drewn, I. 20-te XX w
- cmentarz ewangelicko – augsburski, założony w 1850 r.
- Wytrząszczyki:
 - dom nr 9, mur., I ćw. XX w.,
 - dom nr 13, mur., ok. 1906 r.,
 - dom nr 14, mur., I ćw. XX w.,
 - dom nr 15, mur., I ćw. XX w.
- cmentarz ewangelicko – augsburski, założony ok. 1850 r.

Stanowiska archeologiczne

L.P	OBSZAR AZP	MIEJSCOWOŚĆ	NR. ST. NA OBSZARZ E	NR. ST. W MIEJSCOWOŚCI	CHRONOLOGIA/KULTURA	FUNKCJA
1	64-49	NOWE MŁYNY	6	2	OL/PRZEWOR.	OSADA
2	64-49	NOWE MŁYNY	5	1	P.ŚR/PRAPOLSKA	OSADA
3	64-49	REKSUŁ	12	1	RZ/III OKR.WCZ.ŚR/P.ŚR/NŻ	OSADA
4	64-49	REKSUŁ	13	2	NŻ/PRAPOLSKA	OSADA
5	64-49	REKSUŁ	14	3	RZ/P.ŚR/NŻ/PRZEWOR. PRAPOLSKA	OSADA
6	62-49	OPOLE	19	1	XV-XVII W	OSADA WIEJSKA
7	62-49	RÓŻYCE ŻMIJOWE	41	9	XV-XVI W	OSADA WIEJSKA
8	62-49	LEŻNICA WIELKA	10	2	XV-XVI W	OSADA WIEJSKA
9	62-49	RÓŻYCE ŻMIJOWE	39-40	8	XV-XVI W	OSADA WIEJSKA
10	62-49	RÓŻYCE ŻMIJOWE	37	6	XV-XVI W	OSADA WIEJSKA
11	62-49	RÓŻYCE ŻMIJOWE	36	5	XIV-XVI W	OSADA WIEJSKA
12	62-49	RÓŻYCE ŻMIJOWE	35	4	RZ/PRZEWOR.	CMENTARZYSKO
13	62-49	RÓŻYCE ŻMIJOWE	32	1	XVI-XVII W	OSADA WIEJSKA
14	62-49	RÓŻYCE ŻMIJOWE	33	2 A	L/WSCH.POM.	CMENTARZYSKO
15	62-49	RÓŻYCE ŻMIJOWE	38	7	XV-XVI W	OSADA WIEJSKA
16	62-49	RÓŻYCE ŻMIJOWE	34	3	RZ/PRZEWOR.	OSADA
17	62-49	CHRZAŚTÓW	5	3	XV-XVI W	PKT.OSADNICZY
18	62-49	CHRZAŚTÓW	4	2	RZ/PRZEWOR.	CMENTARZYSKO
19	62-49	MROZOWICE	12	2	III-IVEB/RZ/PRZEWOR. ŁUŻYCKA	CMENTARZYSKO
20	62-49	MROZOWICE	13	3	RZ/XV-XVI W/PRZEWOR.	OSADA/PKT. OSADNICZY
21	62-49	MROZOWICE-CZEKAJ	18	1	EB/RZ/ŁUŻYCKA PRZEWOR.	OSADA/ŚLAD OSAD.
22	62-49	MROZOWICE	14	4	XV-XVI W	PKT.OSADNICZY
23	62-49	MROZOWICE	15	5	XIV-XV W	PKT.OSADNICZY
24	62-49	MROZOWICE	11	1 A	NEOLIT/EB	OSADA
25	62-49	CHRZAŚTÓW	3	1 A	EB/ŁUŻYCKA	CMENTARZYSKO
26	62-49	CHRZAŚTÓW FOLW.	6	1	RZ/XV-XVI W/PRZEWOR.	OSADA/ OSADA WIEJSKA
27	62-49	CHRZAŚTÓW	51	1 D	EB/MOPR/NŻ/ŁUŻYCKA PRZEWOR.	ŚLAD OSAD./GRÓB
28	62-49	CHRZAŚTÓW	52	2	CHCD/OWR/P.ŚR/NŻ	OSADA/EKSP.TERENU
29	62-49	CHRZAŚTÓW	53	3 D	-	-
30	62-49	CHRZAŚTÓWEK STARY	9	4 D	VIII-IX W/NEOLIT/EB/NOPR/OWR	ŚLAD OSAD./OSADA
31	62-49	CHRZAŚTÓWEK STARY	8	3 D	EB/HA/OWR	ŚLAD OSAD./OBOZOW.
32	62-49	CHRZAŚTÓWEK STARY	7	1	XIV-XVI W	OSADA WIEJSKA
33	62-49	CHRZAŚTÓW WIELKI	56	4 A	B1,B2,C16-C2	-
34	62-49	PARZĘCZEW	22	3	XVI-XVII W	OSADA WIEJSKA

35	62-49	PARZECZEW	24	5	XVI-XVIII W	OSADA WIEJSKA
36	62-49	PARZECZEW	20	1	XIV-XVI W	GRODZISKO STOŻKOWE
37	62-49	MROZOWICE	16	6	RZ	OSADA
38	62-49	WIELKA WIEŚ	47	1 A	HA	OSADA
39	62-49	ŚLIWNIKI NOWE	45	1	XV-XVII W	OSADA WIEJSKA
40	62-49	ZELGOSZCZ	48	1	RZ/XVI-XVII W	SLAD OSAD./OSADA WIEJ.
41	62-49	ŚLIWNIKI	44	3 A	POŁOWA XI W	SKARB MONET
42	62-49	ŚLIWNIKI	42	1 A	EB	CMENTARZYSKO
43	62-49	ŚLIWNIKI	43	2 A	V OKR. EB	SLAD OSAD.
44	62-49	PARZECZEW	26	7	XVI-XVII W	OSADA WIEJSKA
45	62-49	PARZECZEW	25	6	XIV-XVII W	PKT.OSADNICZY
46	62-49	PIASKOWICE	30	2	XIII-XIV W	GRODZ./DWÓR NA KOPCU
47	62-49	PARZECZEW	23	4	XVI-XVII W	OSADA
48	62-49	PARZECZEW	54	12	XI-XII/KULT. POLSKA	SKARB MONET
49	62-49	PIASKOWICE	31	3	XIV-XVII W	OSADA PRZYDWORSKA
50	62-49	PIASKOWICE	29	1 A	RZ/WSCH. POM.	CMENTARZYSKO
51	62-49	PARZECZEW	27	8 A	153-154 R	-
52	62-49	ZELGOSZCZ RÓŻ.	49	1	II OKR. EB/ŚR	PKT. OSAD./OBOZOWISKO
53	62-49	ZELGOSZCZ RÓŻ.	50	2	II OKR. EB/RZ/TRZCINIECKA PRZEWOR.	PKT.OSADNICZY
54	62-48	LEŻNICA WIELKA			XIV W/ KULT ŚR	MONETY
55	62-50	BIBIANÓW	6	1	ŁUŻYCKA	PKT.OSADNICZY
56	63-50	KOWALEWICE	8	1	WCZ. ŚR/PRAPOLSKA	OSADA
57	63-50	KOWALEWICE	9	2 D	RZ/PRZEWOR.	OSADA
58	63-50	KOWALEWICE	10	3	HA/RZ/WCZ. ŚR/ŁUŻYCKA WCZESNOPOL.	OSADA
59	63-50	KOWALEWICE	11	4	RZ/WCZ. ŚR/PRZEWOR. WCZESNOPOL.	SLAD OSAD.
60	63-50	KOWALEWICE	12	5	ŚR/WCZESNOPOL. STAROPOL.	SLAD OSAD.
61	63-50	ORŁA	16	2	HA/P.ŚR/ŁUŻYCKA STAROPOLSKA	SLAD OSAD./OSADA
62	63-50	KOWALEWICE	34	11 D	RZ/XVI-XVI W/PRZEWOR NŻ	OSADA
63	63-50	KOWALEWICE	29	10 D	HA/ŁUŻYCKA	OSADA
64	63-50	KOWALEWICE	30	6-7 D	IV-V OKR. EB/HA/RZ/ŁUŻYCKA PRZEWOR. ŚR. NŻ	OSADA
65	63-50	KOWALEWICE	32	8 D	XVI-XIX W/NŻ	OSADNICTWO
66	63-50	KOWALEWICE	33	9	IV-V OKR. EB/RZ/XV-XVII W/ŁUŻ. PRZEWOR. WCZES. ŚR. NŻ	OSADA
67	63-50	MAŁOGÓRNE	13	1	HA/ WCZ. ŚR/XVI-XVII W	SLAD OSAD./OSADA
68	63-50	MAŁOGÓRNE	14	2	HA/ŁUŻYCKA	CMENTARZYSKO
69	63-50	ORŁA	15	1	RZ/WCZ. ŚR/PRZEWOR. WCZESNOPOL.	OSADA
70	63-50	PUSTKOWA GÓRA	17	1	WCZ. ŚR./ WCZESNOPOLSKA	OSADA
71	63-50	KONSTANTKI MANIN.	7	1	HA/RZ/ŁUŻYCKA PRZEWOR.	SLAD OSAD./OSADA
72	63-50	CHOCISZEW	38	- D	-	-
73	63-50	CHOCISZEW	28	10 D	NEOLIT/IV-V EB/HA/XVI-XIX W/ŁUŻ. ŚR. NŻ	OSADA
74	63-50	CHOCISZEW	4	4	NEOLIT/XV-XVII W	SLAD OSAD./PKT. OSAD.
75	63-50	CHOCISZEW	39	5-6-7 D	NEOLIT/EB/HA/ŚR	SLAD OSAD./OSADA
76	63-50	MAMIEN	36	1 D	HA/ŁUŻYCKA	OSADA/OBOZOW. ŁUŻYCKIE
77	63-50	MAMIEN	37	2 D	HA/ŁUŻYCKA	OSADA
78	63-50	CHOCISZEW	40	8 D	MŁODSZY NEOLIT/HA	SLAD OSAD./OSADA
79	63-50	CHOCISZEW	41	9 D	NEOLIT/EB/HA/WCZ. ŚR.	SLAD OSAD./OSADA/OBOZ.
80	63-50	CHOCISZEW	3	3	V-XVII W	OSADA WIEJSKA
81	63-50	KOL. CHOCISZEW	5	1	RZ/XIV-XV W/PRZEWORSKA	PKT. OSAD./OSADA
82	63-50	KOL. CHOCISZEW	6	2	NEOLIT/RZ/XVI-XVII W/	SLAD OSAD./OSADA PROD.
83	63-50	CHOCISZEW	1	1 A	NEOLIT/EB/HA/CERAMIKI SZNUROWEJ ŁUŻYCKA	PKT. OSAD
84	63-50	CHOCISZEW	2	2	PÓŻ NEOLIT/WCZ. EB/HA/WCZ. ŚR	PKT. OSAD./OSADA
85	63-49	MARYSŁAWÓW	10	2	EB/RZ/TRZCINIECKA PRZEWOR.	PKT. OSAD./OSADA
86	63-49	MARYSŁAWÓW	9	1	RZ/XVI-XVII W/PRZEWOR.	SLAD OSAD.
87	63-49	MARYSŁAWÓW	11	3	RZ/ORZEWOR.	CMENTARZYSKO
88	63-49	IGANCEW FOLW.	7	1	EB/TRZCINIECKA	SLAD OSAD.
89	63-49	IGANCEW FOLW.	8	2	NEOLIT/XVI-XVII W	SLAD OSAD.
90	63-49	IGANCEW GÓRNY	2	1	NEOLIT/RZ	SLAD OSAD.
91	63-49	IGANCEW GÓRNY	3	2	RZ/XVI-XVII W/PRZEWOR.	PKT. OSAD
92	63-49	IGANCEW GÓRNY	4	3	RZ/PRZEWOR.	OSADA
93	63-49	IGANCEW GÓRNY	5	4 A	RZ/XIV-XV W/PRZEWOR.	PKT. OSAD
94	63-49	WYTRZYSZCZKI	6	3 D	HA/POWR/WCZ.	OSADA

					ŚR/NŻ/PRZEWOR. POL.	
95	63-49	WYTRZYSZCZKI	17	2 D	OHAC-D/OWR	OSADA
96	63-49		16	- D	-	-
97	63-49	MIKOŁAJEW	12	1	RZ/XIV/PRZEWOR.	SLAD OSAD./OSADA
98	63-49	RAFAŁÓW	13	1 D	RZ/P. ŚR/PRZEWOR	PKT. OSAD./ SLAD OSAD.
99	63-49	RAFAŁÓW	14	2	RZ/XVI-XVII W	PKT. OSAD./ SLAD OSAD.
100	63-49		19-M-3	-	-	-
101	63-49		19-M-2	- D	-	-
102	63-49	PARZĘCZEW	15	11 D	EP. KAMIENIA/EB/NŻ	SLAD OSAD.I EKSP./OSADA
103	63-49	PARZĘCZEW	20	10 D	XVII-XX W	ŚLAD EKSP. TERENU
104	63-49	PARZĘCZEW	21	9 D	EB/WCZ. ŚR/NŻ	OSADA/ ŚLAD EKSP. TER.
105	63-49	CHRZĄSTÓW STARY	1	2	XVI-XVII W	PKT. OSAD./ SLAD OSAD.
106	62-49	PARZĘCZEW	24	2	XV-XVII W	OS. PRZYGRODOWA

OL - okres lateński

P.ŚR - późne średniowiecze

W.SR - wczesne średniowiecze

RZ - okres rzymski

NŻ - okres nowożytni

EB - epoka brązu

HA - halsztad

A – stanowiska archiwalne

D – stanowiska częściowo bądź w całości znajdujące się w śladzie autostrady

Chronione układy rozplanowania i krajobrazu:

- Parzęczew – krajobraz historyczny nawarstwiony; czytelny układ rozplanowania, zabudowa w dużej mierze zdegradowana.
- Piaskowice – zespół parku podworskiego z grodziskiem i folwarkiem.

Ponadto w poniższej tabeli przedstawiono typologię układów przestrzennych i zabudowy wsi na obszarze gminy.

L.p.	Miejscowość	Przeważające typy		
		zabudowy	dróg transportu rolniczego	układu działek
1.	Parzęczew	wielodrożny	koncentryczny	Pasmowe
2.	Anastazew	jednodrożny luźny	równoległy	Pasmowe
3.	Bibianów	wielodrożny	równoległoboczny	Pasmowe
4.	Chociszew	wielodrożny	równoległy	Pasmowe
5.	Chrząstów Wielki	jednodrożny luźny	równoległy	Pasmowe
6.	Florentynów	jednodrożny luźny	równoległy	Pasmowe
7.	Ignacew Folwarczny	wielodrożny	równoległy	Pasmowe
8.	Ignacew Rozlazły	wielodrożny	równoległoboczny	Pasmowe
9.	Kowalewice	jednodrożny luźny	równoległy	Pasmowe
10.	Mariampol	wielodrożny	równoległy	Pasmowe
11.	Mikołajew	jednodrożny luźny	równoległy	Pasmowe
12.	Mrożewice	wielodrożny	równoległy	Pasmowe

13.	Opole	wielodrożny	równoległy	Pasmowe
14.	Orła	jednodrożny luźny	równoległy	Pasmowe
15.	Różyce	wielodrożny	równoległoboczny	Pasmowe
16.	Różyce Żmijowe	wielodrożny	równoległoboczny	Pasmowe
17.	Skórka	wielodrożny	równoległoboczny	Pasmowe
18.	Stary Chrzastów	wielodrożny	równoległy	Pasmowe
19.	Śliwniki	wielodrożny	równoległy	Pasmowe
20.	Śniatowa	wielodrożny	równoległoboczny	Pasmowe
21.	Tkaczewska Góra	wielodrożny	równoległoboczny	Pasmowe
22.	Trojany	jednodrożny luźny	równoległy	Pasmowe
23.	Wielka Wieś	jednodrożny luźny	równoległoboczny	Pasmowe
24.	Wytrzyszczki	jednodrożny luźny	równoległy	Pasmowe

4.3.3. Dobra kultury współczesnej

Zgodnie z definicją zawartą w obowiązującej ustawie o planowaniu i zagospodarowaniu przestrzennym, za ww. dobra należy rozumieć dobra kultury nie będące zabytkami.

Po analizie uznano, że na terenie gminy Parzęczew do ww. należy zaliczyć przydrożne kapliczki i krzyże.

4.3.4. Kierunki ochrony konserwatorskiej

Za najważniejszy problem z dziedziny ochrony wartości kulturowych należy uznać rewaloryzację układu przestrzennego Parzęczew - Piaskowice. Celem powinna być integracja zespołów poprzez wypełnienie brakujących elementów w sposób zharmonizowany skalą i formą z istniejącą zabudową. Środkiem do zachowania wewnętrznej spójności winny być ustalenia dotyczące kompozycji urbanistycznej oraz zasad kształtowania architektury. Środkiem do przywrócenia spójności zewnętrznej może być ograniczenie możliwości nadmiernej ekspansji zabudowy oraz zapewnienie odpowiedniego odbioru zespołu z oddalonych punktów widokowych.

W opracowaniu „Ochrona zabytkowego krajobrazu kulturowego woj. łódzkiego” (ROSiOŚK, Łódź 1998r.) postuluje się objęcie ochroną terenów wokół Parzęczewa w celu ochrony walorów krajobrazu otwartego oraz utrzymanie czytelnych granic historycznego zespołu. W szczególności na tych terenach należy kontynuować układy przestrzenne zabudowy wiejskiej przez wypełnianie wolnych działek z ograniczeniem ekspansji zabudowy na zewnątrz.

Odpowiednie zapisy winny dotyczyć również ustaleń dotyczących otoczenia zabytkowego kościoła w Leźnicy Wielkiej.

Dla obszaru gminy pożądane jest określenie zestawu dopuszczalnych form architektonicznych, bazujących na zachowanych elementach zabudowy tradycyjnej. W miarę możliwości należy dążyć do popularyzacji form charakterystycznych dla poszczególnych miejscowości, o ile jest to możliwe.

4.4. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy sytuacji społeczno-gospodarczej

4.4.1. Sytuacja społeczna

Rozwój ludności i jego czynniki

Gmina Parzęczew jest jedną z najmniejszych gmin powiatu zgierskiego zarówno pod względem liczby ludności, która oscyluje w granicach 4900 osób jak i też pod względem zajmowanej powierzchni 103,9 km², odnosząc ją do powierzchni pozostałych gmin wiejskich powiatu zgierskiego.

Gęstość zaludnienia wynosząca 47 osób na 1 km² kształtuje się mniej więcej na poziomie pozostałych rolniczych gmin powiatu zgierskiego, za wyjątkiem gminy Ozorków – 69 osób na 1 km². Dla porównania - średnia gęstość zaludnienia dla gmin rolniczych dawnego województwa wynosiła 74 osób na 1km². Świadczy to o tym, że gmina ma charakter rolniczy, a stopień zurbanizowania nie jest duży. Największe skupienie osadnicze posiada miejscowość Parzęczew położona w środkowo-zachodniej części gminy.

Według danych Urzędu Statystycznego w Łodzi na koniec 2007 r. gmina liczyła 5888 osób, w tym 2388 kobiet i 2500 mężczyzn. Ludność ta zamieszkuje na terenie 22 sołectw (45 miejscowości różniących się zarówno obszarem jak i liczbą mieszkańców). Współczynnik feminizacji na terenie gminy wynosi 95,5 czyli na 100 mężczyzn przypada 95,5 kobiety. Parzęczew jest jedną z nielicznych gmin byłego woj. łódzkiego, w której jest więcej mężczyzn niż kobiet.

Szczegółowe informacje dotyczące liczby mieszkańców gminy z uwzględnieniem sieci osadniczej zawiera poniższa tabela (stan na 2007 r.):

Lp.	Nazwa Miejscowości	Liczba mieszkańców	Lp.	Nazwa miejscowości	Liczba mieszkańców
1.	Anastazew	42	24.	Mrożewice	84
2.	Bibianów	133	25.	Nowa Jerozolima	16
3.	Chociszew	219	26.	Nowomłynny	24
4.	Chrzastów Wielki	94	27.	Opole	136
5.	Chrzastówek	21	28.	Orła	271
6.	Duraj	21	29.	Parzęczew	887
7.	Florentynów	70	30.	Piaskowice	40
8.	Florianki	31	31.	Pustkowa Góra	77
9.	Gołaszyny	37	32.	Radzibórz	26
10.	Ignacew Folwarczny	67	33.	Różyce	147
11.	Ignacew Parzęczewski	54	34.	Różyce Żmijowe	48
12.	Ignacew Podleśny	26	35.	Skórka	88
13.	Ignacew Rozlazły	71	36.	Sokola Góra	30
14.	Janów	47	37.	Stary Chrzastów	48
15.	Julianki	16	38.	Sulimy	39
16.	Konstantki	67	39.	Śliwniki	175
17.	Kowalewice	208	40.	Śniatowa	113
18.	Kozikówka	48	41.	Tkaczewska Góra	59
19.	Leźnica Wielka	753	42.	Trojany	68
20.	Leźnica Wielka Wieś	57	43.	Wielka Wieś	107
21.	Mamień	13	44.	Wytrzyszczki	74

22.	Mariampol	45	45.	Zelgoszcz	52
23.	Mikołajew	139	Razem		5888

Rozwój liczby ludności zależy od trzech czynników: przyrostu naturalnego (czyli różnicy między liczbą urodzeń i zgonów), salda migracji (a więc różnicy między napływem na dany teren i odpływem z niego) oraz zmian w zasięgu terytorialnym jednostki terytorialnej. W przypadku gminy trzeci czynnik nie wystąpił w ostatnim okresie czasu.

Gmina Parzęczew ma ujemny wskaźnik przyrostu naturalnego, który systematycznie maleje (w ostatnich 8 latach zmniejszył się on z minus 15 do minus 5). Na przełomie kilku ostatnich kilku lat odnotowano niewielki wzrost liczby urodzeń, natomiast liczba zgonów oscyluje na takim samym poziomie (63 rocznie).

Ruch naturalny ludności w latach 1998 i 2006 przedstawia poniższa tabela.

1998 r.				2006 r.			
Urodzenia żywe	Zgony	Przyrost naturalny	Przyrost naturalny na 1000 ludności	Urodzenia żywe	Zgony	Przyrost naturalny	Przyrost naturalny na 1000 ludności
48	63	-15	-2,62	58	63	-5	-1,0

Drugim ważnym czynnikiem po przyroście naturalnym mającym wpływ na liczbę ludności gminy ma ruch wędrowny ludności, czyli migracje.

Przemieszczenia przestrzenne ludności uległy w latach 90-tych znacznemu zahamowaniu w skali całego kraju. Okres transformacji ustrojowych i gospodarczych wydatnie zmniejszył wyjazdy ze wsi do miast, związane z poszukiwaniem zatrudnienia. Jednak na terenie gminy Parzęczew, w ciągu ostatnich kilku lat saldo migracji znacznie wzrosło (z minus 55 do minus 241), co świadczy o dużym odpływie ludności z terenu gminy. W roku 2006 liczba ludności odpływającej z gminy w stosunku do 1998 r. zwiększyła się o ponad 150 osób.

Migracje ludności w 1998 r. i w 2006 r. w gminie Parzęczew przedstawia poniższe zestawienie w tabeli.

1998 r			2006 r		
Napływ	Odpływ	Saldo migracji	Napływ	Odpływ	Saldo migracji
139	194	-55	108	349	-241

Stan, ruch naturalny i wędrowny ludności na terenie gminy Parzęczew w 2006 r. przedstawiał się zgodnie z danymi w tabeli.

Wyszczególnienie	Stan ludności			Na 1000 ludności
	Ogółem	mężczyźni	kobiety	
Gmina Parzęczew				X
Urodzenia żywe	58	25	33	11,3

Zgony	63	33	30	12,2
Przyrost naturalny	-5	-8	3	-1,0
Zameldowania na pobyt stały w ruchu wewnętrznym	107	55	52	-
Zameldowania na pobyt stały z zagranicy	1	0	1	-
Wymeldowania z pobytu stałego w ruchu wewnętrznym	347	164	183	-
Wymeldowania z pobytu stałego za granicę	2	1	1	-
Saldo migracji stałej	-240	-109	-131	-
Saldo migracji zewnętrznej	-1	-1	0	-

Ujemny wskaźnik przyrostu naturalnego oraz duży odpływ ludności są zjawiskami bardzo niekorzystnymi w skali gminy.

Złagodzenie tej niekorzystnej dla gminy tendencji, będzie wymagało podniesienia atrakcyjności, zachęcającej do zamieszkania na tym terenie (stworzenie możliwości w zakresie rozwoju budownictwa mieszkaniowego i tworzenia nowych miejsc pracy).

Przedstawione wcześniej czynniki wpływające na rozwój ludności mają swoje odzwierciedlenie w strukturze wieku i płci mieszkańców.

Strukturę demograficzną dla gminy Parzęczew wg danych Urzędu Statystycznego w Łodzi przedstawia poniższa tabela (stan na 2006 r.)

Wiek	Ogółem liczba osób	Mężczyźni	Kobiety
0-4	263	132	131
5-9	280	149	131
10-14	350	195	155
15-19	375	196	179
20-24	412	220	192
25-29	407	221	186
30-34	453	253	200
35-39	334	198	136
40-44	350	164	186
45-49	375	212	163
50-54	371	199	172
55-59	270	139	131
60-64	200	95	105
65-69	185	80	105
70 i więcej	475	189	286
Razem	5 100	2 642	2 458

Wiek przedprodukcyjny (pon. 15 lat)	893	476	417
Wiek produkcyjny (15-64 lata mężczyźni 15-59 lat kobiety)	3442	1897	1545

Analiza struktury demograficznej wskazuje na przewagę ludności w wieku produkcyjnym tj. od 15 roku życia do 64/59 lat (67,5%), następną grupą są dzieci i młodzież, którzy stanowią 17,5% populacji gminy Parzęczew. Natomiast osoby w wieku poprodukcyjnym stanowią najmniejszą grupę, obejmującą ok. 15% mieszkańców.

Wśród kobiet w wieku rozrodczym (15-49 lat) najważniejszą grupę stanowią osoby w wieku 20-29 lat ze względu na ich najwyższą aktywność prokreacyjną. Udział kobiet w wieku 20-29 lat w ogólnej liczbie kobiet w wieku rozrodczym kształtował się na poziomie 16,1% (w Ozorkowie 31,3%).

Informacja ta jest istotna dla założeń prognostycznych dotyczących przyszłej liczby urodzeń. Jak wynika z przedstawionej tabeli obecna sytuacja demograficzna gminy charakteryzuje się niezbyt dużym wskaźnikiem ludności w wieku poprodukcyjnym oraz wysokim odsetkiem ludności w wieku przedprodukcyjnym i produkcyjnym. Warto zaznaczyć, iż wyższy odsetek ludności w wieku produkcyjnym (53%) oznacza konieczność stworzenia miejsc pracy dla liczniejszej grupy ludzi.

Taki układ wieku w przyszłości może doprowadzić do starzenia się społeczeństwa, co potwierdza także obecnie niski przyrost naturalny mieszkańców gminy.

Rynek pracy

- **Zatrudnienie**

Problemy rynku pracy obejmują następujące zagadnienia:

- ustalenia zasobów pracy oraz ich struktury według płci i wieku,
- liczby pracujących w podstawowych działach i sekcjach gospodarki,
- stanu, dynamiki i struktury bezrobocia.

Potencjalne zasoby pracy tworzy ludność w wieku produkcyjnym, której liczebność wynosiła w końcu 2006 r - 3442 osób, w tym 1545 kobiet. Na 100 mężczyzn w wieku produkcyjnym przypada 81 kobiet.

Dane dotyczące zatrudnienia są obecnie, gdy nie prowadzi się dokładnej sprawozdawczości, trudne do oszacowania.

Według danych Głównego Urzędu Statystycznego (stan na 2006 r.) na terenie gminy Parzęczew funkcjonowały następujące, wybrane podmioty gospodarki narodowej wg. PKD:

- w sektorze publicznym - ogółem 12, w tym:
 - państwowe i samorządowe jednostki prawa budżetowego - 12
- w sektorze prywatnym - ogółem 307, w tym:
 - osoby fizyczne prowadzące działalność gospodarczą - 250
 - spółki handlowe - 16
 - spółdzielnie - 3
 - fundacje - 1
 - stowarzyszenia i organizacje społeczne - 11.

Ogółem na przestrzeni lat 1990 – 1998 na terenie gminy było zarejestrowanych 440 podmiotów gospodarczych, po czym na skutek likwidacji podmiotów gospodarczych i dokonanych zmian w zakresie prowadzonej działalności, na dzień 10.VI.1999r. ilość ich wynosiła 198 (dane uzyskane w Urzędzie Gminy Parzęczew). W 2006 ogólna liczba podmiotów gospodarczych wzrosła o 121.

Największe skupiska podmiotów gospodarczych znajdują się we wsiach Parzęczew, Chociszew. Dominujące branże to krawiectwo, przetwórstwo spożywcze.

Jednymi z największych pracodawców na terenie gminy są:

- A&A . Pawelec Holding S.A. w Chociszewie - produkcja win,
- „Alan” zakład krawiecki w Chociszewie - produkcja odzieży dziecięcej i młodzieżowej,
- „Deka and Lisowski” Sp. z o.o. - produkcja dzianin, podszewek
- PPHU „Comprimo” w Parzęczewie - produkcja odzieży

Liczba osób pracujących w gminie na 1000 mieszkańców jest jedną z niższych ze wszystkich jednostek administracyjnych w powiecie zgierskim.

Poza statystyką znajdują się osoby pracujące w rolnictwie, zatrudnione sezonowo, czy np. „szara strefa”. Wpływ na zatrudnienie w rolnictwie ma niewątpliwie ubogi rynek pracy poza rolnictwem.

▪ Bezrobocie

Wprowadzenie gospodarki rynkowej z końcem lat 80-tych spowodowało powstanie nowych zjawisk społeczno-ekonomicznych, nie zawsze korzystnych. Należy do nich bez wątpienia bezrobocie. Skuteczność walki z bezrobociem wymaga rzetelnej i szybkiej informacji o rynku pracy, analizy zjawisk zachodzących na rynku, a także badań efektywności różnych form walki z bezrobociem.

Liczba zarejestrowanych bezrobotnych mieszkających na terenie gminy Parzęczew w okresie od 1998 do 2006 wzrosła prawie o 12%. Należy zwrócić uwagę na fakt, że są to liczby związane ze statusem formalnym, a nie stanem faktycznym zjawiska.

Gmina Parzęczew jest gminą rolniczą, a z tym związane jest zjawisko bezrobocia ukrytego, czyli nie wykazywania jako bezrobotne osób pracujących dotychczas w gospodarstwie rolnym.

Dane dotyczące bezrobocia w ostatnich latach na terenie gminy Parzęczew zawiera tabela.

	1998 r.	2006 r.
Ogółem	368	415
W tym: kobiet	199	214

Stopa bezrobocia dla województwa łódzkiego (dane GUS) na koniec 2007 r. wynosiła 11,5%.

Niepokojący jest fakt narastania liczby bezrobotnych. Struktura wiekowa bezrobotnych mieszkających w gminie Parzęczew jest o tyle „typowa”, co niekorzystna. Największą grupę stanowią ludzie młodzi i w pełni wieku produkcyjnego, dla których mimo ich potencjalnej mobilności brak ofert pracy. Brak jest danych obrazujących strukturę wykształcenia poszczególnych grup wiekowych mieszkańców gminy, jednak analizując pod tym względem grupę bezrobotnych w okresie wspomnianych trzech lat widać ewidentnie, że na stan bezrobocia w dużej mierze wpływa poziom wykształcenia. Niski poziom wykształcenia w znacznym stopniu utrudnia znalezienie nowych możliwości zatrudnienia.

Wiążąc ze sobą obie struktury można przypuszczać, że problemów z zatrudnieniem nie powinny mieć osoby młode, posiadające wykształcenie średnie lub wyższe, wysokie kwalifikacje (choć niekoniecznie). Problemy zaś posiadają osoby z kilkunastoletnim stażem i niskim wykształceniem – zawodowym, a nawet tylko podstawowym.

Reasumując należy stwierdzić, że:

- ujemny wskaźnik przyrostu naturalnego oraz duży odpływ ludności są zjawiskami bardzo niekorzystnymi w skali gminy.
Złagodzenie tej niekorzystnej dla gminy tendencji będzie wymagało podniesienia atrakcyjności gminy zachęcającej do zamieszkania na tym terenie (stworzenie możliwości w zakresie rozwoju budownictwa mieszkaniowego i tworzenia nowych miejsc pracy),
- tendencja malejąca w strukturze wieku i młodzieży oraz obecnie niski przyrost naturalny mieszkańców gminy w przyszłości może doprowadzić do starzenia się społeczeństwa,
- zbyt duży odsetek mieszkańców gminy jest zatrudnionych w rolnictwie, przy jednocześnie niskim poziomie wykształcenia rolników. Wpływ na zatrudnienie w rolnictwie ma ubogi rynek pracy poza rolnictwem,
- analiza gminnego rynku pracy prowadzi do wniosku, że nowe miejsca pracy tworzą się w sektorze małych przedsiębiorstw, działających w sferze produkcyjnej i usługowej, lecz ilość ich jest wciąż za mała na terenie gminy by w pełni zapewnić miejsca pracy dla największej grupy ludzi jaką stanowią ludzie młodzi i w pełni wieku produkcyjnego,
- wielką, lecz wciąż jeszcze niedostatecznie wykorzystaną szansą dla mieszkańców gminy Parzęczew jest istnienie Podstrefy Ozorkowskiej Łódzkiej Specjalnej Strefy Ekonomicznej.

4.4.2. Mieszkalnictwo

Na terenie gminy występuje zabudowa mieszkaniowa o różnym standardzie, głównie jednorodzinna i zagrodowa. W 2006 r. struktura własności mieszkań przedstawiała się następująco:

- własność spółdzielni mieszkaniowych – 29 mieszkań,
- zasoby gminy Parzęczew – 23 mieszkania,
- własność zakładów pracy – 511 mieszkań,
- własność osób fizycznych – 1 325 mieszkań,
- własność pozostałych podmiotów – 5 mieszkań.

Parzęczew, największa miejscowość w gminie, wyróżnia się zabudową o charakterze miejskim z wyraźnym rynkiem i rozbudowaną siatką ulic. Występuje tu zabudowa mieszkaniowa wielorodzinna i jednorodzinna, wielorodzinna w ilości około 50 mieszkań. Budownictwo wielorodzinne występuje ponadto na terenie Osiedla Wojskowego w Leźnicy Wielkiej.

Zasoby mieszkaniowe zamieszkane w gminie w dynamicznym ujęciu obrazuje poniższa tabela.

Wyszczególnienie	Stan na rok 1998	Stan na rok 2006	Przyrost
Mieszkania	1667	1893	226
Izby	5684	6737	1053

Powierzchnia użytkowa w tys. m ²	104,1	133,5	29,4
Przeciętna ilość osób na mieszkanie	3,35	2,69	-0,66
Przeciętna powierzchnia użytkowa m ² /mieszkanie	62,4	70,5	8,1
Przeciętna powierzchnia użytkowa m ² /osobę	18,6	26,2	7,6

Jak wynika z powyższego, zasoby mieszkaniowe na terenie gminy w ciągu ostatnich 8 lat powiększyły się zaledwie o 226, natomiast pozytywnym zjawiskiem jest wzrost przeciętnej powierzchni użytkowej/mieszkanie (ok. 8m²) oraz przeciętna powierzchnia użytkowa/ osobę (o ok. 7,5%).

Polityka gminy w zakresie budownictwa mieszkaniowego polega zarówno na działaniach doraźnych, tj. wydawaniu pozwoleń na budowę jak i długofalowych, zmierzających do uporządkowania spraw związanych z planowaniem przestrzennym.

Trudna sytuacja materialna i społeczna w wielu rodzinach spowodowała, że ruch budowlany w gminie jest niewielki. W 1998r. oddano do użytku 4 prywatne budynki mieszkalne o przeciętnej powierzchni 162 m² natomiast w 2007 roku liczba budynków oddanych do użytku wzrosła do 8. Z kolei ilość wydanych pozwoleń na budowę budynków mieszkalnych jednorodzinnych na terenie gminy Parzęczew wynosiła:

- w 1998r. - 18
- w 1999r. - 12
- w 2006r. - 31
- w 2007r. - 37

Przykładem działań długofalowych jest uzyskanie zgody na wyłączenie z użytkowania rolniczego terenów pod budownictwo mieszkaniowe jednorodzinne, budownictwo letniskowe, usługi itp.

Reasumując można stwierdzić, że:

Rozmiary budownictwa mieszkaniowego (przede wszystkim w formie zabudowy mieszkaniowej jednorodzinnej) na terenie gminy będą w głównej mierze wynikać z zapotrzebowania ludności, możliwości realizacyjnych, z podniesienia atrakcyjności i gminy zachęcającej do zamieszkania na tym terenie. Pozwoli to na dalszą poprawę warunków zamieszkania ludności.

4.4.3. Infrastruktura społeczna

Administracja

Obiekty administracji państwowej, gospodarczej i samorządowej mają swoje siedziby w Parzęczewie.

Należą do nich:

- Urząd Gminy – siedziba władz gminy
- Komisariat Policji, obejmujący swym zasięgiem działania gminę, zatrudnia 6 funkcjonariuszy tj. o 5 mniej niż 8 lat temu co jest zdecydowanie za małą liczbą aby w należyty sposób można było wypełniać wszystkie obowiązki służbowe związane z bezpieczeństwem mieszkańców oraz utrzymaniem porządku publicznego w gminie. Średnio na 1 policjanta przypada 816 mieszkańców gminy co jest wskaźnikiem zdecydowanie niekorzystnym ponieważ już w 2000 roku odczuwalna była zbyt mała liczba funkcjonariuszy w gminie a wówczas na 1 policjanta przypadało 480 obywateli..

- Parzęczewski Bank, Oddział Banku Spółdzielczego w Ozorkowie. Ze względu na niewielką odległość od Ozorkowa mieszkańcy gminy korzystają z usług także innych banków (PKO B.P. oraz Banku Pekao S. A.)
- Jednostka Wojskowa nr 4395 w Leźnicy Wielkiej.

Oświata i wychowanie

▪ Wychowanie przedszkolne

Na terenie gminy działa obecnie przedszkole w Leźnicy Wielkiej - Osiedle , punkt przedszkolny w Parzęczewie oraz punkt przedszkolny w Chociszewie. Na przełomie lat 1999/2000 działalność wychowawcza i dydaktyczna przedszkola w Parzęczewie została zawieszona z uwagi na brak odpowiedniej ilości dzieci do prowadzenia takiej placówki. Obecnie na terenie Parzęczewa funkcjonuje punkt przedszkolny do którego uczęszcza 25 dzieci. Ponadto przy szkołach podstawowych znajdują się oddziały przedszkolne spełniające funkcję placówek dydaktyczno-wychowawczych w których mogą być umieszczane dzieci.

▪ Szkolnictwo podstawowe

W gminie działają dwie szkoły podstawowe, do których uczęszcza 248 uczniów (stan na rok szkolny 2007/2008):

- Szkoła Podstawowa w Parzęczewie - 191 uczniów,
- Szkoła Podstawowa w Chociszewie - 57 uczniów

Do szkół tych dowożone są transportem gminnym dzieci z pozostałych miejscowości z terenu gminy. Stan techniczny tych obiektów jest dobry. Obie szkoły wyposażone są w sale gimnastyczne i stołówki. W szkole podstawowej w Parzęczewie pracuje 27 nauczycieli natomiast w Chociszewie 11 nauczycieli.

Na sesji Rady Gminy w Parzęczewie w dniu 2 marca 1999 r uchwalono założenie z dniem 1 września 1999r publicznego Gimnazjum w Parzęczewie – uchwała Nr VII/47/99 Rady Gminy.

W roku szkolnym 2007/2008 w liczba uczniów gimnazjum wynosiła 185 osób co w porównaniu z inauguracyjnym rokiem szkolnym 1999/2000 jest wartością trzykrotnie większą.

Na podstawie obserwacji szkolnictwa można zauważyć że na przełomie ostatnich lat ubywa z terenu gminy osób w młodszym wieku. zdecydowanie spadła liczba dzieci uczęszczających do przedszkoli oraz szkół podstawowych natomiast wzrosła liczba gimnazjalistów. Taka tendencja świadczy o ujemnym przyroście naturalnym oraz o ujemnym saldzie migracji.

▪ Szkolnictwo ponadpodstawowe

Oferta w tym zakresie obejmować będzie tylko naukę w szkołach poza granicami gminy – w Ozorkowie lub w Zgierzu, w których to miastach znajdują się szkoły zawodowe, technika, licea ogólnokształcące i zawodowe. Dość duża odległość do szkół średnich powoduje, że nieduża grupa absolwentów szkół podstawowych wybiera szkoły średnie w technikach i liceach, które umożliwiają kontynuowanie dalszej nauki w szkołach wyższych. W związku z tym obserwowany jest stosunkowo niewysoki poziom wykształcenia mieszkańców gminy.

Ochrona zdrowia

Opiekę zdrowotną zapewniają mieszkańcom gminy dwa ośrodki zdrowia: Gminny Ośrodek Zdrowia w Parzęczewie oraz filia Gminnego Ośrodka Zdrowia w Leźnicy Wielkiej - Osiedle.

Gminny Ośrodek Zdrowia zapewnia mieszkańcom podstawową opiekę medyczną w zakresie porad internistycznych, pediatrycznych, ginekologicznych i stomatologicznych. Ponadto świadczy usługi w zakresie specjalistycznej opieki zdrowotnej takiej jak: fizykoterapia, badania analityczne w podstawowym zakresie oraz rozbudowane badania biochemiczne, porady okulistyczne, neurologiczne, urologiczne, laryngologiczne, ortopedyczne, badania USG. W Gminnym Ośrodku Zdrowia znajduje się gabinet zabiegowy, który zapewnia doraźną pomoc mieszkańcom gminy codziennie, a także w dni wolne od pracy.

Gminny Ośrodek Zdrowia wyposażony jest w sprzęt i aparaturę medyczną typową dla gminnych ośrodków zdrowia. Ponadto posiada kompletny sprzęt reanimacyjny, dwa aparaty elektrokardiologiczne (w tym jeden przenośny), inhalator ultradźwiękowy, sprzęt do rehabilitacji, podstawowy sprzęt do fizykoterapii.

W ośrodku zdrowia działa również punkt konsultacyjny dla osób uzależnionych od alkoholu i ich rodzin prowadzony przez lekarza neurologa dwa razy w miesiącu.

Filia Gminnego Ośrodka Zdrowia w Leźnicy Wielkiej - Osiedle świadczy usługi zdrowotne w zakresie interny i pediatrii.

Ponadto mieszkańcy gminy mogą korzystać z usług medycznych w zakresie leczenia specjalistycznego otwartego i zamkniętego świadczonych przez Wojewódzki Szpital Specjalistyczny w Zgierzu. Szpital ten obejmuje swoją opieką mieszkańców powiatu zgierskiego oraz część dzielnicy Bałuty w Łodzi.

Świadczeniem pomocy społecznej w gminie zajmuje się stowarzyszenie charytatywne Polski Komitet Pomocy Społecznej.

Do zadań, które realizuje PKPS należy między innymi:

- pomoc wszystkim potrzebującym mieszkańcom gminy oraz ludziom dotkniętym różnego rodzaju wypadkami losowymi i klęskami żywiołowymi z terenu całego kraju,
- zapewnienie pomocy rzeczowej, lekarskiej i opiekuńczej wszystkim podopiecznym,
- opieka nad samotnymi matkami i noworodkami,
- współpraca ze szkołami podstawowymi w Parzęczewie i Chociszewie w celu jak najszerzego dotarcia do dzieci i rodzin potrzebujących pomocy,
- pomoc materialna i lekarska dla dzieci niepełnosprawnych,
- organizowanie spotkań opłatkowych z okazji świąt Bożego Narodzenia dla wszystkich mieszkańców gminy, w celu zintegrowania i wzajemnej pomocy między sąsiadkami.

Trudna sytuacja materialna i społeczna w wielu rodzinach na terenie gminy Parzęczew jest wynikiem braku umiejętności działania i odnajdywania się w nowych warunkach gospodarczych. Dlatego oprócz doraźnej pomocy jest niezbędna pomoc w kształceniu nowych zawodów, umiejętności, wprowadzaniu nowych form działalności (np. agroturystyki) w celu podnoszenia jakości życia mieszkańców.

Kultura

Działalność kulturalna gminy Parzęczew obejmuje:

- amatorski ruch artystyczny,
- upowszechnienie folkloru i sztuki ludowej,
- imprezy artystyczne inspirujące środowiska wiejskie do czynnego uczestnictwa w kulturze,

- kultywowanie zwyczajów i obrzędów ludowych,
- propagowanie czytelnictwa.

Bazę lokalową dla działalności kulturalnej gminy stanowi budynek Forum Inicjatyw Twórczych w Parzęczewie.

Na terenie gminy działa kilka zespołów muzycznych.

Od ponad 35 lat istnieje kapela ludowa „Parzęczewiaczy” w skład której wchodzi młodzi ludzie, co oznacza, że kultura ludowa i jej znaczenie jest uznawane i doceniane przez młodzież.

Również od ponad 35 lat istnieje Zespół Śpiewaczy z Parzęczewa. W swym dorobku ma uczestnictwo w wielu przeglądach i konkursach ludowych zespołów muzycznych, w których często zdobywa najwyższe miejsca i wyróżnienia.

Od 15 lat istnieje zespół wokalny-taneczny „Iskierki”, laureat wielu przeglądów piosenki dziecięcej zwłaszcza łódzkich „Konfrontacji”. Przy szkole podstawowej w Parzęczewie istnieje teatrzyk „Skierki” odnoszący również liczne sukcesy.

Forum Inicjatyw Twórczych w swojej działalności duży nacisk kładzie na kultywowanie tradycji ludowych, prowadzi cykl imprez pod nazwą „Kultywujemy Tradycje Ludowe”. W ramach popularyzowania obrzędów ludowych i tradycji gospodarskich, zrealizowano kilka widowisk, które przybliżają tradycje oraz zwyczaje dawnej wsi m. in. „Święto chleba”, „Pierzawka”, „Kolędowanie”, „Kiszenie Kapusty” – widowisko to otrzymało I nagrodę w Turnieju Gmin Województwa Łódzkiego. Najnowszym widowiskiem przygotowanym ze szczególną wiernością obyczajów regionu łęczyckiego jest „Wesele Staropolskie”.

Dodatkowo od 1993r. wydawana jest gazeta lokalna pt. „Biuletyn Informacyjny Gminy Parzęczew” o tematyce związanej z problemami i zainteresowaniami lokalnej społeczności gminy.

W gminie działają dwie Biblioteki Publiczno-Szkolne w Parzęczewie i Chociszewie, z ich księgozbiorów liczących łącznie 31 000 woluminów korzysta około 800 czytelników (14,3 % ogółu mieszkańców gminy).

Do obiektów kultury należą również kościoły rzymsko-katolickie: w Parzęczewie i Leźnicy Wielkiej.

Ogólnie oceniając, stan kultury w gminie jest zadawalający. W przyszłości władze gminy winny zadbać o to, aby utrzymać stan w kulturze co najmniej na obecnym poziomie. W budżecie gminy powinny się znaleźć fundusze na działalność bibliotek (zakupy książek).

Handel, gastronomia, rzemiosło

Ten rodzaj usług w większości prowadzony jest przez małe firmy. Ich dalszy rozwój, i standard determinować będzie na pewno rynek, uzależniony od potrzeb mieszkańców, zarówno stałych jak i przebywających tu sezonowo.

Najwięcej na terenie gminy jest obiektów handlowych związanych z zaspokojeniem podstawowych potrzeb ludności czyli sklepów ogólnospożywczych, ponad to występują pojedyncze sklepy z artykułami przemysłowymi, bądź sklepy spożywcze posiadające w asortymencie artykuły przemysłowe.

Z zakresu rzemiosła najwięcej na terenie gminy występuje zakładów mechanicznych oraz mechaniczno-blacharskich zajmujących się naprawą pojazdów samochodowych. Pozostałe punkty rzemieślnicze nie występują tak licznie i są to z reguły 1-2 obiekty na terenie całej gminy. Do tych

zakładów rzemieślniczych zalicza się gama różnych usług związanych z zaspokajaniem potrzeb mieszkańców gminy ale także niekiedy okolicznej ludności. Są to zakłady rzemieślnicze z branży rolniczej, budowlanej, krawieckiej, stolarskiej, weterynaryjnej, transportowej, spożywczej oraz wielu innych drobniejszych usług.

Ze względu na niestabilność rynkową małych firm oraz dużą konkurencję fluktuacja wśród małych punktów usługowych oraz rzemieślniczych jest spora i stosunkowo często powstają nowe firmy a likwidowane są stare.

Sport i wypoczynek

▪ Sport

Sport i rozwój kultury fizycznej w Parzęczewie odgrywa ważną rolę w życiu mieszkańców, co z kolei jest realizowane przez działania władz gminy Parzęczew zmierzające do tworzenia bardzo dobrych warunków do rozwijania tej dziedziny życia.

Na terenie Parzęczewa istnieją następujące kluby sportowe oraz boiska sportowe:

- Ludowy Zespół Sportowy „Orzeł” – zaliczany do najlepszych, najbardziej aktywnych Ludowych Zespołów Sportowych w Polsce,
- Uczniowski Ludowy Klub Sportowy „Orlik” działający przy szkole podstawowej w Parzęczewie oraz drużyna siatkarki LZS „Lotnik - Leźnica”,
- klub sportowy „Kobra” z Leźnicy Wielkiej,
- klub sportowy „Zryw” ze Śliwnik,
- Uczniowski Klub Sportowy „Puchatek” z Leźnicy Wielkiej,
- Uczniowski Klub Sportowy „Gladiator” z Parzęczewa,
- Boiska sportowe do piłki nożnej, siatkowej, koszykówki przy szkołach podstawowych w Parzęczewie i Chociszewie oraz boisko sportowe we wsi Śliwniki i Leźnicy Wielkiej.

Najpopularniejszą i wiodącą dyscypliną sportu na terenie gminy jest piłka nożna. LZS „Orzeł” prowadzi obecnie sześć drużyn piłkarskich. Wśród zespołów grających w piłkę nożną znajduje się drużyna piłki nożnej dziewcząt, która podczas Wojewódzkiej Spartakiady Wsi w 1998r wywalczyła pierwsze miejsce. Inne aktywnie działające sekcje to: sekcja strzelecka, szachowa, tenisa stołowego, koszykówki oraz lekkiej atletyki.

Uczniowski Ludowy Klub Sportowy „Orlik” od trzech lat utrzymuje zdecydowanie prowadzenie w punktacji generalnej Wojewódzkiej Spartakiady Szkolnej wśród Ludowych Zespołów Sportowych na terenie województwa. Prowadzi następujące sekcje sportowe: piłka nożna, koszykówka dziewcząt i chłopców, tenis stołowy, piłka ręczna, lekkoatletyka oraz biegi przełajowe.

Aktywny udział Forum Inicjatyw Twórczych przejawia się w organizowaniu i współorganizowaniu imprez sportowych takich jak Wojewódzka Spartakiada Wsi, powiatowe i wojewódzkie zawody strzeleckie oraz wielu innych.

Imprezą o najwyższej randze sportowej organizowaną przez Ośrodek Sportu jest Ogólnopolski Wyścig Kolarski po Ziemi Parzęczewskiej. Ponad to odbywa się także „Ogólnopolski Półmaraton Rekreacyjny Puchatka”.

- **Wypoczynek**

Na terenie gminy znajduje się wiele miejsc nadających się do wypoczynku i rekreacji, głównie w południowo-wschodniej części gminy z lasami. W rejonie tym obserwuje się ekspansję budownictwa letniskowego. Teren ten położony jest na styku z gminą Zgierz (Grotniki – Ustronie – Jedlicze), co ma duży wpływ na rozwój rekreacji w tym rejonie. Stąd też największy rozwój rekreacji występuje we wsiach Duraj i Orła. Ponadto budownictwo letniskowe występuje we wsiach: Pustkowa Góra, Chociszew, Radzibórz, Ignacew Podleśny, Florentynów.

Usługi łączności

W gminie działają dwie placówki łączności: w Parzęczewie i Leźnicy Wielkiej.

Cmentarze

Na terenie gminy znajdują się 2 cmentarze rzymsko-katolickie: w Parzęczewie i we wsi Opole.

Usługi inne

Na terenie gminy znajdują się remizy Ochotniczej Straży Pożarnej we wsiach: Parzęczew, Chociszew, Opole, Orła, Śliwniki. Wszystkie obiekty są w dobrym stanie technicznym. Na terenie gminy znajduje się tylko jedna stacja paliw która zlokalizowana jest w Mariampolu.

Rozwój motoryzacji spowoduje jednak niewątpliwie powstanie tego typu placówek. Winny być one jednak lokalizowane wyłącznie w bezpośredniej bliskości głównych ciągów komunikacyjnych, by nie powodować zwiększenia uciążliwości dla środowiska.

Również do usług innych, które funkcjonują na terenie gminy należy zaliczyć Zakład Gospodarki Komunalnej w Parzęczewie.

Reasumując można stwierdzić, że:

Ogólnie oceniając stan sieci infrastruktury społecznej w gminie (szkolnictwo podstawowe, służba zdrowia, pomoc społeczna, kultura, sport) jest zadawalający.

W przyszłości władze gminy winny zadbać o to, aby ten stan utrzymać co najmniej na obecnym poziomie.

Istnieje potrzeba utworzenia szkoły technicznej, która zaspakajałaby potrzeby absolwentów, kształcąc młodzież w kierunku rolniczym, mechanicznym, elektromechanicznym. Dość duża odległość do szkół średnich znajdujących się w Ozorkowie, Zgierzu powoduje, że nieduża grupa absolwentów szkół podstawowych decyduje się na naukę w szkołach średnich, które umożliwiają dalszą naukę w szkołach wyższych. Stąd stosunkowo niewysoki poziom wykształcenia mieszkańców gminy.

Nasylenie pozostałych usług (zakresu handlu, gastronomii, rzemiosła produkcyjno-usługowego itp.) winien regulować rynek.

4.4.4. Działalność gospodarcza

Na terenie gminy Parzęczew funkcjonuje ok. 250 podmiotów gospodarczych zajmujących się działalnością pozarolniczą.

Przeważającą formą prawną podmiotów gospodarczych jest własność prywatna w postaci zakładów osób fizycznych i spółek cywilnych.

Formy prowadzenia działalności gospodarczej istniejące na terenie gminy Parzęczew są charakterystyczne dla realizacji przedsięwzięć ekonomicznych na niewielką skalę. Działalność ta realizowana jest głównie przez podmioty niewielkie zarówno pod względem zatrudnienia jak i

kapitałowym, a rodzaje podejmowanej aktywności gospodarczej nie wymagają dużych nakładów inwestycyjnych na ich prowadzenie. Znaczna większość z nich to podmioty zatrudniające po 1 – 5 osób. W większości zajmują się one handlem oraz usługami, w tym produkcyjnymi.

Obok tych niewielkich podmiotów istnieją również te o silniejszej pozycji ekonomicznej, których działalność wywiera wpływ na stosunki ekonomiczno – społeczne w całej gminie.

Strukturę rodzajów działalności podmiotów zarejestrowanych w Rejestrze Działalności Gospodarczej Urzędu Gminy Parzęczew (stan na dzień 2007r.) przedstawia poniższa tabela.

L.p.	Rodzaj działalności	Liczba podmiotów	Charakter działalności gospodarczej
1.	przetwórstwo spożywcze, ubojnie zwierząt i drobiu	2	Działalność produkcyjna 12
2.	Młynarstwo	0	
3.	betoniarstwo, produkcja elementów gipsowych, glazura, terakota	7	
4.	przetwórstwo tworzyw sztucznych; wyrób zniczy; opakowania z folii	3	
5.	krawiectwo lekkie i ciężkie, dziewiarstwo, pończosznictwo	24	Usługi produkcyjne 74
6.	usługi ciesielskie; produkcja boazerii, stolarstwo budowlane; produkcja	12	
7.	Murarstwo	17	
8.	blacharstwo, ślusarstwo, dekarstwo, spawalnictwo, mechanika pojazdowa	12	
9.	instalatorstwo sanitarne i elektryczne	5	
10.	usługi leśne	4	
11.	transport zarobkowy	20	
12.	gabinet lekarski; usługi	4	
13.	Fryzjerstwo	2	
14.	naprawa urządzeń elektrycznych, sprzętu AGD	7	
15.	wymiana butli gazowych	2	Usługi pozostałe 51
16.	usługi ubezpieczeniowe	6	
17.	usługi turystyczne	0	
18.	usługi muzyczne	0	
19.	mała gastronomia, bar, restauracja, kawiarnia	12	
20.	skład opałowy i budowlany; kwaciarnie, kioski, sklep spożywczy	42	
21.	handel obwoźny art. spożywczymi i przemysł.	35	
	Razem	214	Handel 77

Reasumując można stwierdzić, że:

Na rozwój przedsiębiorczości w istotny sposób ma wpływ brak dużych i silnych podmiotów gospodarczych. Należy przypuszczać, że na terenie gminy nadal będą dominować małe przedsiębiorstwa działające w sferze produkcyjnej i usługowej.

Stosunkowo niewysoki poziom wykształcenia mieszkańców jest przyczyną braku umiejętności podejmowania nowatorskich działań, odnajdywania się w nowych warunkach gospodarczych.

4.4.5. Rolnictwo

Gmina Parzęczew mimo, iż posiada charakter rolniczy nie ma dobrych przyrodniczych warunków dla rozwoju rolnictwa.

Najbardziej zasobna w lepsze arealy rolnicze jest część północna, część południowa ma dużo słabsze gleby przechodzące w kierunku południowym w gleby mało przydatne dla rolnictwa.

Warunki glebowe gminy należą do najgorszych w powiecie zgierskim. Średni wskaźnik bonitacji gleb wynosi 0,842 i jest jednym z najniższych w powiecie, a także w województwie, co ma zasadnicze znaczenie dla poziomu produkcji rolniczej.

Gleby bardzo dobre i dobre (I – IVb) stanowią 39,7%, a gleby słabe (V – VI) 60,3%.

Użytki rolne wg klas bonitacyjnych gleb przedstawia poniższa tabela.

Klasa bonitacyjna gleb	Grunty orne i sady w ha	Użytki zielone w ha	Razem użytki rolne w ha	%
II	16,0	-	16,0	0,22
III	1 068,0	49,0	1 117,0	15,78
IV	1 263,0	417,0	1 680,0	23,72
V	2 270,0	370,0	2 640,0	37,28
VI	1 542,0	88,0	1 630,0	23,00
Razem grunty orne, sady, użytki zielone			7083,0	100,0

Na terenie gminy grunty rolne zajmują obszar 7190,0 ha, co stanowi 69,2% powierzchni ogólnej gminy, z czego grunty orne i sady to 5980 ha, użytki zielone 1210 ha, lasy i grunty leśne 1692 ha oraz pozostałe grunty 1500 ha. Strukturę użytkowania ziemi (wg stanu na dzień 31.12.1997r i 1998r oraz 2007) przedstawia tabela :

Wyszczególnienie	1997 r		1998 r		2007	
	ha	%	ha	%	ha	%
użytki rolne razem	7 098	68,37	7 083	68,17	7 190	69,2
grunty orne i sady	5 975	57,55	5 983	57,58	5 980	57,6

użytki zielone	1 123	10,82	1 100	10,59	1 210	11,6
lasy i grunty leśne	1 598	15,39	1 502	14,46	1 692	16,3
pozostałe grunty	1 686	16,24	1 805	17,37	1 500	14,5
Powierzchnia ogólna w ha	10 382	100,0	10 390	100,0	10 382	100
W tym indyw. gospodarstwa rolne	7 659	73,77	7 645	73,58	8 300	79,9

Gmina nie jest zasobna w obszary leśne. Lesistość obszaru jest niewielka i wynosi około 16,3 % jednak w przeciągu ostatnich 9 lat wskaźnik ten wzrósł o 1,8 % w związku z czym można się spodziewać w najbliższych latach kolejnego przyrostu obszarów leśnych.

We wcześniej obowiązującym planie ogólnym zagospodarowania przestrzennego gminy zakładano potencjalne dolesienia gruntów słabych, mało przydatnych dla rolnictwa w rejonach: Śniatowa – Stary Chrzastów – Gołaszyn – Florentynów, Ignacew Podleśny, Ignacew Rozlazły, Mariampol, Tkaczewska Góra, Pustkowa Góra, Orła, Mrożewice.

Niewiele jest również sadów, łąk, pastwisk. Największy udział w strukturze użytkowania ziemi jest udział gruntów ornych (ok. 57%).

Produkcja rolnicza

Pod względem przydatności do produkcji rolniczej, gmina posiada warunki przyrodnicze poniżej przeciętnej krajowej oraz wojewódzkiej.

Waloryzacja rolniczej przestrzeni produkcyjnej wyrażona punktową oceną jakości gleb, rzeźby terenu, warunków wodnych i klimatu jest dla województwa łódzkiego o 6 punktów niższa od średniej krajowej wynoszącej 66,6. Natomiast wskaźnik ten dla gminy Parzęczew wynosił poniżej 50.

Warunki przyrodnicze rolnictwa gminy obniża dodatkowo zakwaszenie gleb, gdzie tylko 18% użytków rolnych ma odpowiedni odczyn.

Ponadto gleby gminy Parzęczew są bardzo ubogie we wszystkie makroelementy, stąd istnieje potrzeba stałego zwiększania nawożenia mineralnego, a tym samym wzrostu nawozochłonności produkcji roślinnej.

Istniejące warunki przyrodnicze produkcji rolniczej decydują o strukturze zasiewów. Największy udział w strukturze zasiewów zajmują zboża (89,6%), przede wszystkim żyto (36,4%) mieszanki zbożowe (16,2%), pszenżyto (13,1%) oraz ziemniaki (8,9%). Jedynie kilka sołectw zlokalizowanych w części północno-wschodniej gminy (sąsiadujące z gminami Ozorków i Łęczyca) posiadają jakościowo lepsze gleby i tam uprawiane są rośliny intensywne typu pszenica, warzywa, buraki cukrowe, rzepak.

Powierzchnię i udziały zasiewów w indywidualnych gospodarstwach rolnych przedstawia poniższa tabela.

Uprawy	2007 r		
	Powierzchnia w ha	Zbiory w dt	Plony z 1 ha w dt
Pszenica ozima	230	8 280	36,0
Pszenica jara	260	8 580	33,0
Żyto	1 800	41 400	23,0
Jęczmień jary	320	12 160	38,0

Owies	370	10 360	28,0
Pszenżyto ozime	650	25 350	39,0
Mieszanki zbożowe	800	28 000	35,0
Ziemniaki	440	74 800	170
Burak cukrowy	35	16 800	480
Rzepak	37	703	19,0
Zboża ogółem	4 430	134 130	30,3
Ziemniaki	440	74 800	170

W ostatnich 9 latach zwiększył się areal uprawy zbóż na terenie gminy z 3750 ha w roku 1998 do 4430 w roku 2007. Zmianie uległ również stosunek wielkości upraw poszczególnych zbóż. Żyto wciąż jest najpowszechniej uprawianym zbożem jednak powierzchnia jego uprawy zmniejszyła się w ostatnich latach natomiast wzrostowi uległ areal upraw większości pozostałych zbóż, z dominacją mieszanek zbożowych oraz pszenżyta. Zmniejszeniu uległy również uprawy ziemniaków na terenie gminy z 650 ha w roku 1998 do 440 ha w roku 2007. Warto podkreślić również fakt że w przypadku większości upraw wzrosła liczba plonów z 1 ha, przyczyną może być bardziej urodzajny rok ale jeśli jest to zjawisko powtarzające się w ostatnich latach może ono świadczyć o wroście kultury rolnej na terenie gminy.

Warunki glebowo – klimatyczne gminy implikują również strukturę zasiewów mającą wpływ na kierunki produkcji zwierzęcej. Parametry statystyczne dwóch najważniejszych kierunków: produkcji mleka i żywca wieprzowego kształtują się na poziomie średniej wojewódzkiej.

Obsada krów w gminie wynosi około 1000 sztuk co na 100 ha użytków rolnych wynosi 13,9 przy średniej dla województwa około 39, natomiast pogłowie trzody chlewnej na terenie gminy wynosi około 5800sztuk co na 100 ha użytków rolnych wynosi w przybliżeniu 80,6 sztuk przy średniej dla województwa 117 szt. Przy takim poziomie wskaźników intensywności produkcji zwierzęcej można stwierdzić, iż jest niższa od średniej dla województwa, głównie w przypadku hodowli bydła i preferowany byłby jej większy rozwój

Jedynie w mniej niż 20 gospodarstwach produkcja prowadzona jest w sposób intensywny i w skali odbiegającej powyżej od przeciętnej w gminie.

Jeśli chodzi o drób nie ma na terenie gminy produkcji wielkofermowej, tylko typowy wiejski chów przyzagrodowy. Pozostałe grupy zwierząt występujące w gospodarstwach nie mają znaczenia dla obrazu produkcji zwierzęcej w gminie Parzęczew.

Ilość zwierząt hodowanych w gminie wg stanu na 2007 r. przedstawia poniższa tabela.

Wyszczególnienie	Ilość sztuk
Krowy	1000
Trzoda chlewna	5800
Owce	45
Konie	50
Drób	15 000

Ilość zwierząt na 100 ha użytków rolnych przedstawia poniższa tabela.

Wyszczególnienie	Gmina Parzęczew	Województwo Łódzkie
Krowy	13,9	39
Trzoda chlewna	80,6	117
Owce	0,62	1,9
Konie	0,69	1,9
Drób ogółem	208,6	-

Struktura wielkości gospodarstw

Powierzchnia użytków rolnych gminy wynosi 7190 ha, znaczna większość bo około 96,5 % powierzchni użytków znajduje się we władaniu sektora prywatnego.

Ilość gospodarstw rolnych w 1999 r wynosiła 748, zaś w 2007r 686, co daje średnią wielkość gospodarstwa 10,5 ha i przewyższa o około 4 ha przeciętne gospodarstwo w województwie łódzkim.

Strukturę obszarową gospodarstw indywidualnych przedstawia poniższa tabela.

Wielkość gospodarstwa w ha	Ilość gospodarstw indywidualnych		
	1996 r	1999 r	2007 r
1 - 2	44	40	30
2 - 5	129	130	190
5 - 7	133	124	47
7 - 10	187	189	211
10 - 15	186	175	99
Powyżej 15	84	90	109
Ogółem	763	748	686

Na terenie gminy istnieje 109 gospodarstw o powierzchni powyżej 15 ha. Znajdują się one w następujących wsiach: Bibianów, Chrzastów, Florentynów, Ignacew Folwarczny, Ignacew Rozlazły, Mrożewice, Opole, Parzęczew, Piaskowice, Pustkowa Góra, Różyce, Sokola Góra, Skórka, Śliwniki, Trojany, Wielka Wieś.

Struktura obszarowa gospodarstw rolnych w gminie Parzęczew w porównaniu do takiej struktury na poziomie powiatowym wojewódzkim i krajowym wyróżnia się in plus, bowiem procent gospodarstw o powierzchni powyżej 10 ha jest zdecydowanie wyższy. Jest to pozytywne zjawisko, jednakże nadal odbiegające w istotny sposób od standardów europejskich.

Wyszczególnienie	Gmina Parzęczew %
1 - 5 ha	32
5 - 10 ha	37,5
Powyżej 10 ha	30,3

Usługi towarzyszące rolnictwu

Ta grupa usług reprezentowana jest w gminie bardzo skromnie. Obiekty towarzyszące rolnictwu znajdują się we wsiach:

- Piaskowice (obecnie Parzęczew ul. Ozorkowska) - Zakład Przetwórstwa Mleka w budowie (na bazie dawnego PGR),
- Mariampol - AGRO-FLORYDA – zakład świadczy usługi dla ludności z zakresu rolnictwa,

W ostatnich 8 latach likwidacji uległa Baza Gminnego Związku Rolników i Organizacji Rolniczych w Parzęczewie oraz zlewnia mleka we wsi Opole, Chociszew, Różyce.

Na terenie gminy zlokalizowanych jest kilka drobnych zakładów branży mięsnej, nie mających istotnego wpływu na stymulowanie określonych kierunków produkcji rolniczej.

Stan ilościowy sprzętu rolniczego na terenie gminy Parzęczew jest dostateczny. Na terenie gminy znajduje się ok. 500 sztuk ciągników z czego znaczna część skupiona jest w gospodarstwach o powierzchni powyżej 10 ha. Część małych gospodarstw pozostaje bez siły pociągowej. Jednocześnie na terenie gminy funkcjonują dwa podmioty świadczące w ograniczonym zakresie usługi i mechanizacyjne. Jest to niewystarczające i część rolników zmuszona jest korzystać z usług w ramach pomocy i współpracy międzysąsiedzkiej.

Reasumując należy stwierdzić, że:

- biorąc pod uwagę dostosowanie rolnictwa do wymagań UE, rolnictwo gminy Parzęczew powinno podlegać restrukturyzacji w celu zmniejszenia ilości gospodarstw, zwiększenia ich areалу, większego wykorzystania nowoczesnego sprzętu rolniczego, co poprawi efektywność produkcji rolnej i jej konkurencyjność.

Wprawdzie struktura obszarowa gospodarstw rolnych w gminie Parzęczew w porównaniu do struktury na poziomie powiatowym, wojewódzkim, krajowym jest korzystna (bowiem procent gospodarstw o powierzchni powyżej 10,0 ha jest wyższy) to jednak, to pozytywne zjawisko odbiega w istotny sposób od standardów europejskich.

- rolnictwo winno rozwijać się głównie na zwartych kompleksach gleb III – IV klasy, tj. w części północnej gminy utrzymując kierunek dotychczasowy, zbożowo-okopowy ze znacznym udziałem warzyw, hodowlany oraz zbożowo-hodowlany w południowej części gminy o dużo słabszych glebach, z przeznaczeniem zaopatrzenia głównie ponad milionowej aglomeracji łódzkiej.
- w produkcji zwierzęcej podstawowym kierunkiem winien być chów bydła zwłaszcza mlecznego oraz trzody chlewnej.
- najslabsze jakościowo grunty rolne, których uprawa staje się nieuzasadniona ekonomicznie winny być wyłączone z produkcji rolnej i przeznaczone na cele nierolnicze, między innymi zalesienia.
- ponieważ gmina Parzęczew należy do gmin słabo zmeliorowanych, należy znaleźć środki finansowe na przeprowadzenie prac melioracyjnych.
- mimo, iż struktura wiekowa właścicieli gospodarstw rolnych jest stosunkowo korzystna, to jednak niepokoi stopień przygotowania zawodowego osób związanych z rolnictwem. Tylko niewielka część ludności posiada wykształcenie wyższe natomiast zdecydowana większość rolników posiada wykształcenie podstawowe.

Wśród użytkowników gospodarstw tylko około 50% posiada przygotowanie zawodowe do pracy w gospodarstwie. Połowa tej ludności zdobyła niezbędną wiedzę w szkołach natomiast pozostała część na kursach rolniczych. Taka struktura wykształcenia wpłynie będzie na poziom produkcji rolnej (nadal będą dominować gospodarstwa prowadzone w sposób tradycyjny), na adaptację rolnictwa do warunków w UE, a przede wszystkim utrudni podejmowanie inicjatyw gospodarczych. Dlatego niezbędne jest podwyższanie kwalifikacji rolników, co będzie miało korzystny wpływ na rozwój gospodarczy gminy.

Ograniczenia rolniczej przestrzeni produkcyjnej

Dotychczasowe kierunki rozwoju gminy zmieniło wprowadzenie gospodarki wolnorynkowej, która z jednej strony spowodowała likwidację niektórych jednostek uspołecznionych (RSP, GS"Sch"), z drugiej zaś wpłynęła na pojawienie się nowych podmiotów gospodarczych i nowych perspektyw rozwoju.

Planowane inwestycje niezbędne dla rozwoju przestrzennego i gospodarczego gminy, prawidłowego jej funkcjonowania oraz podniesienia standardu życia mieszkańców wiązały się z koniecznością przeznaczenia na cele nierolnicze znacznej powierzchni terenów użytkowanych rolniczo i uzyskania zgody na wyłączenie z użytkowania rolniczego.

Tereny rolne posiadające zgodę Ministra Rolnictwa i Gospodarki Żywnościowej i Wojewody Łódzkiego na wyłączenie z użytkowania rolniczego o powierzchni 245,90 ha obejmują tereny pod budownictwo mieszkaniowe jednorodzinne, usługi, budownictwo letniskowe, turystykę, rzemiosło oraz tereny przeznaczone na poszerzenie dróg. W bilansie terenów mieszkaniowych, które uzyskały zgodę na wyłączenie z użytkowania rolniczego największy udział mają tzw. ciągi istniejącej zabudowy zagrodowej z dopuszczeniem zabudowy mieszkaniowej jednorodzinnej i usług. Uzyskano je na podstawie miejscowego planu ogólnego zagospodarowania przestrzennego gminy Parzęczew zatwierdzonego uchwałą Rady Gminy w Parzęczewie Nr XXIX/211/93 z dnia 29 czerwca 1993 r.

Ponadto na podstawie obowiązującego wcześniej planu ogólnego wyrażono zgodę na przeznaczenie gruntów rolnych na cele budownictwa mieszkaniowego o powierzchni 376,80 ha niewymagających ani zgody Ministra Rolnictwa i Gospodarki Żywnościowej ani Wojewody Łódzkiego na wyłączenie gruntów z produkcji rolnej – uchwała nr XVIII/119/92 Rady Gminy w Parzęczewie z dnia 25.03.1992 r.

Łącznie na podstawie w/w decyzji administracyjnych zostało wyłączonych z produkcji rolnej około 622,7 ha gruntów z przeznaczeniem pod zabudowę.

Zasięg gruntów rolnych wyłączonych z produkcji rolnej został nieznacznie powiększony w trakcie sporządzania obecnie obowiązującego miejscowego planu zagospodarowania przestrzennego gminy Parzęczew.

4.5. Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy układu komunikacyjnego

4.5.1. Układ komunikacyjny gminy

Przez obszar gminy przebiega linia kolejowa relacji Łódź – Kutno o długości 5 km. Ruch pasażerski i towarowy gminy obsługuje stacja kolejowa w Chociszewie. Ponadto funkcjonują połączenia autobusowe komunikacji publicznej.

Układ dróg publicznych tworzą:

- autostrada A-2 relacji Warszawa – Poznań z bezkolizyjnymi przejazdami:
 - z drogami powiatowymi nr: DP3707E, DP5168E, DP5138E, DP5139E, DP5167E,
 - z drogami gminnymi:
 - Nowe Różyce – Śniatowa,
 - Chrzastów Wielki – Stary Chrzastów
 - Piaskowice – Ignacew Rozlazły,
 - Kowalewice – droga zbiorcza,
- droga wojewódzka nr 469 – Wróblew – Uniejów – Turek – Konin,
- droga powiatowa nr DP5137E – Ozorków – Parzęczew – Łężyki,
- droga powiatowa nr DP5168E – Aleksandrów – Nakielnica – Parzęczew – Lubień – Łęczycza,
- pozostałe drogi powiatowe nr: DP5167E; DP3707E; DP5138E; DP5139E; DP5140E; DP5139E; DP5145E; DP5146E; DP5147E
- drogi gminne.

Istniejąca sieć dróg umożliwia dobrą obsługę mieszkańców gminy.

Stan techniczny dróg wojewódzkiej i powiatowych jest zadowalający. Większość dróg gminnych nie posiada nawierzchni bitumicznej. Z dróg gminnych o łącznej długości 104 km tylko 13,32 km ma nawierzchnię bitumiczną, a 87,68 km nawierzchnię szlakową; pozostałe to drogi gruntowe. Problemem do rozwiązania jest niezbędna modernizacja dróg gminnych.

4.6. Uwarunkowania polityki przestrzennej gminy wynikające z aktualnego poziomu obsługi przez infrastrukturę techniczną

4.6.1. Zaopatrzenie w wodę

Stan wyposażenia gminy w wodociągi zbiorowe jest dobry. Na koniec 2007 r. gmina posiadała 117,23 km sieci wodociągowej, 1079 sztuk podłączeń do budynków mieszkalnych oraz 3 źródła uliczne. Ponad 80% mieszkańców, a także przeważająca większość obiektów produkcyjnych i usługowych miała możliwość korzystania z wody dostarczanej siecią wodociągów wiejskich.

Sieć wodociągowa w przeważającej większości jest względnie "młoda", jej wiek nie przekracza 25-30 lat, stan techniczny jest dobry. Jedynie w Parzęczewie istnieją jeszcze odcinki starszej sieci wykonanej z azbestocementu. Jest ona sukcesywnie przebudowywana. Stosownie do potrzeb prowadzona jest budowa nowych podłączeń wodociagowych w gminie.

Eksploatację urządzeń i sieci wodociągów gminnych prowadzi Zakład Gospodarki Komunalnej w Parzęczewie.

Obszar gminy w większości zaopatrywany jest w wodę w systemie wiejskich wodociągów grupowych. Do części wsi Kowalewice, wsi Bibianów i Konstantki doprowadzana jest woda z wodociągu m. Ozorkowa. Zakup wody prowadzony jest na podstawie umowy ze ZWiK i w 2007 roku wynosił 7763 m³.

Jeszcze w 2000 roku wody z sieci wodociągowej nie miało 5 wsi obecnie teren całej gminy znajduje się w zasięgu sieci wodociągowej. Poza systemem wodociągów gminnych, w oparciu o własne studnie głębinowe zaopatrują się w wodę obiekty na terenie zamkniętym w Leźnicy Wielkiej, a także Gospodarstwo Rolne i Firma „KaRy” w Piaskowicach i Firma A&A Pawelec w Chociszewie.

Funkcjonujące na terenie gminy systemy wodociągów wiejskich oparte są o ujęcia wód podziemnych wykonane w miejscowościach: Parzęczew, Chrząstów Wielki, Ignacew Folwarczny i Orła.

Wszystkie wodociągi pracują w układzie jedno lub dwustopniowym. Ujmowana woda podawana jest do sieci za pośrednictwem hydroforów.

- Ujęcie wody i hydrofornia **W.1** w Parzęczewie czerpie wodę z utworów czwartorzędowych, z głębokości 70 m. Wydajność ujęcia wynosi 36,9 m³/h i 220 m³/d i na taką wielkość wydane zostało pozwolenie wodno-prawne umożliwiające jego eksploatację. Wykonana jest studnia awaryjna o wydajności 17,7 m³/h, czerpiąca wodę z utworów górnej kredy. Sieć wodociągowa o długości 10,6 km doprowadza wodę do odbiorców mieszkających w Parzęczewie. Średnia wielkość wydobycia i produkcji wody w roku 2007 wynosiła 37544 m³
- Ujęcie wody i hydrofornia **W.2** we wsi Chrząstów Wielki czerpie wodę z utworów czwartorzędowych, z głębokości 88,25m, 87,45m i 75,6m. Czynne są trzy studnie o wydajnościach odpowiednio: 90 m³/h, 60 m³/h i 100 m³/h. Decyzja wodnoprawna zezwala na eksploatację ujęcia z wydajnością 145 m³/h i 3480 m³/d. Sieć wodociągowa o długości 52,8 km doprowadza wodę do wsi: Chrząstów Wieki, Różyce Stare, Różyce Żmijowe, Różyce Grochowe, Wielka Wieś, Janów, Śliwniki, Trojany, Kozikówka, Opole, Mrożewice, Sulimy, Śniatowa, Leźnica Wielka i Żelgoszcz oraz do wsi: Wróblew, Solca Wielka, Solca Mała, Tkaczew, Skromnica i Borszym w gminie Ozorków.

Średnia wielkość wydobycia wody w 2007 roku wynosiła 150 869 m³.

Ujęcie wody i hydrofornia **W.3** we wsi Ignacew Folwarczny czerpie wodę z utworów górnokredowych, z głębokości 70 m. Czynna jest jedna studnia głębinowa o wydajności eksploatacyjnej 62m³/h. Decyzja wodno-prawna pozwala na pobór wód z ujęcia w ilości nie przekraczającej 60,8 m³/h i 774 m³/d, a średnia wielkość wydobycia i produkcji wody w 2007 roku wynosiła 48 260 m³.

Sieć wodociągowa o długości 39,6 km doprowadza wodę do zespołu wsi Ignacew, do wsi Chociszew, Mikołajów, Florentynów, Nowomłynny, Sokola Góra, Anastazew, Mariampol i Radzibórz. W najbliższym czasie przewidywana jest rozbudowa sieci wodociągowej do wsi Gołaszyny i Skórka oraz do wsi Tkaczewska Góra.

- Ujęcie wody i hydrofornia **W.4** we wsi Orła czerpie wodę z utworów wodonośnych z głębokości 70,2 m za pośrednictwem studni o wydajności 69,3 m³/h. Brak jest decyzji wodnoprawnej na eksploatację ujęcia. Wielkość wydobycia i produkcja wody w 2007 roku wynosiła 24 528 m³. co stanowi zaledwie 3,5% wydajności ujęcia. Zasięg wodociągu obejmuje miejscowości: Kowalewice, Orła, Duraj i Pustkowa Góra. Długość zrealizowanej sieci wodociągowej wynosi 13 km.

Zdolność produkcyjna ujęć wodociągów wiejskich w gminie Parzęczew wynosi łącznie 312 m³/h i 7488 m³/d i nie jest wykorzystywana. Wielkość wydobycia wody w roku 2007 wynosiła 261,2 tys. m³, tj. ok. 713 m³/d i stanowiło to niewiele ponad 10% zasobów udostępnionych do eksploatacji. Wobec położenia gminy w obszarze leja depresyjnego, wskazanym do ograniczania poboru wód podziemnych jest to sytuacja korzystna. Istniejące rezerwy źródłowe zapewniają warunki dla rozwoju urbanizacji w gminie.

4.6.2. Odprowadzanie ścieków sanitarnych

Gospodarka ściekowa na terenie gminy Parzęczew nie jest w pełni uporządkowana. Odprowadzanie ścieków sanitarnych realizowane jest w systemach gminnej kanalizacji zbiorczej, w systemach kanalizacji lokalnej i indywidualnie.

W miejscowości gminnej Parzęczew istnieje zbiorcza kanalizacja sieciowa i oczyszczalnia ścieków, zlokalizowana w północno-zachodniej części, w łąkach na prawym brzegu rzeki Gnidy, po zachodniej stronie drogi prowadzącej do Wielkiej Wsi. Ścieki po oczyszczeniu odprowadzane są do rzeki Gnidy, zgodnie z warunkami określonymi w decyzji wodno - prawnej.

Budowa kanalizacji sanitarnej w Parzęczewie rozpoczęta została w 1993 roku i jej rozwój powoli lecz systematycznie postępuje. Tempo osiągania zakładanych standardów jest limitowane możliwościami budżetu gminy. Do chwili obecnej wybudowano 4,99 km sieci kanałów sanitarnych i dwie przepompownie ścieków. Zaspokajają to zaledwie 50 % obecnych potrzeb. Zaspokojenie pełnych potrzeb jest możliwe poprzez dalszą rozbudowę sieci.

Oczyszczalnia ścieków ma przepustowość $Q_{\text{śrd.}} = 130 \text{ m}^3/\text{d}$ i jest oczyszczalnią mechaniczno – biologiczno – chemiczną pracującą w oparciu o metodę osadu czynnego ze strącaniem symultanicznym. Uruchomiona została w grudniu 1994 roku i przy obecnym stanie wyposażenia osady w sieć kanalizacyjną pracuje dosyć dużą rezerwą. W 2007 roku oczyszczała 40 tys. m^3 ścieków, tj. $Q_{\text{śrd.}} = 109 \text{ m}^3/\text{d}$.

Na pozostałym obszarze gminy odprowadzanie ścieków realizowane jest w systemach kanalizacji indywidualnej i lokalnej.

Lokalna kanalizacja sieciowa i mechaniczno-biologiczna oczyszczalnia ścieków typu Miniblok obsługuje 2 bloki mieszkalne w osiedlu „Piaskowice” w Parzęczewie. Obiekt przekazany przez Agencję Własności Rolnej na majątek gminy został kilka lat temu wyremontowany. Zrzut oczyszczonych ścieków do rzeki Gnidy w ilości ok. $6 \text{ m}^3/\text{d}$ odbywa się bez uregulowań formalno-prawnych.

Mechaniczno-biologiczna oczyszczalnia ścieków typu „Bioclaire” wybudowana została w 1998 roku Szkole Podstawowej w Chociszewie. Przepustowość obiektu wynosi: $Q_{\text{maxd}} = 15 \text{ m}^3/\text{d}$ i uwzględnia możliwość przyjęcia i oczyszczania ścieków ze szkoły i od okolicznych mieszkańców. Oczyszczone ścieki odprowadzane są do rzeki Bzury.

System kanalizacji zakładowej zrealizowany został i sprawnie funkcjonuje w obiektach Jednostki Wojskowej w Leźnicy Wielkiej:

- ścieki z kompleksu koszarowego odprowadzane są na mechaniczno-biologiczną oczyszczalnię ścieków, a po oczyszczeniu do rzeki Gnidy. Wylot ścieków oczyszczonych zlokalizowany jest na prawym brzegu rzeki. Oczyszczalnia, w skład której wchodzi dwa ciągi technologiczne o przepustowości łącznej $700 \text{ m}^3/\text{d}$ dysponuje 50% rezerwą (pracuje jeden ciąg technologiczny). Rezerwa ta może zostać wykorzystana dla potrzeb innych użytkowników;
- wylotem zlokalizowanym na lewym brzegu rzeki Gnidy wprowadzane są ścieki z wojskowego osiedla mieszkaniowego;
- ścieki z kompleksu lotniskowego odprowadzane są na mechaniczno-gruntową oczyszczalnię ścieków, w skład której wchodzi: komora krat, przepompownia ścieków i 2 osadniki gnilne

współpracującą z filtrem piaskowym. Wylot ścieków do rowu melioracyjnego znajduje się poza terenem Jednostki, na terenie gminy Łęczycza.

Mieszkańcy zabudowy zagrodowej i jednorodzinnej, a także istniejące na terenie gminy obiekty usługowe i produkcyjne najczęściej odprowadzają ścieki do zbiorników typu szambo. Zgromadzone ścieki są okresowo wywożone przez firmy prowadzące usługi asenizacyjne do punktu zlewnego ścieków na oczyszczalni w Parzęczewie lub są usuwane we własnym zakresie na pola albo w inne przypadkowe miejsca, stwarzając zagrożenie dla wód powierzchniowych i gleby.

Są już na terenie gminy realizowane przydomowe oczyszczalnie ścieków. Do końca 2007 roku wykonano 80 takich obiektów i odnotowano ich wzrost od 1999 roku o 71 sztuk.

Polityka samorządu gminy zmierza do upowszechnienia programu budowy przydomowych oczyszczalni ścieków we wszystkich wyposażonych w sieć wodociągową wsiach o zabudowie rozproszonej.

4.6.3. Odprowadzanie wód opadowych

Prawie centralnie przez obszar gminy przebiega dział wodny I rzędu: Wisła -Odra (Bzura - Ner) i ma to swoje odbicie w naturalnie ukształtowanym systemie dolin i rowów odwadniających.

Zachodnia część obszaru gminy położona w zlewni rzeki Ner jest odwadniana głównie przez rzekę Gnidę, płynącą od źródeł w rejonie Ignacewa Podleśnego w kierunku północno-zachodnim. Jej funkcję uzupełniają rzeki: Nida i Kucinka, system powierzchniowych rowów melioracyjnych i zbiorniki wodne, z których największe to zbiornik „Parzęczew” zasilany ze źródeł i Zalew Leżnicki na rzece Gnidzie.

Część wschodnią obszaru gminy odwadnia bezpośrednio rzeka Bzura i jej prawobrzeżny dopływ Linda.

Wody opadowe odprowadzane są przez spływ powierzchniowy. Kanalizacja deszczowa występuje fragmentarycznie i ma charakter wyłącznie indywidualny.

4.6.4. Zaopatrzenie w gaz

Na terenie gminy sieć gazu przewodowego nie występuje. Ewentualne potrzeby gazu realizowane są z butli bądź ze zbiorników napełnianych gazem płynnym.

Dla potrzeb gazyfikacji gminy opracowana została w 1992 r. "Koncepcja programowa" według której gmina będzie zasilana z istniejącego gazociągu wysokiego ciśnienia poprzez stację redukcyjno-pomiarową I-go stopnia zlokalizowaną na terenie miasta Ozorkowa oraz sieć rozdzielczą w mieście i gminie Ozorków. Zgodnie z aktualnie opracowanymi założeniami do planu gazyfikacji przewiduje się możliwość doprowadzenia gazu z gminy Wartkowice.

4.6.5. Zaopatrzenie w ciepło

Zaopatrzenie w ciepło na terenie gminy odbywa się poprzez lokalne źródła ciepła tj. lokalne kotłownie i indywidualne źródła ciepła wbudowane u poszczególnych odbiorców - opalane głównie węglem i koksem. Niewielka modernizacja źródeł ciepła dotyczy zastosowania oleju opałowego jako paliwa grzewczego. Znaczącymi źródłami ciepła na terenie gminy są:

- kotłownia olejowa przy zespole Przedszkolno - Szkolnym w Parzęczewie o mocy 1,28 MW,

- kotłownia olejowa przy Szkole Podstawowej w Chociszewie o mocy 0,260 MW,
- kotłownia węglowa OSM dla potrzeb 2 bloków mieszkalnych w Parzęczewie oraz budynku będącego siedzibą Policji i Urzędu Gminy o mocy 0.445 MW,
- kotłownia w osiedlu „Piaskowice”
- dwie kotłownie olejowe dla potrzeb osiedla mieszkaniowego wojskowego w Leźnicy Wielkiej - Osiedle, tj.
 - kotłownia dla potrzeb ciepłej wody użytkowej o mocy 1,15 MW,
 - kotłownia dla potrzeb grzewczych o mocy 4,652 MW.

Obydwie kotłownie są połączone ze sobą w odległości ok. 20,0 m. Kotłownie pracują dla potrzeb 22 bloków mieszkalnych oraz trzech obiektów usługowych.

Kompleksowa gospodarka ciepłem na terenie gminy nie jest prowadzona. Zaopatrzenie w ciepło gminy ze względu na normatywne wartości dopuszczalnych emisji zanieczyszczeń należy rozpatrywać w aspekcie modernizacji istniejących źródeł z jednoczesną podmianą paliwa stałego na paliwo ekologiczne.

4.6.6. Zaopatrzenie w energię elektryczną

Na terenie gminy nie funkcjonuje Główny Punkt Zasilania - stacja 110/15 kV.

Zasilanie w energię elektryczną odbiorców na terenie gminy Parzęczew odbywa się poprzez sieć napowietrzno - kablową 15kV powiązaną z GPZ „Ozorków”; GPZ „Leszcze” (gm. Łęczycza) i GPZ „Aleksandrów”. Poprzez stacje transformatorowo – rozdzielcze 15/0,4/0,231 kV i sieć niskiego napięcia energia elektryczna dostarczana jest bezpośrednio do poszczególnych odbiorców.

Sieć średniego napięcia wykonana jest z przewodów stalowo - aluminiowych AFL o przekrojach 25; 35; 50 mm². Na terenie gminy pracują stacje typu napowietrznego oraz stacje wewnątrzowe parterowe i wieżowe.

Stacje słupowe i wieżowe są zasilane promieniowo liniami napowietrznymi a stacje parterowe są zasilane kablami w układzie pierścieniowym .

Zakres znamionowych mocy transformatorów w istniejących stacjach wynosi od 20 do 400 kVA co oznacza, że gros stacji słupowych posiada transformatory o stosunkowo małej mocy znamionowej.

Generalnie sieć 15 kV jest stosunkowo dobrze rozwinięta a powiązanie ze źródłami zewnętrznymi umożliwia dużą pewność zasilania odbiorców. Eksploatowana sieć linii napowietrznych wymaga modernizacji przede wszystkim w zakresie wymiany istniejących przewodów na przewody o przekrojach 70 mm² celem zwiększenia przepustowości sieci i zmniejszenia strat sieciowych .

Powyższe dotyczy przede wszystkim podstawowych linii 15kV wiążących GPZ-y a posiadających przekroje 35 i 50 mm². Modernizacja sieci niskiego napięcia wymagana jest przede wszystkim w zakresie skracania obwodów (wzrost stopnia nasycenia stacjami 15/0,4 kV) oraz sukcesywnej wymiany linii napowietrznych na kablowe bądź przewody izolowane.

Przez teren gminy przebiega linia napowietrzna wysokiego napięcia 220kV relacji „ADAMÓW” - „JANÓW”.

Poszczególne elementy sieci elektroenergetycznych ze względów eksploatacyjnych i bezpieczeństwa ludzi wymagają określonych stref ochronnych. Znaczące konsekwencje przestrzenne wywołują:

- linie napowietrzne 220 kV - 60 m, tj po 30 m od osi linii na stronę
- linie napowietrzne 15 kV - 6 m od rzutu skrajnego przewodu linii.

4.6.7. Telekomunikacja

Na terenie gminy działa jeden operator telekomunikacji TP S.A. Gmina obsługiwana jest w zakresie powszechnych usług telekomunikacyjnych przez dwie centrale kontenerowe elektroniczne zlokalizowane w:

- Parzęczewie - poj. 1000 NN
- Leźnicy Wielkiej - poj. 500 NN.

Na terenie gminy funkcjonuje również analogowy system dostępu radiowego RSŁ-AW o poj. 40 NN. System obejmuje swoim zasięgiem południowo - wschodnie tereny gminy.

Bezpośrednie zaopatrzenie abonentów w łącza telefoniczne odbywa się generalnie poprzez linie napowietrzne, kable doziemne a w centrum wsi Parzęczew poprzez kable ułożone w kanalizacji telefonicznej.

Centrale powiązane są ze sobą i z centralą nadrzędną w Ozorkowie kablami tradycyjnymi (Cu). Wskaźnik gęstości telefonów w gminie wynosi 15,1 NN/100 Mk co oznacza, że poziom telefonizacji w gminie jest zadawalający, a zatem łącza telefoniczne doprowadzone są w gminie do większości abonentów. Dalszy rozwój telefonii należy rozpatrywać w zmianie ilościowej i jakościowej infrastruktury telekomunikacyjnej czyli wymianę na sieć nowszej generacji tj. urządzenia telefonii cyfrowej, budowę nowoczesnych linii światłowodowych oraz uruchomienie nowoczesnego systemu cyfrowego dostępu radiowego.

4.6.8. Gospodarka odpadami

Na terenie gminy Parzęczew zadania związane z utrzymaniem porządku i czystości realizowane są od wielu lat. Gromadzenie odpadów na terenie gminy w latach 1993-2003 odbywało się na wysypisku zlokalizowanym na południe od Parzęczewa przy drodze powiatowej DP5168E prowadzącej do Aleksandrowa Łódzkiego.

Wysypisko zlokalizowane było w wyrobisku poeksploatacyjnym piasku z domieszką żwiru. Posiadało korzystne warunki gruntowo - wodne. Dno wysypiska znajdowało się około 3,5m ponad zwierciadłem pierwszego zaskórnego poziomu wód gruntowych.

Pojemność użytkowa wysypiska obliczona była na 20 lat, jednakże z uwagi na przyjęcie odpadów z okolicznych gmin konieczne było jego zamknięcie już po 10 latach funkcjonowania. W latach 2006-2007 teren po byłym składowisku odpadów poddany został rekultywacji. Obecnie odpady komunalne z obszaru gminy wywozi firma RSII ze Zgierza. Odpady składowane są na składowisku odpadów komunalnych we wsi Franki w gminie Krośnice.

4.7. Dotychczasowe ustalenia z zakresu planowania przestrzennego

4.7.1. Miejscowy plan ogólny zagospodarowania przestrzennego gminy

Zgodnie z obowiązującymi przepisami do końca grudnia 2003 r. podstawę wydawania decyzji z zakresu planowania przestrzennego na terenie gminy Parzęczew stanowił miejscowy plan ogólny

zagospodarowania przestrzennego gminy Parzęczew uchwalony Uchwałą Rady Gminy Parzęczew Nr XXIX/211/93 z dn. 29 czerwca 1993 r.

Plan składał się z tekstu oraz rysunku planu w skali 1:10 000. Ustalał zagospodarowanie przestrzenne dla okresu perspektywicznego. Celem ustaleń planu była intensyfikacja produkcji rolnej, ochrona środowiska przyrodniczego, w tym gleb oraz podniesienie standardu życia mieszkańców. Jako funkcję podstawową plan ustalał rolnictwo z wykluczeniem urbanizacji poza lokalizacjami elementów niezbędnych. Południowo - wschodnia część gminy wchodziła w skład strefy ekologicznego systemu obszarów chronionych. Podstawowym ośrodkiem obsługi gminy ustalono Parzęczew.

4.7.2. Zmiany miejscowego planu ogólnego zagospodarowania przestrzennego gminy

Uchwałami Rady Gminy w Parzęczewie przystąpiono do sporządzenia następujących zmian w/w planu ogólnego:

- Uchwała Nr IX/64/99 RG w Parzęczewie z dn. 29 kwietnia 1999r. dotycząca obszaru w Różycach Żmijowych – dz. nr ew. 90 – z przeznaczeniem dla stacji paliw;
- Uchwała Nr XXVII/184/96 RG w Parzęczewie z dn. 30 maja 1996r. dotycząca obszaru we wsi Wytrzyaszki – dz. nr ew. 45, 133 przeznaczona dla usług rzemiosła z zabudową mieszkaniową;
- Uchwała Nr XXVII/183/96 RG w Parzęczewie z dn. 30 maja 1996r. dotycząca obszaru we wsi Śniatowa – dz. nr ew. 101, 102, 170, 175, 177 – przeznaczone dla zabudowy mieszkaniowej;
- Uchwała Nr XXVII/181/96 RG w Parzęczewie z dn. 30 maja 1996r. dotycząca obszaru we wsi Chociszew z przeznaczeniem dla mieszkalnictwa z usługami i drobną wytwórczością;
- Uchwała Nr XXVII/182/96 RG w Parzęczewie z dn. 30 maja 1996 r. dotycząca obszaru we wsiach Ignacew Rozlazły i Ignacew Parzęczewski z przeznaczeniem dla mieszkalnictwa i przemysłu nieuciążliwego.

W/w zmiany planu nie zostały uchwalone i nie miały mocy obowiązującej.

4.7.3. Miejscowe plany zagospodarowania przestrzennego

Obecnie cały obszar gminy pokryty jest obowiązującymi miejscowymi planami zagospodarowania przestrzennego.

Są to:

- obszar w Parzęczewie, w skład którego wchodzi działki nr ew. 150, 151, 152, 153 – objęty planem zatwierdzonym uchwałą Nr XXXVII/277/2001 Rady Gminy w Parzęczewie z dnia 30 sierpnia 2001 r.,
- obszar gminy z wyłączeniem w/w obszaru objęty planem zatwierdzonym uchwałą Nr XXXI/380/05 Rady Gminy w Parzęczewie z dnia 31 marca 2005 r.

W najbliższym czasie planuje się przystąpienie do sporządzenia miejscowego planu zagospodarowania przestrzennego dla obszaru położonego we wsiach: Chociszew, Mariampol, Pustkowa Góra, Radzibórz, Nowomłyn, obejmującego zagospodarowanie wokół projektowanego zbiornika „Tkaczewska Góra”, którego celem będzie uszczegółowienie zasad zagospodarowania terenów położonych wokół projektowanego zbiornika.

III. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY

1. Cele polityki przestrzennej

Uznaje się, że generalnym celem polityki przestrzennej gminy jest podnoszenie standardu warunków życia mieszkańców i sprawności funkcjonowania struktur przestrzennych przez wykorzystywanie terytorialnych warunków rozwoju i przeciwdziałanie degradacji istniejących walorów.

Konkretyzacja generalnego celu następuje poprzez cele pośrednie wyrażone również w polityce przestrzennej. Przede wszystkim przez :

- rozpoznawanie stanu zagospodarowania i użytkowania obszarów, powiązań wewnętrznych i zewnętrznych, ochronę występujących walorów środowiska przyrodniczego i kulturowego, określenie terenów predysponowanych dla podstawowych funkcji, kształtowanie i racjonalne wykorzystanie układu komunikacyjnego i infrastruktury technicznej,
- integrowanie polityki przestrzennej państwa wyrażonej w zadaniach rządowych i wojewódzkich z interesami lokalnymi,
- wykorzystanie dla rozwoju gminy zewnętrznych powiązań funkcjonalno – przestrzennych,
- tworzenie zbioru informacji służących interesom wewnętrznym oraz marketingowi przestrzennych walorów obszaru i działalności związanej z aktywnością gospodarczą.

W Studium, a także jego zmianie uznano, że celem polityki przestrzennej gminy jest tworzenie jak najlepszych warunków lokalizacyjnych dla jej rozwoju.

Proces ten znajduje swoje odzwierciedlenie w kierunkach zagospodarowania przestrzennego gminy i politykach odnoszących się do problematyki przyrodniczej, kulturowej, komunikacyjnej i uzbrojenia technicznego.

W ramach kierunków polityki przestrzennej wyróżniono:

- kierunki kształtowania systemu przyrodniczego i ochrony wartości przyrodniczych,
- kierunki ochrony i kształtowania wartości kulturowych,
- kierunki rozwoju przestrzennego gminy,
- kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej,
- kierunki zabezpieczania wymogów obronności i ochrony cywilnej,
- kierunki kształtowania i funkcjonowania układu komunikacyjnego,
- kierunki kształtowania i funkcjonowania infrastruktury technicznej.

Powyższe kierunki polityki przestrzennej przedstawione zostały w formie graficznej i opisowej, zgodnej z obowiązującymi przepisami.

2. Kierunki kształtowania systemu przyrodniczego i ochrony wartości przyrodniczych

2.1. Kształtowanie i ochrona środowiska przyrodniczego gminy

Podstawowym celem polityki przestrzennej w zakresie ochrony środowiska jest utrzymanie równowagi przyrodniczej i racjonalna gospodarka zasobami przyrodniczymi.

Specyficzne położenie gminy - na skraju dawnego woj. miejskiego łódzkiego, w sąsiedztwie terenów o długiej tradycji wypoczynku letniskowego - powodują podjęcie decyzji podstawowych.

Autostrada A-2 o przebiegu wschód – zachód podzieliła teren gminy na dwie części, które już przed powstaniem autostrady wykazywały wyraźne zróżnicowanie pod względem zasobów przyrodniczych.

- Część południowa – położona w obrębie Wysoczyzny Łaskiej, o wyrazistej rzeźbie terenu, znacznym zalesieniu (rzędu 30%), z atrakcyjnym krajobrazowo przełomem rzeki Bzury, na ogół o słabych glebach (V-VI klasa), w niewielkim stopniu zmeliorowanych i ekstensywnej gospodarce rolnej.

W/w obszar położony w obrębie lasów Lućmiersko – Grotnickich może stanowić naturalne poszerzenie obszarów przeznaczonych pod zagospodarowanie rekreacyjno – letniskowe w oparciu o istniejące walory krajobrazowe.

Walory te można znacząco podnieść realizując zbiornik na rzece Bzurze (ujęty w „Wojewódzkim Programie Małej Retencji”) oraz wprowadzając dolesienia terenu na obszarach o najsłabszych glebach – zwłaszcza na terenach wododziałowych, gdzie będą pełniły funkcję strategiczną w ochronie układów hydrologicznych.

- Część północna – z siedzibą gminy w Parzęczewie, podlegająca wpływowi sąsiedniego Ozorkowa (zwłaszcza specjalnej strefy ekonomicznej), o glebach klas na ogół IV i III, lokalnie V i VI, w znacznym stopniu zmeliorowanych, o niewielkiej lesistości (ok. 5%) i znacznie mniej wyrazistym uformowaniu terenu położonego w obrębie Równiny Łowicko – Błońskiej.

W odniesieniu do tego zwłaszcza po wybudowaniu autostrady ewidentnego podziału terenu gminy podejmuje się decyzje strategiczne.

Strategiczna decyzja Studium, a także jego zmiany polega na pozostawieniu tej części gminy głównie w użytkowaniu rolniczym. Stanowi o tym lepsza jakość gleb, wysoki stopień zmeliorowania i tradycja terenu. Teren wolny od znaczących skażeń wody i powietrza może się stać bazą rozwoju rolnictwa, zarówno w kierunku produkcji wielkotowarowej, jak i ekologicznej.

2.1.1. Obszary i obiekty chronione

Ochrona obiektów i terenów przyrodniczych objętych prawną ochroną odbywa się poprzez respektowanie w pełni zasad ochrony zawartych w aktach prawnych ustanawiających poszczególne formy ochrony.

Są to:

Park dworski w Piaskowicach – wpisany do gminnej ewidencji zabytków

Pomniki przyrody

Na terenie gminy Parzęczew istnieje 10 pomników przyrody – drzew zlokalizowanych:

- w parku (dawniej o statusie parku wiejskiego) w Piaskowicach:
 - buk pospolity - 4,40 m obwodu,
 - dąb szypułkowy - 3,15 m obwodu,
 - jawor - 2,80 m obwodu;
- w Parzęczewie przy placu Kościelnym:
 - lipa drobnolistna - 3,55 m obwodu,
 - lipa drobnolistna - 3,15 m obwodu;
- w Leźnicy Wielkiej na cmentarzu:

- 5 sztuk dębów o pierśnicy 2,40 – 3,30 m
- w Pustkowej Górze:
 - lipa drobnolistna.

Obiekty wymagają ochrony stosownie do przepisów zawartych w rozporządzeniu o ich ustanowieniu. Wszystkie wyżej wymienione obiekty należy poddawać stałym zabiegom konserwacyjno – pielęgnacyjnym wynikającym z bieżących potrzeb. Zagospodarowanie terenu w bezpośrednim sąsiedztwie drzew pomnikowych powinno być zgodne z ustaleniami zawartymi w aktach prawnych, na mocy których obiekty te uznano za chronione.

Należy pomniki oznakować, a informacja o ich lokalizacji powinna być ogólnie dostępna.

W obszarze gminy planuje się następujące formy ochrony przyrody:

Sieć Natura 2000 – „Słone Łąki w Pełczyskach”

Obszar wyróżniony ze względu na wypływ wód mineralnych z odwiertu wykonanego w około 1905 r. Jedyne stanowisko śródlądowe w Polsce dwóch gatunków halofilnych. Siedlisko jest zróżnicowane na kilka podtypów, dominują słone łąki ze swibką morską oraz mlecznikiem nadmorskim. Łączna powierzchnia planowanego obszaru będzie wynosiła około 97 ha z czego tylko część będzie znajdowała się w granicach gminy Parzęczew.

Obszar chronionego krajobrazu „Puczniewsko – Grotnicki”

Ze względu na walory krajobrazowe oraz zgodnie z wytycznymi dotyczącymi zamierzeń centralnych i wojewódzkich dla większości obszaru południowej części gminy (z wyjątkiem terenów przylegających do planowanej autostrady) proponuje się ustanowienie statusu obszaru chronionego krajobrazu.

Zespół Przyrodniczo – Krajobrazowy „Ozorkowski”, usytuowany w niewielkiej powierzchniowo części w gminie Parzęczew.

2.1.2. Lokalne wartości zasobów środowiska przyrodniczego.

Tereny leśne

Obszary wskazane do ochrony, stosownie do przepisów zawartych w ustawie o lasach i ustaleniach operatów urządzania lasów państwowych i prywatnych, objęte zakazem zmiany obecnego użytkowania.

- Lasy państwowe i niepaństwowe

Ustalenia dotyczące lasów wynikają z Programu Polskiej Zrównoważonej Gospodarki Leśnej.

Podstawą tego programu jest zapewnienie w lasach:

- biologicznej rozrodzności,
- utrzymania produkcyjnej zasobności lasów,
- utrzymania i zachowania ekosystemów leśnych,
- ochrony zasobów glebowych i wodnych,
- utrzymania i zwiększenia społeczno – ekonomicznych korzyści płynących z lasu.

Podstawowym warunkiem trwałości lasów i wszechstronnej ich użyteczności jest prowadzenie gospodarki leśnej opartej na podstawach ekologicznych. Zasady te są zawarte w sporządzonych zarówno dla lasów państwowych, jak i niepaństwowych planach urządzania lasów. Zadaniem dla

władz samorządowych gminy jest współpraca i współdziałanie z Administracją Lasów Państwowych w dążeniu do:

- zachowania i odtwarzania śródleśnych zbiorników i cieków,
- zachowania w stanie naturalnym użytków ekologicznych, tj. bagien, trzęsawisk, wydm itp.,
- dostosowania składu gatunkowego drzewostanów i ich struktury zmieszania do mozaikowości siedlisk leśnych,
- ochrony gleb leśnych,
- ograniczenia stosowania środków chemicznych.

Na terenach tych obowiązuje zakaz zabudowy za wyjątkiem obiektów służących gospodarce leśnej.

Tereny projektowanych dolesień

W części południowej gminy dolesienia proponuje się prowadzić w kierunku budowy fitocenozy potencjalnych z uwzględnieniem gatunków drzew (jodły, świerka, jaworu), występujących tu na naturalnej, północnej granicy zasięgu.

Gospodarka leśna – ze względu na status lasów ochronnych – powinna uwzględniać głównie ich przyrodnicze funkcje z ograniczeniem wykorzystania gospodarczego (podniesienie wieku rębności, zakaz rębni zupełnych).

W części północnej gminy, wobec przewidywania zachowania obecnej struktury użytkowania terenu, nie przewiduje się istotnych dolesień. Proponuje się zapis o możliwości dolesień na glebach klasy V-VI, niezmeliorowanych, z preferencją dla obszarów wododziałowych.

Tereny zieleni urządzonej

Obejmują istniejące obszary parków, ogrodów działkowych oraz zieleń czynnych i nieczynnych cmentarzy, zapewniające właściwe warunki zdrowotne, klimatyczne i wypoczynkowe dla mieszkańców gminy. Do objęcia zakazem zmiany użytkowania wymagają dalszych prac porządkowych i pielęgnacyjnych.

Tereny szczególnej ochrony ekologicznej – stanowią je doliny rzek i cieków stanowiące lokalne korytarze ekologiczne i wentylacyjno – klimatyczne. Układ dolin rzek Bzury, Lindy i Gnidy oraz cieków wraz z towarzyszącymi im obniżeniami powytopiskowymi tworzy lokalny system korytarzy ekologicznych gminy. Układ ten wyróżnia się cennymi walorami krajoznawczymi, dużymi zasobami wód podziemnych i powierzchniowych, cenną różnorodnością florystyczną i faunistyczną oraz istotną rolą klimatyczną. Różne komponenty środowiska przyrodniczego tworzą tu ekosystemy mające swoje przedłużenie na terenach sąsiednich gmin. Są to jednocześnie obszary o przewadze gleb pochodzenia organicznego (wytworzone w warunkach nadmiernego nawilgocenia: mady, mursze, torfy) i niskiej przydatności dla budownictwa lub tereny w ogóle nieprzydatne dla zabudowy. Prawidłowe funkcjonowanie korytarzy ekologicznych, w ścisłym powiązaniu z krajobrazem odgrywa istotną rolę w jakości środowiska przyrodniczego gminy. Utrzymanie otwartości systemu wymaga użytkowania rolnego dolin o ukierunkowaniu na użytki zielone. Doliny należy wykluczyć z zabudowy. Na terenach tych wprowadza się zakaz lokalizacji obiektów kubaturowych, przegród przestrzennych w poprzek dolin, za wyjątkiem budowli służących gospodarce wodnej. Ochrona potencjału ekologicznego powinna nastąpić poprzez wprowadzenie zieleni łąkowej wzdłuż koryt rzek i cieków.

2.1.3. Ochrona wód podziemnych i powierzchniowych

Wody podziemne

Dla Głównego Zbiornika Wód Podziemnych ustanowiono strefy wysokiej i najwyższej ochrony. Poza granicą w/w zbiornika dolnej kredy zasoby wód głębinowych występują w utworach kredy górnej i czwartorzędowych.

Obszary objęte strefami, wskazane do ochrony specjalnej dopuszczającej rozwój terenów zabudowanych z ograniczeniami związanymi z zapobieganiem i przeciwdziałaniem szkodliwym wpływom urbanizacji na zasoby wód podziemnych.

Urbanizacja terenów objętych strefami winna być poprzedzona realizacją infrastruktury technicznej - kanalizacji sanitarnej.

W granicach stref obowiązuje ponadto:

- zakaz lokalizacji obiektów i prowadzenia działalności uciążliwych dla zasobów jakościowych wód podziemnych – obowiązek przestrzegania rygorów sanitarnych dla nowo uruchamianej działalności inwestycyjnej,
- zakaz lokalizacji nowych cmentarzy oraz gromadzenia ścieków i składowania odpadów,
- priorytet dla realizacji kanalizacji sanitarnej,
- zakaz prowadzenia działań mogących w poważny sposób zmienić stosunki wodne, w tym wznoszenia budowli wodnych, wylesień, wycinania zadrzewień i zakrzaczeń nadrzecznych,
- przeciwdziałanie rozpraszaniu zabudowy,
- specjalne reżimy odprowadzania wód opadowych (osadniki, separatory) oraz zabezpieczenia przed zagrożeniami incydentalnymi dla autostrady,
- dla komunalnych ujęć wód – należy zaprojektować strefy ochronne; do czasu ustanowienia decyzji obszary wskazane do ochrony specjalnej, dopuszczającej rozwój zabudowy z ograniczeniami związanymi z zapobieganiem i przeciwdziałaniem szkodliwym wpływom urbanizacji na zasoby wód podziemnych, podobnie jak w obszarze GZWP.

Wody gruntowe

W chwili obecnej, ze względu na to, że większość wsi posiada wodociągi, przy braku kanalizacji i częstym zjawisku wykorzystywania dawnych studni jako zbiorników ścieków, przekroczone są w nich parametry zawartości azotu azotanowego, siarczanów i utleniałości. Planowane skanalizowanie wsi oraz terenów przeznaczonych pod zabudowę letniskową i obiekty służące rekreacji powinno stopniowo poprawiać te parametry.

Wody powierzchniowe

Największe rzeki terenu – Bzura i Linda wprowadzają na teren gminy wody pozaklasowe. Inwestycje Zgierza w zakresie budowy oczyszczalni ścieków stopniowo poprawiają jakość wód, ale proces oczyszczania terenów związanych z ich przepływem należy liczyć w dziesiątkach lat. Wody powierzchniowe rzeki Gnidy i jej dopływów niosą głównie zanieczyszczenia z pól. Jedyne znaczący zrzut ścieków na terenie gminy - z Parzęczewa – odbywa się poprzez oczyszczalnię ścieków. Poprawy jakości wód można się spodziewać w miarę realizacji programu kanalizacji i budowy lokalnych oczyszczalni ścieków.

Ujęty w planach województwa łódzkiego zbiornik retencyjny na Bzurze w proponowanym przez zmianę Studium, wielostopniowym układzie piętrzenia, może ten proces przyspieszyć wprowadzając równocześnie znaczącą atrakcję dla rozwoju funkcji letniskowo – rekreacyjnej. Pozostałe ciekły zanieczyszczone są głównie spływami z pól uprawnych. Można poprawiać ich jakość (przeciwdziałać eutrofizacji) przez realizację niewielkich podpiętrzeń – małych zbiorników porośniętych trzciną. Program budowy zbiorników można wprowadzić do planu wspólnego działania gmin nad Bzurą – działanie o znaczeniu strategicznym.

2.1.4. Ochrona zasobów surowcowych

Bazę surowcową gminy stanowią udokumentowane złoża, głównie piasków, ale także żwirów i piasków kwarcowych. Zasoby surowcowe zlokalizowane są w następujących złożach posiadających aktualną koncesję: Bibianów, Florentynów I – pole A, Florentynów I – pole B, Florentynów II, Gołaszyny, Ignacew, Ignacew I, Kowalewice A, Parzęczew I – pole A, Parzęczew I – pole B, Parycyew II Skórka oraz Tkaczewska Góra.

Obszary występowania udokumentowanych złóż surowców są chronione przed innym niż eksploatacja zagospodarowaniem, jedynie w przypadku złóż nieeksploatowanych o nieaktualnej koncesji dopuszczalne jest ich zrekultywowanie zgodnie ze wskazanym kierunkiem.

Zgodnie z art.53 prawa geologicznego i górniczego (Dz. U. Nr 27, poz. 96 z późniejszymi zmianami) dla terenów górniczych sporządza się miejscowy plan zagospodarowania przestrzennego, w przypadku gdy przewidywane szkodliwe wpływy na środowisko będą nieznaczne, dopuszczalne jest odstępianie od sporządzenia w/w planu, co w obszarze gminy winno dotyczyć złóż zlokalizowanych na glebach V i VI klasy bonitacyjnej gdy ich eksploatacja nie będzie kolizyjna dla istniejącego zagospodarowania danego terenu oraz otoczenia.

Tereny poeksploatacyjne należy zrekultywować poprzez zalesienie wyrobiska bądź w inny sposób zapewniający ład przestrzenny (np. rekultywacja w kierunku wodnym).

2.1.5. Ochrona powietrza

Ustalenia zmiany studium nie przewidują istotnych zmian w zakresie modernizacji sposobu zaopatrzenia w energię ciepłą obiektów istniejących. Dla wszelkich nowych inwestycji narzuca się reżimy w zakresie stosowanych paliw (tereny rozwoju zabudowy Parzęczewa, tereny zabudowy letniskowej, tereny rozwoju obiektów przemysłowych), wykluczające media uciążliwe dla środowiska. Przebieg autostrady na kierunku wschód – zachód zapewni dobrą wymianę powietrza i rozproszenie emisji.

2.1.6. Zagrożenia środowiska

▪ Obiekty specjalne

- Autostrada

Przebieg autostrady przez teren gminy – tranzytowy – bez węzłów komunikacyjnych jest wyjątkowo bezkonfliktowy, dzielący ją na dwa w/w obszary.

W ramach realizacji autostrady wprowadzono rozwiązania zabezpieczające ochronę akustyczną dla zabudowy zlokalizowanej w najbliższej odległości.

Dla ochrony środowiska istotne jest utrzymanie korytarzy ekologicznych – przepusty w dolinach rzecznych, realizacja zielonych stref ochronnych w sąsiedztwie istniejących lasów oraz ze względu na strefy najwyższej i wysokiej ochrony GZWP – specjalne zabezpieczenia w zakresie wód.

- Teren rozwoju przedsiębiorczości we Floriankach, Juliankach i Bibianowie.
Sąsiedztwo Specjalnej Strefy Ekonomicznej w Ozorkowie, bliskość autostrady i położenie w zasięgu lokalnej komunikacji uzasadniają tę decyzję. Lokalizacja jest w najmniejszym stopniu konfliktowa wobec środowiska. Realizacja zagospodarowania musi być poprzedzona programami i w uzasadnionych przypadkach – ocenami wpływu potencjalnych inwestycji na środowisko.
- Tereny rozwoju przedsiębiorczości w Chrząstowie Wielkim, zachodniej i południowej części Parzęczewa, Ignaciewie Parzęczewskim, Kowalewiczach.
Położenie w strefie oddziaływania autostrady oraz w bezpośrednim sąsiedztwie dróg powiatowych miały bezpośredni wpływ na wskazanie terenów jako odpowiednich dla aktywności gospodarczej. W/w tereny w części powierzchni będą wymagały uzyskania zgód na wyłączenie z produkcji rolnej ze względu na istniejące klasy bonitacyjne.
- Złoża kruszyw budowlanych w Bibianowie, Florentynowie oraz surowców ilastych w Piaskowicach, dla których zniesiono koncesje należy przeprowadzić rekultywację terenów powyrobowiskowych.

2.1.7. Przeciwdziałania zagrożeniu powodzią

Dla części gminy znajdującej się w granicach Regionu Wodnego Warty zgodnie z danymi Regionalnego Zarządu Gospodarki Wodnej w Poznaniu nie występują obszary zagrożone powodzią.

Dla części gminy znajdującej się w zlewni Wisły, zgodnie z danymi Regionalnego Zarządu Gospodarki Wodnej w Warszawie na terenie gminy Parzęczew jedynie rzeka Bzura ma ustalone obszary zagrożenia powodziowego.

Na podstawie „Studium dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi – obszary zagrożenia powodziowego rzeka Bzura” 2004 r. wyznaczono strefę bezpośredniego zagrożenia powodzią – zgodnie z przepisami szczególnymi.

Dla terenów położonych w zasięgu tak wyznaczonej strefy przy zagospodarowaniu zabrania się wykonywania robót oraz czynności, które mogą utrudnić ochronę przed powodzią (zgodnie z przepisami szczególnymi).

W przyszłości po realizacji zbiornika „Tkaczewska Góra” oraz związanych z nim częściowych obwałowań, na terenach sąsiadujących zmianie ulegną strefy bezpośredniego zagrożenia powodzią.

Ponadto zgodnie z ustaleniami zmiany studium chroni się doliny rzek i cieków przed zabudową oraz zgodnie z „Programem małej retencji dla województwa łódzkiego” z 2006 r. uwzględnia się wskazane w nim zbiorniki retencyjne: Tkaczewska Góra, Krasnodęby, Leźnica Wielka, Parzęczew.

Zgodnie ze stanowiskiem Regionalnego Zarządu Gospodarki Wodnej w Warszawie w przypadku opracowania studium ochrony przeciwpowodziowej dla rzek Gnidy, Lindy, Nidy i Kucinki i zaistnieniu kolizji z zapisami niniejszej zmiany studium przyszli inwestorzy winni uzyskać zwolnienie Dyrektora RZGW z zakazów obowiązujących na terenach zalewowych zgodnie z obowiązującymi przepisami odrębnymi.

3. Kierunki ochrony i kształtowania wartości kulturowych

Ochrona, właściwe wykorzystanie i eksponowanie wartości dziedzictwa kulturowego należą do obowiązków władz państwowych, samorządowych i społeczeństwa. Działalność ta jest elementem edukacji i rozbudzania tożsamości. Istotną cechą tej działalności jest konieczność godzenia ochrony obiektów zabytkowych z ich adaptacją dla współczesnych potrzeb.

3.1. Elementy podlegające prawnej ochronie

Wszelkie działania dotyczące wpisanych do rejestru obiektów zabytkowych zlokalizowanych na obszarze gminy podlegają uzgodnieniom z Wojewódzkim Konserwatorem Zabytków oraz z Wojewódzkim Konserwatorem Przyrody jeśli dotyczą urządzania zieleni.

Zmiany architektoniczne w obiektach ujętych w gminnej ewidencji zabytków należy uzgadniać z Wojewódzkim Konserwatorem Zabytków, a w przypadku konieczności wyburzenia, po uzyskaniu zgody WKZ, należy wykonać inwentaryzację architektoniczną budynku.

Listę obiektów objętych ochroną konserwatorską umieszczono w Rozdziale II pkt. 4.3. „Uwarunkowania polityki przestrzennej gminy wynikające z diagnozy wartości kulturowych”.

3.2. Projektowane elementy

Ustala się dodatkowo formy ochrony w postaci projektowanych stref ochronnych:

- „E” – ochrony widokowej wyróżniających się zespołów architektoniczno – krajobrazowych,
- „W” – ochrony stanowiska archeologicznego,
- „OW” – ochrony archeologicznej.

Strefa ochrony widokowej wyróżniających się zespołów architektoniczno – krajobrazowych „E”

Szczególnym nadzorem powinien być objęty układ urbanistyczny zespołu Parzęczew – Piaskowice w granicach określonych w zmianie studium. Kierunkiem podejmowanych działań na tym terenie powinna być rewitalizacja. Poza obiektami znajdującymi się w rejestrze oraz ewidencji Służby Ochrony Zabytków ochronie winny podlegać: układ przestrzenny ulic i rynku; skala zabudowy, linie zabudowy (pierzaje rynku, podziały parcelacyjne, zieleń w formie skwerów, alei, szpalerów). Dla podkreślenia jednorodnego charakteru układu przestrzennego takie elementy architektoniczne jak gabaryty budynków (modernizowanych lub nowych), kształt dachu, kierunek kalenicy winny nawiązywać do obiektów sąsiednich. Do elewacji budynków należy stosować materiały tradycyjne z wyłączeniem sidingu i terakoty. Wszelkie usługi winny być lokalizowane w parterach zabudowy pierzejowej. Należy dążyć do wyeliminowania wolnostojących kiosków i pawilonów oraz zakazu budowy nowych obiektów zakłócających charakter całości zabudowy.

Przy ustalaniu lokalizacji obiektów zarówno wewnątrz jak i w sąsiedztwie chronionego układu należy brać pod uwagę odbiór zespołu i jego dominant z różnych punktów widokowych zwłaszcza dróg doprowadzających z uwzględnieniem panoramy i kolorystyki całości. Należy dążyć do ograniczenia ekspansji zabudowy na zewnątrz poprzez wypełnianie wolnych działek wewnątrz ukształtowanego już układu. Stosowanie w miarę możliwości ochrony otwartego krajobrazu zewnętrznego winno zapewnić utrzymanie granic historycznego zespołu.

W związku z ochroną kościoła i jego otoczenia w Leźnicy Wielkiej należy utrzymać istniejące gabaryty i formy zabudowy w sąsiedztwie, zachować istniejącą zieleń i zabezpieczyć widoki zabytkowego obiektu z charakterystycznych punktów widokowych.

Wszelkie działania na w/w obszarach dotyczące przekształceń układu przestrzennego ulic i zabudowy winny być opiniowane przez Wojewódzkiego Konserwatora Zabytków.

Oprócz ustalenia w/w stref ochronnych w pozostałych wsiach o historycznie ukształtowanych układach przestrzennych należy kontynuować ich charakter przez wypełnianie wolnych działek i ograniczenie w miarę możliwości ekspansji zabudowy na zewnątrz. Należy dążyć do zachowania przeważającego typu zabudowy, układu działek i kierunków transportu rolniczego. Na całym obszarze gminy należy bazować na zachowanych elementach tradycyjnej zabudowy i popularyzować formy zabudowy charakterystyczne dla danej miejscowości jeśli takie istnieją, zwracając uwagę na linie zabudowy, zasady kształtowania i gabaryty architektury oraz na materiały budowlane. Uzupełnianie zabudowy winno odbywać się w sposób zharmonizowany skalą i formą z sąsiedztwem, istniejącymi dominantami oraz krajobrazem tworzonym przez naturalne ukształtowanie terenu i istniejącą zieleń.

Zaleca się opracowanie przez gminę katalogu charakterystycznych form architektonicznych zabudowy dla poszczególnych wsi lub dla obszaru gminy, zamiast stosowania rozwiązań typowych, nieuwzględniających miejscowej specyfiki i tradycji budowlanej.

Do obiektów posiadających wartości kulturowe zalicza się również krzyże i kapliczki przydrożne oraz inne miejsca zapisane w lokalnej tradycji np. mogiły żołnierskie i miejsca upamiętniające zbrojne starcia.

Strefa ochrony stanowiska archeologicznego „W”

Strefa ochrony stanowiska archeologicznego obejmuje zinventaryzowane stanowiska.

W strefie ochrony stanowiska archeologicznego przed rozpoczęciem inwestycji wymagającej prac ziemnych oraz nasadzeń leśnych obowiązuje przeprowadzenie ratowniczych badań archeologicznych na koszt inwestora (zgodnie z art. 31 ust. 1. ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami). Na prowadzenie badań archeologicznych należy uzyskać pozwolenie Wojewódzkiego Konserwatora Zabytków. O pozwolenie należy wystąpić nie później niż 21 dni przed rozpoczęciem badań.

Strefa ochrony archeologicznej „OW”

Strefa ochrony archeologicznej obejmuje obszary istniejących i potencjalnych stanowisk archeologicznych. W strefie ochrony archeologicznej obowiązuje przeprowadzenie na koszt inwestora nadzorów archeologicznych przy wszelkich inwestycjach związanych z robotami ziemnymi i nasadzeniami leśnymi (zgodnie z art. 31 ust. 1 w/w ustawy). Na prowadzenie nadzorów archeologicznych należy uzyskać pozwolenie Wojewódzkiego Konserwatora Zabytków. O pozwolenie

należy wystąpić nie później niż 14 dni przed rozpoczęciem inwestycji. W sytuacji ujawnienia nowego stanowiska archeologicznego w obszarze ochrony archeologicznej wymagane jest wykonanie badań archeologicznych. W takiej sytuacji wszelkie prace budowlane powinny zostać przerwane, a teren (zgodnie z art. 32 ust. 1 oraz art. 33 ust. 1 w/w ustawy) udostępniony do badań archeologicznych. Wszystkie nowoodkryte stanowiska archeologiczne należy oznaczyć, zabezpieczyć i powiadomić Wojewódzkiego Konserwatora Zabytków. Dopuszczalne jest powiększenie strefy ochrony archeologicznej po odkryciu nowych stanowisk i wciągnięciu ich do ewidencji zabytków archeologicznych.

Przy wszystkich inwestycjach liniowych wymagających wykonania wykopów dłuższych niż 20 m i szerszych niż 30 cm należy uzgodnić z Wojewódzkim Konserwatorem Zabytków konieczność przeprowadzenia nadzoru archeologicznego.

Stanowiska wpisane do rejestru zabytków

Na obszarze stanowisk wpisanych do rejestru zabytków obowiązuje zakaz prowadzenia jakiejkolwiek działalności inwestycyjnej, rolniczej czy leśnej. W przypadku planowania dużych inwestycji celu publicznego jakiejkolwiek działania naruszające strukturę gruntu należy uzgodnić z Wojewódzkim Konserwatorem Zabytków w Łodzi.

4. Kierunki rozwoju przestrzennego gminy

4.1. Zagospodarowanie przestrzenne gminy – kierunkowe przekształcenia struktury funkcjonalno – przestrzennej

Prognozy rozwojowe gminy generalnie opierają się o przebieg korytarza komunikacyjnego autostrady A-2 i rezerwy dla wariantowego przebiegu kolei dużych prędkości, który przecina gminę na dwie części i będzie stanowić element kształtujący zagospodarowanie przestrzenne gminy.

W części północnej, o dobrych glebach, przewiduje się rozwój rolnictwa i jego obsługi.

Południowa część gminy preferowana jest do intensywnych zalesień i rozwoju funkcji rekreacyjnej w oparciu o istniejące oraz przyszłe walory krajobrazowe i przyrodnicze przy uwzględnieniu uwarunkowań wynikających z ochrony środowiska.

W strukturze osadniczej gminy, Parzęczew położony centralnie będzie pełnić nadal rolę głównego ośrodka gminnego. Charakter ośrodków wspomagających będą pełnić: Chociszew oraz osiedle Jednostki Wojskowej. Pozostałe jednostki osadnicze w większości wsie w układzie pasmowym, równoległym do istniejących dróg są adaptowane ze wskazaniem uzupełnień w ciągach zabudowy; również istniejące rozproszone budownictwo zagrodowe nie podlega zmianom.

Oprócz istniejącego układu osiedleńczego za najważniejsze elementy struktury przestrzennej związane z rozwojem gminy uznaje się:

- Obszar przedsiębiorczości „Ozorków – Parzęczew” – położony między drogą powiatową nr DP5137E a autostradą A –2, w sąsiedztwie Ozorkowa i jego SSE będzie posiadał warunki do kształtowania strefy rozwoju i przedsiębiorczości poprzez lokalizację funkcji związanych bezpośrednio i pośrednio z obsługą autostrady.

Zakłada się, iż obszar ten będzie mieć szczególne znaczenie dla aktywizacji północno-zachodniej części aglomeracji.

- Obszar rekreacyjny na bazie zbiornika „Tkaczewska Góra” – przewidziany dla rozwoju funkcji rekreacyjnej w oparciu o istniejące i przyszłe walory krajobrazowe i przyrodnicze tj. projektowanego zbiornika wodnego na Bzurze w rejonie wsi Tkaczewska Góra, w sąsiedztwie kompleksu leśnego Grotnik oraz projektowanego obszaru chronionego krajobrazu.
- Dolesienia – obejmujące znaczne tereny o słabych gruntach w części położonej na południe od autostrady w rejonach: Śniatowa – Stary Chrząstów – Gołaszyn, Florentynów, Ignacew Podleśny, Ingacew Rozlazły, Mariampol, Tkaczewska Góra, Pustkowa Góra, Orlą, Mrożewice, które zwiększą jeszcze bardziej atrakcyjność rekreacyjną terenu.
- Obszar Chronionego Krajobrazu „Puczniewsko – Grotnicki” obejmuje teren południowej części gminy, atrakcyjny pod względem przyrodniczo - krajobrazowym, podlegający ochronie.
- Obszar rozwoju urbanizacji w Parzęczewie – obejmuje tereny w zachodniej części Parzęczewa, stanowiące rezerwę rozwojową dla funkcji mieszkaniowej z towarzyszącymi usługami.
- Obszary rozwoju urbanizacji w Parzęczewie, Chrząstowie Wielkim, Ignaciewie Parzęczewskim oraz Kowalewicach obejmujące tereny na północ i południe, w sąsiedztwie autostrady A-2, stanowiące rezerwę dla działalności gospodarczej.

4.1.1. Strefy zagospodarowania przestrzennego

W strukturze przestrzenno - funkcjonalnej gminy wyróżniono główne strefy zagospodarowania przestrzennego:

- **strefa rolniczej przestrzeni produkcyjnej** – o najlepszych warunkach glebowo – rolniczych i relatywnie wysokiej kulturze rolnej w gminie z ustaloną polityką modernizacji i restrukturyzacji;
- **strefa systemu ekologicznego** – w tym: lasy, obszar chronionego krajobrazu, tereny wskazane do zalesień oraz ciągi ekologiczne związane z występowaniem dolin rzecznych, cieków wodnych i projektowanego zbiornika z ustaloną polityką uwarunkowaną ekologicznie;
- **strefa zurbanizowana** – obejmująca tereny zabudowy wiejskiej poszczególnych jednostek osadniczych (istniejącej i projektowanej) w tym: zabudowę mieszkaniową, usługową, działalności gospodarczej oraz obsługi technicznej i rolnictwa. Do strefy tej należą również tereny zieleni urządzonej (parki, cmentarze, ogrody działkowe, tereny sportowe) z ustaloną polityką podnoszenia standardu życia mieszkańców i tworzenia warunków do rozwoju;
- **strefa rozwoju** – obejmuje tereny związane ze zbiornikiem „Tkaczewska Góra”, obszarem przedsiębiorczości „Ozorków – Parzęczew” oraz tereny, na których planowana jest zmiana przeznaczenia dla potrzeb zabudowy mieszkaniowej (jednorodzinnej, zagrodowej, letniskowej, rezydencjonalnej) i działalności gospodarczej z polityką tworzenia warunków do rozwoju.

4.1.2. Typy działań w poszczególnych strefach

Dla wyżej wymienionych stref ustala się następujące kierunki zagospodarowania przestrzennego:

- **dla strefy rolniczej przestrzeni produkcyjnej** – zgodnie z polityką modernizacji i restrukturyzacji:
 - ograniczenie do minimum przeznaczenia gleb wysokich klas bonitacyjnych na cele nierolnicze;

- maksymalne wykorzystanie gruntów o najlepszych glebach klas II – IV do produkcji żywności z ograniczeniem lokalizowania na nich zakładów przetwórczych;
 - intensyfikowanie zadrzewień śródpolnych z wykorzystaniem skarp, wąwozów, obrzeży oczek wodnych dla polepszenia mikroklimatu rolniczego ograniczenia erozji gleb;
 - dopuszczenie zalesień poza terenami wyznaczonymi na rysunku „Kierunki zagospodarowania” na gruntach klas V i VI oraz IVb (enklawy nie mniejsze niż 0,5 ha) w odległości nie większej niż 1,0 km od istniejących lasów oraz pod warunkiem akceptacji ze strony Zarządu Melioracji i Urzędzeń Wodnych;
 - adaptacja istniejącej zabudowy zagrodowej oraz dopuszczenie realizacji pojedynczych zagród poza wyznaczonymi terenami zurbanizowanymi pod następującymi warunkami: dostępność do drogi publicznej, sieci infrastruktury technicznej, lokalizacja zabudowy w pasie 50 m od drogi;
 - dopuszczenie w uzasadnionych przypadkach realizacji urządzeń obsługi technicznej oraz urządzeń obsługi komunikacji (stacja paliw wraz z usługami towarzyszącymi) poza wyznaczonymi terenami zurbanizowanymi;
 - ograniczenie prowadzenia gospodarstw hodowlanych , a w szczególności ferm drobiowych, strusi itp. ze względu na możliwe utrudnienia związane z funkcjonowaniem na terenie gminy lotniska wojskowego (nocne loty na małych wysokościach i koszące z wykorzystaniem gogli noktowizyjnych oraz na lądowisku przygodnym w rejonie Mariampola),
- **dla strefy systemu ekologicznego** – zgodnie z polityką uwarunkowaną ekologicznie:
- bezwzględne przestrzeganie obowiązujących ustaleń w zakresie obszarów i obiektów objętych ochroną;
 - szczególna ochrona terenów objętych strefą chronionego krajobrazu (południowa część gminy), obowiązuje tu ochrona wszystkich elementów przyrodniczo – krajobrazowych, wyklucza się lokalizację obiektów i funkcji uciążliwych, kolidujących ze środowiskiem;
 - zachowanie dotychczasowego układu zagospodarowania z lokalnymi tradycjami upraw i hodowli oraz działalności pozarolniczej jeśli są zgodne z wymaganiami ochrony środowiska;
 - promocja programu zalesiania i zadrzewiania;
 - szczególna ochrona wód podziemnych przed zanieczyszczeniem z powierzchni przez porządkowanie gospodarki ściekowej;
 - konieczność zabezpieczenia wzdłuż cieków ogólnie dostępnych pasów terenu o szerokości min. 5,0 m (bez możliwości dokonywania na nich trwałych naniesień) niezbędnych dla dokonywania konserwacji cieków;
 - promocja turystyki krajoznawczej;
 - przyjęcie zasady podporządkowania programu turystycznego uwarunkowaniom wynikającym z ochrony środowiska.

Szczegółowe wytyczne w zakresie ochrony i zagospodarowania terenów tworzących tę strefę zawarto w tekście zmiany Studium Rozdział III, pkt 2 - „Kierunki kształtowania systemu przyrodniczego i ochrony wartości przyrodniczych”,

- **dla strefy zurbanizowanej** – zgodnie z polityką podnoszenia standardu życia mieszkańców i tworzenia warunków do rozwoju:
 - adaptacja, wymiana, modernizacja i uzupełnianie istniejącego zainwestowania;
 - wyposażenie terenów zurbanizowanych w infrastrukturę techniczną;
 - realizacja zainwestowania na wyznaczonych terenach zgodnie z ustaloną funkcją dominującą;
 - ochrona występujących wartości kulturowych i przyrodniczych,
- **dla strefy rozwoju** – zgodnie z polityką tworzenia warunków do rozwoju:
 - wskazanie sporządzenia mpzp wyróżnionych terenów, które określą szczegółowe zasady i parametry ich zagospodarowania;
 - zagospodarowanie pozostałych terenów w ramach pojedynczych przedsięwzięć inwestycyjnych bez konieczności sporządzenia mpzp.;
 - lokalizowanie na gruntach zmeliorowanych terenów budowlanych musi uwzględniać konieczność zabezpieczenia istniejących systemów melioracyjnych, w sposób zapewniający ich prawidłowe działanie, jak również zabezpieczenie terenu o zmienionej funkcji przed ewentualnym podtapianiem na skutek zniszczenia urządzeń melioracyjnych w wyniku jego zagospodarowania.

Przeznaczenie gruntów rolnych na użytkowanie nierolnicze musi być opiniowane przez Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi w fazie przystąpienia do zmian w planie zagospodarowania przestrzennego gminy.

W ramach wyżej wymienionych stref wyodrębnia się tereny o zróżnicowanym sposobie zagospodarowania pod względem wiodącej funkcji, zasad i wskaźników zagospodarowania.

Strukturę funkcjonalno – przestrzenną gminy przedstawia rysunek zmiany Studium – plansza „Kierunki zagospodarowania” w skali 1:20 000.

4.1.3. Podstawowe typy terenów wyróżnione ze względu na sposób użytkowania oraz zasady i wskaźniki zagospodarowania i kształtowania tych terenów

W **strefie zurbanizowanej** ze względu na jej różnorodność ustalono zasady realizacji polityki przestrzennej odnoszące się do wyróżnionych terenów o dominujących funkcjach:

tereny zabudowy mieszkaniowej (wielorodzinnej, jednorodzinnej, zagrodowej, letniskowej):

- działania inwestycyjne, remontowe i eksploatacyjne muszą być podporządkowane istniejącemu układowi przestrzennemu tj. lokalizowane w ciągach wzdłuż dróg;
- uzupełnienia i nowe realizacje winny tworzyć z zabudową istniejącą jednorodne zespoły urbanistyczne;
- dla terenów objętych strefą ochrony widokowej wyróżniających się zespołów architektoniczno - krajobrazowych „E” obowiązują zasady zawarte w tekście studium w Rozdziale III, pkt 3 „Kierunki ochrony i kształtowania wartości kulturowych”
- obowiązuje zakaz realizacji obiektów o funkcji kolizyjnej w stosunku do dominującej funkcji mieszkaniowej;

- oprócz zabudowy wielorodzinnej, jednorodzinnej i zagrodowej przewiduje się adaptację i realizację zabudowy usługowej, działalności gospodarczo – usługowej oraz urządzeń technicznych;
- **tereny zabudowy mieszkaniowej wielorodzinnej**
kształtowanie przestrzeni na tych terenach wymaga:
 - porządkowania istniejącej zabudowy, wykorzystania rezerw terenowych do kształtowania estetycznych wnętrz urbanistycznych,
 - w działalności remontowej istniejących budynków, mającej wpływ na wygląd zewnętrzny zabudowy, zachowania jednolitego charakteru zespołu budynków,
 - urządzenia i porządkowania systemu dróg dojazdowych,
 - wyposażenia terenu w niezbędne urządzenia i obiekty infrastruktury technicznej,
 - ochrony lokalnych elementów systemu przyrodniczego i zieleni,
 - udział powierzchni biologicznie czynnej w powierzchni działki, terenu co najmniej 20%,
 - maksymalna wysokość zabudowy – 12 m,
- **tereny zabudowy mieszkaniowej jednorodzinnej**
kształtowanie przestrzeni na tych terenach wymaga:
 - intensyfikacji zainwestowania w granicach terenów budowlanych (sukcesja urbanistyczna), poprzez realizację nowej zabudowy mieszkaniowej z zielenią towarzyszącą z możliwością lokalizacji usług o uciążliwości nie wykraczającej poza granice lokalu w ramach budynku mieszkalnego,
 - porządkowania układów urbanistycznych poprzez racjonalne ukształtowanie sieci dróg dojazdowych oraz regulację układów własnościowych,
 - kształtowania lokalnych estetycznych przestrzeni publicznych,
 - dbałości o ład i kompozycję przestrzenną poprzez ustalenie (w planach miejscowych) form zabudowy oraz zasad regulacji dotyczących linii zabudowy, gabarytów zabudowy,
 - systematycznej poprawy stanu wyposażenia w infrastrukturę techniczną,
 - zachowania zadrzewień i biologicznej obudowy cieków,
 - średnia wielkość działki – 1200 m²
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 70%,
 - maksymalna wysokość zabudowy – 11 m w najwyższym punkcie kalenicy dachu,
- **tereny zabudowy mieszkaniowej z usługami**
zasady kształtowania przestrzeni tak jak dla terenów zabudowy mieszkaniowej jednorodzinnej z uwzględnieniem:
 - średnia wielkość działki – 1500 m²,
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 40%,
 - maksymalna wysokość zabudowy – 11 m w najwyższym punkcie kalenicy dachu,
- **tereny zabudowy zagrodowej**
 - tereny zabudowy mieszkaniowej wraz z zabudową gospodarczą związane z produkcją rolną, z towarzyszącymi usługami, w tym wytwórczości i rzemiosła, usługami

agroturystycznymi; tereny te wymagają sukcesywnego wyposażenia w niezbędne urządzenia i obiekty infrastruktury technicznej,

- średnia wielkość działki ok. 1500 m²,
 - maksymalna wysokość zabudowy – 9 m w najwyższym punkcie kalenicy dachu,
 - maksymalna wysokość zabudowy dla budynków gospodarczych związanych z obsługą rolnictwa w najwyższym punkcie kalenicy dachu – 12,0 m,
 - budynki o różnych funkcjach wchodzące w skład gospodarstwa rolnego winny stanowić zespół o cechach nawiązujących do miejscowych i regionalnych tradycji budownictwa pod względem sposobu zagospodarowania działki oraz architektury;
- **tereny zabudowy rekreacji indywidualnej (letniskowej)** kształtowanie przestrzeni na tych terenach wymaga:
 - tworzenia zespołów zabudowy mieszkaniowej jako zespołów o wysokiej jakości życia mieszkańców,
 - niedopuszczenia do lokalizacji obiektów i urządzeń rzemiosła, wytwórczości i usług,
 - ustalenia w planach miejscowych zagospodarowania przestrzennego form zabudowy, w szczególności wielkości działek, udziału powierzchni terenów zieleni, gabarytów zabudowy, kolorystyki dachu,
 - zachowania w maksymalnym stopniu istniejących zadrzewień,
 - postulowany standard zabudowy i zagospodarowania terenów oraz nowej zabudowy:
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 70%,
 - średnia wielkość działki dla zabudowy letniskowej – 1500 m²,
 - regulowanie gabarytu pionowego zabudowy – do 9 m w najwyższym punkcie kalenicy dachu z tolerancją do 20% tej wysokości,
 - ustalenie w planach miejscowych sposobu wyposażenia w infrastrukturę techniczną i obsługi komunikacją, przy zachowaniu zasady, że rozbudowa systemu ulic dojazdowych następuje równocześnie z udostępnieniem nowych terenów do zainwestowania,
 - realizacja urządzeń i obiektów infrastruktury technicznej i komunikacji,

tereny usług:

- **tereny koncentracji usług o charakterze ponadlokalnym**

działania inwestycyjne muszą być podporządkowane istniejącemu układowi przestrzennemu, zabudowa wraz z towarzyszącą jej infrastrukturą (przejścia piesze, zieleń, mała architektura) winny tworzyć funkcjonalną i przestrzenną całość;

kształtowanie przestrzeni wymaga szczególnej dbałości o efekty przestrzenne zabudowy (gabaryty, detal, wysokiej jakości materiały wykończeniowe, urządzone tereny zieleni, placów, parkingów, itp.);

odpowiednie zagospodarowanie obszarów usług publicznych wymaga:

- szczególnej dbałości o jakość przestrzeni publicznych (ulic, placów, parkingów, terenów zieleni itp.),

- zwiększenia atrakcyjności obszarów poprzez dopuszczenie do lokalizacji usług towarzyszących o charakterze komercyjnym,
- ustalenia standardów dotyczących poziomu obsługi stosownie do prognoz rozwojowych,
- udział powierzchni biologicznie czynnej w powierzchni działki, terenu co najmniej 20%,
- maksymalna wysokość zabudowy – 12,0 m,
- **tereny usług, sportu i turystyki, ośrodków szkoleniowych**
 - obowiązuje znaczący udział zieleni w zagospodarowaniu działki, min. powierzchnia biologicznie czynna – 50%,
 - harmonijne wpisanie obiektów kubaturowych w krajobraz,
 - maksymalna wysokość zabudowy – 9 m dla usług sportu i turystyki, 12 m dla ośrodków szkoleniowych,
 - teren położony przy zbiorniku w Leźnicy Wielkiej przeznaczony do zagospodarowania w formie:
 - terenów gier i zabaw, placów sportowych,
 - pola biwakowego,
 - miejsc parkowania, miejsca plażowania wraz z niezbędnymi towarzyszącymi obiektami kubaturowymi związanymi z obsługą ruchu turystyczno – wypoczynkowego,
 - dla zachodniej części terenu (trójkąt o bokach długości 170 m wyznaczonych wzdłuż: linii brzegowej zbiornika oraz granicy gminy Parzęczew) zlokalizowanej w oznaczonej na rysunku zmiany studium strefie ochronnej wokół strzelnicy garnizo - nowej typu „B” usytuowanej w kompleksie wojskowym nr 2792 Leźnica Wielka wyklucza się lokalizację zabudowy, zaleca się zalesienie z dopuszczeniem wykorzystania dla układu komunikacji i potrzeb parkowania,
 - dla terenów położonych we Florentynowie i Skórcie dopuszcza się lokalizację usług zamieszkania zbiorowego, zdrowia – opieki społecznej, itp.

tereny działalności gospodarczej:

- **wielofunkcyjne tereny usługowo – składowo – przemysłowe**
 - dopuszcza się lokalizację zakładów produkcji przemysłowej, obiekty magazynowe, które z uwagi na swój profil produkcji, wielkość działki i charakter wymagają wyodrębnienia z innych form zagospodarowania gminy;
 - dopuszcza się lokalizację usług i obiektów obsługi technicznej oraz telekomunikacyjnych urządzeń nadawczych (stacje bazowe telefonii komórkowej oraz elektrowni wiatrowych zgodnie z obowiązującymi przepisami);
 - dopuszcza się lokalizację funkcji mieszkaniowej jedynie w zakresie potrzeb wynikających z bezpośredniej obsługi i dozoru technicznego;
 - tereny należy wyposażyć w infrastrukturę techniczną;
 - postulowany standard zagospodarowania terenów:
 - dopuszcza się 60% powierzchni działki jako maksymalną powierzchnię zabudowy,

- udział powierzchni biologicznie czynnej w powierzchni działki, terenu co najmniej 10%,
- wskazana minimalna wielkość działki 3000 m²,
- maksymalna wysokość zabudowy w najwyższym punkcie dachu – 15,0 m; dopuszcza się zwiększenie wysokości dla pojedynczych elementów związanych z technologią produkcji o 30%,
- zaleca się stosowanie szpalerów, grup zieleni lokalizowanych wzdłuż granic terenu pełniących funkcję izolacji zewnętrznej umożliwiających harmonijne wkomponowanie obiektów w otaczający niezurbanizowany krajobraz,

- **tereny obsługi technicznej, tereny specjalne:**

Są to: tereny, urządzenia gospodarki wodno – ściekowej oraz tereny wojskowe,

- adaptacja istniejącego zagospodarowania z zaleceniem porządkowania; w ramach działań inwestycyjnych i modernizacyjnych dla lokalizacji w otwartym krajobrazie konieczność uwzględnienie powyższego,

- **tereny obsługi rolnictwa i rolnicze ośrodki produkcyjne**

Zakres działań jak powyżej,

- postulowany standard zagospodarowania terenu:
 - minimalna powierzchnia działki 2000 m²,
 - maksymalna powierzchnia zabudowy 60%,
 - maksymalna wysokość zabudowy 6m,

- **tereny zieleni urządzonej**

Są to: parki, cmentarze, ogrody działkowe

- w odniesieniu do parków i cmentarzy ujętych w rejestrze i gminnej ewidencji konserwatorskiej (wymienione w Rozdziale II, pkt. 4.3.2) obowiązują formy ochrony i zasady rewalizacji jak dla parków i cmentarzy zabytkowych;
- w odniesieniu do istniejących ogrodów działkowych usytuowanych w sąsiedztwie zbiornika w Leźnicy Wielkiej , dla zachodniej części zlokalizowanej w oznaczonej na rysunku zmiany studium strefie ochronnej wyznaczonej wokół strzelnicy garnizonowej typu „B” usytuowanej w kompleksie wojskowym nr 2792 Leźnica Wielka dopuszcza się użytkowanie na dotychczasowych warunkach bez możliwości dalszego rozwoju ,

W **strefie rozwoju** wskazuje się następujące tereny do sporządzenia mpzp:

- **teren rozwojowy w Paręczewie** – położony przy drogach nr DP5137E i DP3705E, tereny w Nowomłynach oraz Kowalewicach:
 - przeznaczenie podstawowe – zabudowa jednorodzinna; dopuszczalne – zabudowa kilkurodzinna typu „małe domy mieszkalne”;
 - teren wskazany do objęcia zorganizowaną działalnością inwestycyjną;
 - min. pow. działki 1000m²;
 - maks. pow. zabudowy i pow. utwardzonych - 40% pow. działki;
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 60%,

- wskazane scalenie gruntów;
- obowiązek uzbrojenia terenów równoległe bądź wyprzedzająco do budowy obiektów;
- możliwość etapowania sporządzania planu, wówczas obowiązuje opracowanie koncepcji układu komunikacyjnego dla całości i na tej podstawie wyznaczenie terenów do objęcia mniejszymi obszarowo planami;
- przy zagospodarowaniu należy uwzględnić eksponowany widok z przylegających dróg powiatowych;
- **strefa przedsiębiorczości „Ozorków – Parzęczew”** – położonej na terenie wsi: Julianki, Bibianów i Florianki:
 - przeznaczenie podstawowe - działalność produkcyjno – usługowa, funkcje związane bezpośrednio i pośrednio z autostradą,
 - postulowane parametry zagospodarowania jak dla wielofunkcyjnych terenów usługowo – składowo – przemysłowych w strefie zurbanizowanej,
- **tereny zabudowy rezydencjonalnej we Florentynowie, Ignaciewie Podleśnym, Tkaczewskiej Górze:**
 - przeznaczenie podstawowe – zabudowa rezydencjonalna,
 - min. pow. działki – 2500m²,
 - maksymalna pow. zabudowy i pow. utwardzonych - 30% pow. działki,
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 70%,
 - maksymalna wysokość zabudowy – 9 m,
 - obowiązek adaptacji istniejących grup zieleni wysokiej,
- **tereny zabudowy rekreacji indywidualnej (letniskowej) w Tkaczewskiej Górze:**
 - przeznaczenie podstawowe – zabudowa rekreacji indywidualnej (letniskowa) z dopuszczeniem zabudowy mieszkaniowej jednorodzinnej,
 - min. pow. działki – 1500 m²; wskazana - 3000 m²,
 - maks. pow. zabudowy i pow. utwardzonych – 20% pow. działki,
 - udział powierzchni biologicznie czynnej w powierzchni działki co najmniej 80%,
 - maksymalna wysokość zabudowy – 9 m,
 - należy uwzględnić eksponowany widok od strony zbiornika Tkaczewska Góra,
- **wielofunkcyjne tereny usługowo – składowo – przemysłowe w : Chrzastowie Wielkim – Parzęczewie, Parzęczewie (południowa część), Parzęczewie (północna część) oraz Kowalewicach:**
 - przeznaczenie podstawowe – działalność produkcyjno – usługowa,
 - postulowane parametry zagospodarowania jak dla tożsamyh terenów w strefie zurbanizowanej,
- **teren koncentracji usług związanych ze zbiornikiem Tkaczewska Góra**
dla obszaru rekreacyjno – wypoczynkowego Tkaczewska Góra ustala się następujące zasady zagospodarowania przestrzennego:
 - w zagospodarowaniu całości obszaru wyodrębnia się podstawowe strefy funkcjonalne. Są nimi strefy:

- przyrodniczo – krajobrazowa – wokół części wschodniej zbiornika, zalesiona łącząca się z Puczniewsko – Grotnickim Obszarem Chronionego Krajobrazu (spacery, wędkarstwo),
 - rekreacyjna – bezpośrednie otoczenie zachodniej części zbiornika (plaże, kąpieliska, przystanie, urządzenia sportowe, place zabaw),
 - sportowa – wzdłuż drogi relacji Parzęczew – Aleksandrów Łódzki (obiekty sportowe zamknięte z zabudową i urządzeniami terenowymi) oraz w części wschodniej sportowy ośrodek specjalistyczny (np. pole golfowe, jeździectwo),
 - turystyczno – pobytowa – między zachodnią częścią zbiornika a kompleksem lasów grotnickich (pensjonaty, schroniska, motele),
 - główne wejścia w obszar rekreacyjno – wypoczynkowy połączone z ich obsługą (parkingi, usługi) lokalizuje się w rejonach:
 - skrzyżowania drogi zbiorczej Parzęczew – Aleksandrów Łódzki z drogą dojazdową ograniczającą obszar od północy,
 - skrzyżowania drogi zbiorczej Parzęczew – Aleksandrów Łódzki z drogą dojazdową ograniczającą obszar od południa,
 - od strony lasów grotnickich na wysokości projektowanego półwyspu w części zachodniej zbiornika,
 - od strony północnej po wschodniej stronie drogi dojazdowej biegnącej między komorami zbiornika,
 - układ ciągów pieszych winien łączyć zespoły wejściowe z głównym ciągiem pieszym prowadzonym wokół obu komór zbiornika,
 - podstawowe obiekty kubaturowe (oprócz usług uzupełniających np. gastronomii) należy sytuować w sąsiedztwie dróg zewnętrznych ograniczających obszar rekreacyjno – wypoczynkowy. Wyklucza się sytuowanie obiektów i urządzeń uniemożliwiających bezpośrednio i ogólnodostępne korzystanie z terenów otwartych otaczających zbiornik do linii brzegowej włącznie,
 - oprócz wyznaczonych w rejonie zbiornika terenów zabudowy jednorodzinnej, rekreacji indywidualnej (letniskowej) i rezydencjonalnej dopuszcza się:
 - pas działek zabudowy jednorodzinnej wzdłuż drogi lokalnej ograniczającej teren od południa na odcinku zachodnim do zespołu wejściowego na wysokości półwyspu,
 - pas działek zabudowy jednorodzinnej z usługami związanymi z obsługą obszaru rekreacyjno – wypoczynkowego między drogą lokalną od strony wschodniej a specjalistycznym ośrodkiem sportowym,
 - urządzenia infrastruktury technicznej dla obsługi projektowanego zagospodarowania,
 - zakres ewentualnego zachowania elementów istniejącego zagospodarowania winien wynikać z miejscowego planu zagospodarowania przestrzennego uściślającego zagospodarowanie całego obszaru.
- Dla pozostałych terenów przeznaczonych do zagospodarowania ustala się:
- zagospodarowanie na podstawie koncepcji funkcjonalno – przestrzennej dla całego terenu, określającej poszczególne przedsięwzięcia inwestycyjne.

W strefie **systemu ekologicznego** dla terenów: lasów, dolesień, terenów zieleni urządzonej, dolin rzek i cieków obowiązują warunki zagospodarowania określone w Rozdziale III, pkt 2.1. „Kształtowanie i ochrona środowiska przyrodniczego gminy”.

Dla niżej wyszczególnionych terenów ustala się:

- **tereny lasów i dolesień:**

Dla terenów lasów, dolesień dopuszcza się zachowanie istniejących siedlisk z możliwością ich modernizacji, rozbudowy, nadbudowy, przebudowy,

- **tereny łąk, pastwisk :**

Są to tereny gruntów rolnych (łąki, pastwiska), na których nie powinno się lokalizować nowej zabudowy, z wyjątkiem zapewnienia warunków bezpieczeństwa funkcjonowania z możliwością wymiany istniejącej zabudowy w granicach istniejących siedlisk, w sąsiedztwie zbiornika wodnego w Parzęczewie dopuszcza się lokalizację urządzeń dla potrzeb imprez rekreacyjnych (tj. scena itp.),

- **tereny rolne:**

Są to tereny kompleksów gruntów rolnych (użytki rolne), na których zachowuje się zabudowę wchodzącą w skład istniejących siedlisk rolnych i związaną z ich funkcjonowaniem, z dopuszczeniem jej wymiany, rozbudowy, przebudowy, dopuszcza się realizację pojedynczych siedlisk niezbędnych dla funkcjonowania danego gospodarstwa rolnego :

- maksymalna wysokość zabudowy – 9 m w najwyższym punkcie kalenicy dachu,
- maksymalna wysokość zabudowy dla budynków gospodarczych związanych z obsługą rolnictwa w najwyższym punkcie kalenicy dachu – 12,0 m,
- budynki o różnych funkcjach wchodzące w skład gospodarstwa rolnego winny stanowić zespół o cechach nawiązujących do miejscowych i regionalnych tradycji budownictwa pod względem sposobu zagospodarowania działki, architektury i użytych materiałów budowlanych,

dopuszcza się lokalizację telekomunikacyjnych urządzeń nadawczych (stacje bazowe telefonii komórkowej oraz elektrowni wiatrowych zgodnie z obowiązującymi przepisami) z wyłączeniem Obszaru Chronionego Krajobrazu „Puczniewsko – Grotnickiego” ,

- **tereny eksploatacji powierzchniowej:**

- eksploatacja surowców w ramach terenów wyznaczonych w koncesjach: (wymienione w Rozdziale II, pkt 4.1.2.).

W granicach terenów górniczych należy zapewnić integrację wszelkich działań podejmowanych w celu:

- wykonania uprawnień określonych ww. koncesjami,
- zapewnienia bezpieczeństwa powszechnego,
- ochrony środowiska ze szczególnym uwzględnieniem ochrony wód podziemnych oraz obiektów budowlanych,
- właściwego sposobu zagospodarowania terenów lub obiektów podlegających ochronie oraz narażonych na niebezpieczeństwo powodzi lub osuwania się mas skalnych.

- warunki zagospodarowania oraz kierunki rekultywacji zgodnie z wydanymi koncesjami.

Dla obszaru i terenu górniczego „Tkaczewska Góra” podjęcie eksploatacji winno uwzględniać realizację zagospodarowania terenu związanego z projektowanym zbiornikiem „Tkaczewska Góra” i jego otoczeniem.

Granice wyżej wymienionych terenów obejmujących istniejące i modernizowane zagospodarowanie oraz tereny rozwojowe gminy przeznaczone dla różnych funkcji oznaczono na rysunku zmiany studium zatytułowanym „Kierunki zagospodarowania”.

Dla wszystkich wyżej wymienionych terenów, które położone są:

- przy autostradzie A-2 uwzględnia się brak bezpośredniej dostępności do autostrady dla terenów przyległych,
- wzdłuż drogi wojewódzkiej nr 469 warunkiem zarówno podziału jak i przekształcenia zagospodarowania działek winna być dostępność do dróg o niższej klasie technicznej niż droga wojewódzka. Nie należy przekształcać funkcji ani wykonywać podziałów na działki, jeżeli istniejące działki lub działki powstałe w wyniku podziałów nie mają dostępności do dróg publicznych poprzez system komunikacji lokalnej.

Dla terenów i obiektów objętych ochroną konserwatorską obowiązują zasady zawarte w tekście zmiany studium w Rozdziale III, pkt. 3.

W zagospodarowaniu poszczególnych terenów obowiązują zasady ochrony środowiska przyrodniczego zawarte w tekście zmiany studium – Rozdział III, pkt. 2.

Należy podkreślić, że:

Ustalenia funkcjonalne zawarte w niniejszym rozdziale oraz na rysunku „Kierunków zagospodarowania” wyrażają kierunki polityki przestrzennej gminy, nie są jednak ścisłymi przesądzeniami o granicach zainwestowania i użytkowania terenów.

Dla w/w rysunku zmiany studium przyjmuje się:

- ostateczne uściślenie granic terenów winno być dokonywane w miejscowych planach zagospodarowania przestrzennego,
- oznaczone na rysunku zmiany studium przeznaczenie terenu oznacza funkcję dominującą (a nie wyłączną) i może być uzupełnione elementami pełniącymi inne funkcje, które jednak nie mogą z nią kolidować ani pogarszać warunków jej funkcjonowania,
- określenia terenów budownictwa mieszkaniowego (wielorodzinne, jednorodzinne, zagrodowe, rezydencjonalne, letniskowe) dotyczą dominujących rodzajów zabudowy. Na terenach tych dopuszcza się lokalizowanie innego rodzaju zabudowy uzupełniającej, ale nie zmieniającej charakteru zainwestowania,
- działalność określona jako przemysłowa, gospodarcza, rzemieślnicza, usługowa (np. transport) nie może swoją uciążliwością bądź szkodliwością wykraczać poza granice użytkowanej działki.

4.1.4. Obszary przestrzeni publicznej

Na terenie gminy Parzęczew, jako obszary przestrzeni publicznej o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców oraz sprzyjające nawiązywaniu kontaktów społecznych uznano:

wskazane do wykorzystania dla celów rekreacyjnych:

- teren w sąsiedztwie oraz zbiornik wodny w Parzęczewie,
- teren w sąsiedztwie oraz zbiornik wodny w Leźnicy Wielkiej

wskazany do modernizacji zagospodarowania:

- plac przy kościele w centrum Parzęczewa,

wskazane do zagospodarowania dla potrzeb sportowo - rekreacyjnych :

- teren w osiedlu MON w Leźnicy Wielkiej ,
- teren w sąsiedztwie wraz ze strażnicą OSP we wsi Orła,
- teren w sąsiedztwie wraz ze strażnicą OSP we wsi Opole,
- teren w sąsiedztwie wraz ze strażnicą OSP we wsi Chociszew,
- teren w sąsiedztwie wraz ze strażnicą OSP we wsi Śliwniki,
- boisko sportowe we wsi Chociszew,
- teren w sąsiedztwie wraz ze świetlicą wiejską we wsi Śniatowa.

W/w obszary wymagające przekształceń i urządzenia, tak aby mogły spełniać funkcję przestrzeni publicznej, wyróżniono na rysunku zmiany Studium, pt. „Kierunki zagospodarowania”.

4.1.5. Tereny wymagające rehabilitacji i rekultywacji

Na terenie gminy Parzęczew działania modernizacyjne, rewaloryzacyjne i uzupełniające w istniejących strukturach, winny objąć centrum wsi Parzęczew wraz z kwartałami zabudowy mieszkaniowej z usługami oraz terenem koncentracji usług o charakterze ponadlokalnym.

Na terenie gminy za obszary wymagające rekultywacji uznano:

- tereny eksploatacji powierzchniowej surowców, z uwzględnieniem w pierwszej kolejności, tych terenów, dla których wygasły koncesje (Bibianów IA, Florentynów I: pola A i B, Parzęczew), a następnie terenów wyrobisk po eksploatacji surowców po zakończeniu ich wydobycia na podstawie ważnych koncesji, w przypadku likwidacji zakładu górniczego przedsiębiorca zobowiązany będzie do przeprowadzenia rekultywacji gruntów i zagospodarowania terenów po działalności górniczej, rekultywacja powinna być prowadzona w kierunku rolnym, leśnym bądź innym, gdy warunki naturalne oraz stan istniejący nieeksploatowanego złoża predysponują dany obszar do innej formy zagospodarowania (w zależności od kierunku wyznaczonego w koncesji). Powyższe dotyczy wyrobisk poeksploatacyjnych powstałych w wyniku wydobywania surowców naturalnych w ramach istniejących terenów i obszarów górniczych do czasu wygaśnięcia koncesji.

5. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej

Dla rolniczej przestrzeni produkcyjnej proponuje się:

- zakaz ogrodzeń w bezpośrednim sąsiedztwie lasów (do 100 m) w celu uniknięcia wyizolowania powierzchni leśnych,
- dopuszczenie wyłącznie ogrodzeń ażurowych wykonane z elementów drewnianych w formie żywoplotów lub z siatki metalowej z podmurówkami o maksymalnej wysokości 0,70 m od poziomu terenu; obowiązuje zakaz stosowania półfabrykatów żelbetowych,
- zachowanie istniejących rowów melioracyjnych spełniających rolę odbiorników wód powierzchniowych,

- intensyfikowanie zadrzewień śródpolnych, z wykorzystaniem skarp, obrzeży oczek wodnych, dla polepszenia rolniczego mikroklimatu i ograniczenia erozji gleb,
- wyodrębnić się tereny rolniczej przestrzeni produkcyjnej – grunty orne, dla których użytkowanie rolne ustala się jako ich docelowe przeznaczenie,
- na w/w terenach należy dążyć do zminimalizowania procesu rozdrabniania obszarów gospodarstw,
- skupianie zabudowy zagrodowej w większych miejscowościach, liczących powyżej 100 mieszkańców,
- utrzymuje się funkcję istniejącej rozproszonej zabudowy siedliskowej z możliwością jej rozbudowy związanej z funkcjonowaniem siedlisk,
- dopuszcza się na tym terenie rozwój zabudowy zagrodowej,
- rozwój usług dla rolnictwa w szczególności w zakresie skupu produktów rolnych, ich przetwarzania oraz przechowywania (w wyznaczonych w zmianie studium miejscach lub adaptacja istniejących)
- ochronę gruntów rolnych klas III – IV,
- rozwój rolnictwa ekologicznego (propagowanie edukacji wśród rolników poprzez utworzenie zespołu szkół rolniczych),
- retencję wód poprzez zabiegi prorolnicze (retencja glebowa, retencja roślinna, utrzymanie istniejących śródlądowych zbiorników wodnych),

W ramach terenów rolnych przyjmuje się następujące kierunki rozwojowe:

- zachowanie dotychczasowego profilu produkcji rolnej z dominacją gospodarstw prowadzących produkcję mieszaną,
- rozwój gospodarstw agroturystycznych – szczególnie w pobliżu kompleksów leśnych i zbiorników wodnych,
- rozwój rolnictwa ekologicznego, szczególnie na gruntach najwyższych klas,
- racjonalizacja struktury agrarnej (zwiększenie średniej wielkości gospodarstw),
- inicjowanie i wspieranie lokalnej przedsiębiorczości, jako pozarolniczego źródła dochodu w celu zmniejszenia zatrudnienia w rolnictwie,
- organizowanie rynków zbytu i rozwój zakładów przetwórstwa rolno-spożywczego,

Lasy

W granicach gminy Parzęczew znajdują się lasy należące do dużego kompleksu leśnego Grotnicko-Lućmierskiego oraz mniejsze zespoły: na paśmie wydm w widłach Bzury i Lindy, wzdłuż zachodniej granicy gminy i małe zespoły śródpolne rozrzucone po terenie całej gminy w miejscach podmokłych lub na szczytach pagórków piaszczystych.

Przez teren gminy przebiega równoleżnikowo wyznaczona przez Szafera granica naturalnego zasięgu występowania jodły, świerka i jaworu. Drzewa te nie występują na opisywanym terenie. Większość lasów to sztuczne monokultury sosnowe założone na siedliskach od Boru Mieszanego Świeżego do Boru Suchego. W lokalnych zagłębieniach stwierdzono występowanie Boru Wilgotnego, a wzdłuż koryt rzecznych lokalnie drzewostany o charakterze łągowym – zarośli wierzbowych, drzewostanów wierzbowo - jesionowych z domieszką olchy.

Dużą różnorodnością siedlisk charakteryzują się zwłaszcza lasy w kompleksie Grotnicko-Lućmierskim, gdzie dodatkowo występują niewielkie powierzchnie sandrowe pokryte ubogą roślinnością muraw, wrzosowisk i jałowczysk.

Wszystkie lasy opisywanego terenu należą do kategorii lasów chronionych (zmniejszone parametry gospodarczego wykorzystania, nacisk położony na funkcje przyrodnicze i ochronne) ze względu na zagrożenie ze strony przemysłu oraz sąsiedztwo dużych ośrodków miejskich.

Ogromny wpływ na stan lasów ma obniżenie poziomu lustra wód (leje depresyjne) powodujące m.in. wyginiecie jodły i świerka.

6. Kierunki zabezpieczenia wymogów obronności i ochrony cywilnej

Wymogi obronności i obrony cywilnej zabezpiecza się poprzez:

- wyznaczenie strefy ochronnej wokół strzelnicy garnizonowej typu „B” usytuowanej w kompleksie wojskowym nr 2792 Leźnica Wielka wraz z ustaleniem ograniczeń rozwoju przestrzennego dla terenów położonych w jej zasięgu,
- wskazanie uwzględnienia w prowadzonej działalności rolnej możliwych utrudnień dla hodowli, w szczególności ferm drobiowych, strusi itp. związanych z funkcjonowaniem wojskowego lotniska - JW 4395 (loty nocne na małych wysokościach i koszące) ,
- wskazanie potrzeby racjonalnej i oszczędnej eksploatacji wód głębinowych z uwzględnieniem w sytuacji szczególnej, w bilansie potrzeb istniejących studni wierconych,
- wprowadzenie zakazu lokalizacji zabudowy w terenach dolinnych, z dopuszczeniem lokalizacji obiektów i urządzeń służących ochronie przed powodzią, zbiorników wodnych możliwych do wykorzystania dla celów p.-poż. oraz zapewnienie odpowiednich dojazdów do rzeki w sytuacji zagrożenia,
- powiązanie sieci dróg tworzących podstawowy układ drogowy gminy z siecią dróg zewnętrznych,
- zapewnienie stref ochronnych wzdłuż magistralnych sieci uzbrojenia – linii elektroenergetycznej wysokiego napięcia 220 kV.

6.1. Tereny zamknięte

Na terenie gminy Parzęczew w jej północno - zachodniej części znajduje się teren Ministerstwa Obrony Narodowej – Garnizonu Leźnica Wielka – JW 4395 posiadający status terenu zamkniętego.

7. Kierunki kształtowania i funkcjonowania układu komunikacyjnego

Obszar gminy posiada dobrze rozwinięty układ komunikacyjny. Na układ drogowy składają się drogi wojewódzkie i powiatowe oraz sieć dróg gminnych. Znaczna gęstość dróg zapewnia dobrą dostępność do jednostek osiedleńczych. Podstawowym sposobem przemieszczania się osób jest indywidualna komunikacja samochodowa, a w ruchu zewnętrznym komunikacja autobusowa. Istnieje duże zapotrzebowanie na modernizację istniejącego układu drogowego, zwłaszcza o znaczeniu lokalnym, polegającą głównie na poszerzaniu dróg i zmianie bądź naprawie nawierzchni.

Większość dróg powiatowych i gminnych wymaga modernizacji, co ukierunkowuje generalnie politykę przestrzenną władz lokalnych w zakresie układu komunikacyjnego.

Ponadlokalne cele publiczne wymagają następujących realizacji o znaczeniu:

- krajowym:
 - budowa postulowanej magistrali kolei dużych prędkości o przebiegu zbliżonym do autostrady w przypadku potwierdzenia i wyboru tego wariantu przebiegu (w ramach Programu budowy i uruchomienia przewozów Kolejami Dużych Prędkości w Polsce opracowanego przez Ministra Infrastruktury w sierpniu 2008 r. rozważane są różne warianty przebiegu w/w kolei z preferencją przebiegu na południe od gminy Parzęczew, docelowa modernizacja i budowa drugiego toru kolejowego linii kolejowej Zgierz – Kutno wynikająca z „Master planu dla transportu kolejowego w Polsce do 2030 r.” opracowanego przez Ministra Infrastruktury w 2008 r., w ramach której rozważana jest możliwość budowy nowej linii kolejowej,
- wojewódzkim:
 - modernizacja linii kolejowej Zgierz – Kutno w ramach kolei aglomeracyjnej,
 - droga wojewódzka nr 469 – zmiana kategorii drogi na odcinku Leźnica Wielka – droga wojewódzka nr 703 – klasa G,

Dla poprawy funkcjonowania układu komunikacyjnego gminy wskazane są następujące realizacje:

- budowa obejścia drogowego Parzęczewa w ciągu byłej drogi wojewódzkiej nr DP5137E;
- modernizacja drogi powiatowej (byłej wojewódzkiej nr DP5137E wraz z budową nowego przebiegu na odcinku od Piaskowic aż do połączenia z południowym obejściem Ozorkowa);
- modernizacja fragmentu byłej drogi wojewódzkiej nr DP5139E (na północ od projektowanego przebiegu drogi DP5137E) wchodzącej w przebieg obejścia zachodniego m. Ozorkowa;
- modernizacja drogi powiatowej (byłej wojewódzkiej nr DP5168E) Łęczycza – Parzęczew – Aleksandrów wchodzącej w skład regionalnego układu komunikacyjnego województwa.

Przyjmuje się następującą klasyfikację dróg:

drogi główne

- DW 469 relacji Ozorków – Parzęczew – Konin,

drogi zbiorcze

- fragment projektowanej obwodnicy południowo – zachodniej miasta Ozorków,
- DP5168E relacji Łęczycza – Parzęczew – Aleksandrów Łódzki,
- DP5137E relacji Ozorków – Parzęczew – Łążki, w tym projektowane północne obejście Parzęczewa,
- projektowana droga od Piaskowic do połączenia z południowo – zachodnią obwodnicą miasta Ozorkowa,
- DP3705E relacji Parzęczew – Poddębice
- DP5167E relacji Ozorków – Aleksandrów Łódzki
- DP5139E relacji Chociszew – Bibianów – Ozorków – Solca Wielka ,

drogi lokalne

pozostałe drogi powiatowe oraz części dróg gminnych zgodnie z oznaczeniem na rysunku zmiany studium: DP5146E, DP5139E, DP5138E, DP5140E, DP3707E, DP5147E, DP5145E, DG120253E, DG120254E, DG120255E, DG120252E, DG120251E, DG120118E, DG120256E, DG120257E,

DG120259E, DG120115E, DG120153E, DG120281E, DG120282E, DG120260E, DG120263E, DG120265E, DG120264E, DG120269E, DG120268E, DG120267E, DG120270E, DG120271E, DG120272E, DG120278E, DG120279E, DG120284E, DG120002E, DG120275E, DG120274E, DG120276E, DG120277E, DG120285E, DG120289E, DG120286E, DG120253E, DG120258E, DG120283E, DG120628E, DG120287E, DG120288E,

Głównym środkiem komunikacji zbiorowej na terenie gminy pozostanie autobus, a uzupełniającym linia kolejowa relacji Łódź - Kutno z przystankiem w Chociszewie.

W obszarze gminy zgodnie z opracowaną dokumentacją wyznaczono szlaki rowerowe o łącznej długości 75,65 km .

Są to :

- szlak „ Po Ziemi Parzęczewskiej ” – prowadzony wokół gminy Parzęczew relacji : Parzęczew – Obszar Chronionego Krajobrazu – Zalew Leżnicki,
- szlak „ W środku Polski ” – prowadzony z południowego wschodu na północny – zachód , relacji : kompleks leśny Grotniki – Chociszew – Parzęczew - Zalew Leżnicki,
- szlak „ Tranzytowy”- prowadzony z północy na południe gminy wzdłuż drogi relacji Aleksandrów Łódzki – Łęczycza,
- szlaki łącznikowe – Sokola Góra – Karolew, Pustkowa Góra - Ustronie.

W/w szlaki rowerowe umożliwiają poznanie walorów krajobrazowych ,dziedzictwa kulturowego gminy Parzęczew oraz gmin sąsiednich poprzez powiązanie z dalszymi częściami szlaków „ W środku Polski” oraz „ Tranzytowego”.

Dodatkowo zaznaczono na terenie gminy fragment projektowanej w ramach „Programu rozwoju turystyki w województwie łódzkim na lata 2007 – 2020” pętli wewnętrznej wojewódzkiego szlaku konnego.

8. Kierunki kształtowania i funkcjonowania infrastruktury technicznej

Rozwój systemów infrastruktury komunalnej ma na celu tworzenie jak najlepszych warunków zamieszkania dla ludności, a realizacja celu możliwa jest poprzez modernizację i usprawnianie istniejących sieci i urządzeń, rozbudowę sieci w obszarze istniejącego i projektowanego zainwestowania oraz poprzez budowę nowych obiektów i urządzeń, niezbędnych dla uzyskania odpowiednich standardów obsługi i ochrony środowiska.

Realizacja celów w obecnych warunkach ekonomicznych i gospodarczych gminy będzie procesem długotrwałym, dokonywanym przez ustalanie priorytetów rozwoju w poszczególnych systemach.

8.1. System zaopatrzenia w wodę

Uwarunkowania są korzystne. Dobrze rozbudowany system zaopatrzenia w wodę, oparty o zasoby wód podziemnych, ujmowane studniami wodociągów gminnych w Parzęczewie, Chrząstowie Wielkim, Ignaciewie Folwarcznym i w Orłej, wspomagany dostawą wody z wodociągu komunalnego m. Ozorkowa, zapewnia zaspokojenie pełnych potrzeb bytowych mieszkańców i większości zakładów usługowych, handlowych i przemysłowo – przetwórczych w gminie.

Odbiorcy pozostający poza zasięgiem wodociągów gminnych mają zapewnioną wodę z ujęć własnych. Nadwyżka w istniejących źródłach poboru, przy utrzymującej się od lat tendencji zmniejszania się zużycia wody, zapewnia warunki dla rozwoju urbanizacji. Sieć wodociągowa jest przystosowana do rozwoju i posiada możliwości objęcia zasięgiem nowych obszarów.

Kierunki działań perspektywicznych powinny zapewniać sprawność funkcjonowania i rozwój istniejących systemów wodociągowych poprzez:

- racjonalne i oszczędne gospodarowanie zasobami wód,
- tworzenie warunków pełnej dostępności do dobrej jakości wody wszystkim mieszkańcom przez rozbudowę gminnej sieci wodociągowej na terenach wsi: Tkaczewska Góra, Pustkowa Góra, Skórka ,
- kontynuację przebudowy sieci wodociągowej i przyłączy w Parzęczewie,
- budowę awaryjnych studni wodociągowych na ujęciach w Parzęczewie, Ignaciewie Folwarcznym i w Orłej, dla zapewnienia standardów ilościowych oraz utrzymania ciągłości i przemienności pracy,
- zapewnianie standardów jakościowych zgodnych z wymaganiami norm krajowych i europejskich. Działaniami o charakterze ochronnym należy objąć tereny źródłowe ujęć wody w Parzęczewie, Chrzastowie Wielkim, Ignaciewie Folwarcznym i w Orłej, dla których powinny być ustanowione strefy ochrony pośredniej i określone warunki realizacji zabudowy w strefach,
- budowę sieci wodociągowej na terenach rozwojowych, w rejonach koncentracji budownictwa w Parzęczewie, w obszarze strefy przedsiębiorczości zlokalizowanej we wsiach Bibianów – Florianki oraz w obszarach rozwoju funkcji rekreacyjnych, w południowej części gminy.

8.2. System odprowadzenia ścieków sanitarnych

Działania prowadzone na obszarze gminy na rzecz porządkowania stanu gospodarki ściekowej, poprzez rozbudowę gminnej sieci kanalizacyjnej oraz zbiorczych i indywidualnych oczyszczalni ścieków uznaje się za właściwe, chociaż tempo i zakres ich realizacji nie nadąża za potrzebami.

Pracująca od grudnia 1994r. oczyszczalnia ścieków w Parzęczewie, razem z oczyszczalnią ścieków w osiedlu „Piaskowice” i w Szkole Podstawowej w Chociszewie, zapewnia możliwość odbioru i oczyszczania ścieków od ok. 40% mieszkańców.

Przewidywany rozwój obszarów zainwestowania, w tym obok terenów mieszkaniowych również strefy przedsiębiorczości i różnych form rekreacji, narzuca odpowiednie rygory i konieczność podejmowania szerszych działań, prowadzących do uregulowania stanu odprowadzania ścieków w sposób bezpieczny dla środowiska i zgodny z wymaganiami jego ochrony na wszystkich zurbanizowanych terenach gminy.

Za niezbędne uznaje się:

- kontynuację budowy sieci kanalizacji sanitarnej w miejscowości gminnej Parzęczew, w pierwszej kolejności na terenach od dawna zurbanizowanych, a następnie na terenach rozwojowych w północnych i północno – zachodnich rejonach,

- włączenie w zasięg kanalizacji Parzęczewa i komunalnej oczyszczalni ścieków terenów Wielkiej Wsi, a docelowo również osiedla „Piaskowice”, obsługiwanego przez lokalną oczyszczalnię ścieków, której skuteczność jest niewystarczająca,
- wykorzystanie rezerwy przepustowości oczyszczalni ścieków w Jednostce Wojskowej w Leźnicy Wielkiej, przez doprowadzenie ścieków z wojskowego osiedla mieszkaniowego, a także z ośrodków i obiektów usługowo – rekreacyjnych nad Zalewem Leżnickim. Oczyszczalnia dysponuje niewykorzystanym, wysokosprawnym ciągiem technologicznym o przepustowości $Q=350 \text{ m}^3/\text{d}$, co w pełni uzasadnia zasadność likwidacji istniejących, nie zawsze skutecznych rozwiązań indywidualnych i lokalnych,
- podjęcie realizacji sieciowego systemu kanalizacji dla obsługi terenów strefy przedsiębiorczości Bibianów – Florianki;

W zmianie studium uwzględnia się możliwość wariantowych rozwiązań:

- wariant I – poprzez transport ścieków do układu kanalizacji m. Ozorkowa, do projektowanego kolektora II; wymagać to będzie negocjacji warunków włączenia i partycypacji w kosztach budowy układu oraz zawarcia porozumienia komunalnego pomiędzy gminą Parzęczew a miastem Ozorków,
- wariant II – poprzez budowę lokalnego układu kanalizacji grawitacyjno – pompowej i gminnej oczyszczalni ścieków w dolinie rzeki Bzury, obejmującej zasięgiem obsługi również teren wsi Kowalewice i Konstantki oraz położone w zlewni rzeki Lindy wsie Orła i Duraj,
- upowszechnianie i kontynuację budowy przydomowych i przyobiektowych oczyszczalni ścieków w terenach o zabudowie rozproszonej i w obiektach oddalonych od projektowanych systemów sieciowych, z odprowadzeniem oczyszczonych ścieków do wód powierzchniowych lub do ziemi, zawsze na warunkach wynikających z obowiązujących w tym zakresie przepisów,
- w dalszej kolejności należy uwzględnić budowę sieciowych systemów kanalizacyjnych, grawitacyjnych i ciśnieniowych oraz lokalnych lub grupowych oczyszczalni ścieków, dla obsługi terenów rekreacyjnych przewidywanych w związku z budową zbiornika wodnego „Tkaczewska Góra”.

8.3. System odprowadzenia wód deszczowych

- Generalnie nie ma potrzeby budowy na terenie gminy zorganizowanego systemu sieci kanalizacji deszczowej. W indywidualnych przypadkach, wynikających z lokalnych potrzeb, możliwa jest budowa kanalizacji deszczowej, z odprowadzeniem wód opadowych do odbiorników naturalnych: rzek, rowów melioracyjnych lub do ziemi, zawsze na warunkach wynikających z obowiązujących w tym zakresie przepisów.
- Rzeki Gnida i Linda powinny docelowo prowadzić wody w II klasie czystości, natomiast dla rzeki Bzury zakładana jest III klasa czystości wód. Konieczne jest więc prowadzenie systematycznych działań na rzecz poprawy jakości i ochrony wód powierzchniowych. Obok porządkowania gospodarki ścieków sanitarnych ważne jest utrzymywanie w czystości zlewni. Wszystkie obiekty i tereny, z których spływ wód stanowić może zagrożenie dla środowiska przyrodniczego muszą

ujmować wody opadowe w lokalne układy sieciowe i oczyszczać je przed wprowadzeniem do odbiornika we własnym zakresie, na odpowiednich urządzeniach podczyszczających.

- Należy zapewnić właściwe warunki odbioru wód opadowych poprzez utrzymywanie dobrego stanu technicznego koryt rzek, drożności rowów melioracyjnych i odwadniających, budowę zbiorników retencyjnych na ciekach.

Zmiana studium uwzględnia przewidywaną w ramach realizacji programu „małej retencji” rozbudowę zbiornika „Parzęczew” na rzece Gnidzie oraz częściową regulację rzeki Bzury.

8.4. Zaopatrzenie w gaz

Na terenie gminy nie występuje sieć gazu przewodowego.

Docelowo zakłada się gazyfikację gminy na średnim ciśnieniu. Źródłem gazu dla gminy będzie magistrala gazowa wysokiego ciśnienia DN 300 Rosanów - Kutno. Zasilanie w gaz będzie odbywało się poprzez stację redukcyjno - pomiarową I-go stopnia (SRP) zlokalizowaną na terenie miasta Ozorkowa oraz sieci w mieście i gminie Ozorków, przewiduje się również możliwość docelowego zaopatrzenia w gaz od strony gminy Wartkowice.

Planuje się, że gazyfikacją przewodową będzie objęta cała gmina. Na terenie gminy zakłada się budowę gazociągów średniego ciśnienia w układzie pierścieniowo-rozgałęźnym. Gaz będzie wykorzystywany dla potrzeb socjalnych i grzewczych.

Zgodnie z przyjętym w koncepcji programem gazyfikacji założono że:

Zaprojektowany układ sieci gazowej będzie zapewniał możliwość dostawy gazu do istniejących i projektowanych lokalnych kotłowni (poprzez stacje redukcyjne II⁰).

Podstawowa realizacja sieci gazowej będzie obejmowała:

- budowę sieci rozdzielczej średniego ciśnienia
- budowę przyłączy domowych z reduktorami
- budowę instalacji wewnętrznych z gazomierzami
- budowę stacji gazowych II⁰ dla odbiorców pobierających więcej niż 60 m³/h. Nie wyklucza się zasilania tych odbiorców bezpośrednio z sieci średniego ciśnienia.

Rozprowadzenie gazu do odbiorców przewidziano w kolejnych etapach.

I etap – zgazyfikowanie Parzęczewa

II etap – gazyfikacja pozostałej części gminy.

8.5. Zaopatrzenie w ciepło

Docelowo zakłada się zaopatrzenie w ciepło z lokalnych kotłowni i indywidualnych źródeł ciepła wbudowanych u poszczególnych odbiorców.

Obowiązuje zakaz stosowania urządzeń i technologii wytwarzających energię na cele grzewcze i bytowe powodujących emisję zanieczyszczeń stałych i gazowych powyżej dopuszczalnych parametrów określonych w przepisach odrębnych.

Nie wyklucza się wykorzystania do celów grzewczych energii elektrycznej. Warunki dla tego rodzaju ogrzewania określi Zakład Energetyczny.

8.6. Zaopatrzenie w energię elektryczną

System elektroenergetyczny, w skład którego wchodzi: kablowo - napowietrzna sieć dystrybucyjna średniego napięcia 15 kV, stacje transformatorowo - rozdzielcze 15/0,4 kV i zasilane z tych stacji rozdzielcze linie niskiego napięcia 0,4/0,231V w pełni zabezpiecza obecne i perspektywiczne zapotrzebowanie gminy na moc i energię elektryczną.

Magistralne napowietrzne linie 15 kV zasilające gminę Parzęczew powiązane są z GPZ - ami 110/15 kV zlokalizowanymi w Ozorkowie, na terenie gminy Łęczycza („Leszcze”) i w Aleksandrowie Łódzkim.

Rozwojowi gospodarczemu gminy sprzyjają:

- zadawalający stan techniczny większości elementów i urządzeń systemu sieci dystrybucyjnej 15kV ze stacjami 15/0,4 kV,
- istniejące rezerwy przepustowości (obciążalności) elektrycznej linii magistralnych i odgałęźnych,
- powiązanie linii magistralnych 15kV z siecią zewnętrzną.

Niezależnie od powyższych czynników planowany dalszy urbanistyczny rozwój gminy będzie wymagał:

- budowy nowych odcinków linii dystrybucyjnych 15 kV, stacji transformatorowych 15/0,4kV, linii rozdzielczych niskiego napięcia oraz przyłączy do sieci elektroenergetycznych nowych odbiorców,
- przebudowy niektórych fragmentów istniejącej sieci SN i nn zwłaszcza linii napowietrznych na linie kablowe m. in. dla usunięcia kolizji z planowanym zagospodarowaniem przestrzennym,
- dalszej kompleksowej modernizacji sieci SN i NN - sukcesywne wdrażanie nowoczesnych rozwiązań konstrukcyjnych tj. przewodów izolowanych, słupów wsporczych o wzmocnionej wytrzymałości mechanicznej oraz automatyki w sterowaniu pracą w sieci w poszczególnych fragmentach ciągów liniowych. Taka modernizacja obniży znacznie awaryjność sieci 15 kV i lokalnych linii niskiego napięcia. Ponadto w celu zwiększenia przepustowości sieci 15 kV wymagana będzie sukcesywna wymiana istniejących przewodów na przewody o przekroju 70mm².

Na terenie gminy znacząca liczba nowych odbiorców energii elektrycznej będzie dotyczyła:

- projektowanej zabudowy letniskowej w rejonie wsi: Pustkowa Góra, Orła, Tkaczewska Góra, Nowomłynny,
- projektowanej zabudowy mieszkaniowej zagrodowej i jednorodzinnej we wszystkich wsiach na terenie gminy, a w znaczącym stopniu w części zachodniej Parzęczewa tj. pomiędzy trasami komunikacyjnymi DP5137E i DP3705E,
- projektowanej strefy przedsiębiorczości we wsiach Bibianów – Florianki,
- projektowanej zabudowy związanej z działalnością gospodarczą we wsi Chrzastów Wielki, Ignacew Parzęczewski, Kowalewice,
- projektowanej zabudowy rezydencjonalnej we wsiach: Ignacew Podleśny, Florentynów, Anastazew,
- projektowanej zabudowy rekreacyjnej w rejonie przewidywanego zbiornika Tkaczewska Góra,
- projektowanych usług turystyki we wsiach: Skórka, Leźnica Wielka przy Zalewie Leźnickim.

Poszczególne elementy sieci elektroenergetycznych ze względów eksploatacyjnych i bezpieczeństwa ludzi wymagają określonych stref ochronnych.

Obowiązują następujące strefy ochronne :

- linia napowietrzna 15 kV – pas szerokości 15 m (2 x 7,5m od osi linii),
- linia napowietrzna 110 kV – pas szerokości 50 m (2 x 25m od osi linii).

8.7. Telekomunikacja

Nowe uwarunkowania gospodarcze, społeczne, polityczne, stwarzają konieczność dynamicznego rozwoju telekomunikacji w zakresie dostępności usług telekomunikacyjnych oraz poprawy ich jakości poprzez wprowadzanie nowych technologii. W tym celu zakłada się rozbudowę sieci o nowoczesne linie przesyłowe (wymiana tradycyjnej sieci z Cu na światłowody) i urządzenia w technologii cyfrowej. Aktualna obsługa telekomunikacyjna abonentów realizowana jest przez dwie centrale elektroniczne w Parzęczewie i w Leźnicy Wielkiej. Dalszy rozwój telefonii w gminie będzie realizowany w oparciu o rozbudowę tych central oraz rozwój systemu dostępu radiowego abonentów w technologii cyfrowej. Zakłada się pełny dostęp.

8.8. Gospodarka odpadami

Na terenie gminy nie przewiduje się lokalizacji instalacji lub urządzeń unieszkodliwiania oraz zagospodarowania odpadów.

Zakłada się dalszą kontynuację wywozu odpadów komunalnych na składowisko odpadów komunalnych usytuowane poza granicami gminy.

9. Sporządzanie planów miejscowych

9.1. Obszary wyznaczone do opracowania miejscowych planów zagospodarowania przestrzennego.

Obecnie cały obszar gminy objęty jest obowiązującymi miejscowymi planami zagospodarowania przestrzennego.

Podstawę do działań z zakresu planowania przestrzennego stanowią plany wymienione w Rozdziale II, pkt. 4.7.

W związku z powyższym:

- nie wyznacza się obszarów dla których obowiązkowe jest sporządzanie miejscowego planu zagospodarowania przestrzennego
- wskazuje się obszary, dla których gmina winna sporządzić miejscowe plany zagospodarowania przestrzennego (tj. zmiany dziś obowiązującego planu). Są to obszary występujące w strefie rozwoju wymienione w Rozdziale III, pkt. 4.1. i wyróżnione na rysunku zmiany studium.

Sporządzone miejscowe plany zagospodarowania przestrzennego, dla tych obszarów winny zawierać uszczegółowione zasady zagospodarowania zgodne z ustalonymi w niniejszej zmianie studium wytycznymi, wskaźnikami, standardami oraz z wymogami obowiązującej ustawy w stosunku do ustaleń obowiązującego mpzp, który był sporządzony wg wymogów ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym.

Należy podkreślić, iż wyżej wskazane obszary nie wyczerpują terenów, które mogą być objęte planami.

Wprowadzone w niniejszej zmianie studium korekty zasięgów przyszłych terenów budowlanych, aby umożliwić realizację proponowanego zagospodarowania, będą wymagać opracowania zmian obowiązującego planu, które obejmą wybrane tereny.

- dla nowych terenów górniczych (nieuwzględnionych w obowiązującym planie) zgodnie z art. 53 ustawy z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U. Nr 27, poz. 96 z późniejszymi zmianami) sporządza się miejscowy plan zagospodarowania przestrzennego, dopuszczalne jest odstępianie od sporządzania planu jeżeli przewidywane szkodliwe wpływy na środowisko będą nieznaczne, powyższe winno dotyczyć złóż, zlokalizowanych na glebach V i VI klasy bonitacyjnej, gdy ich eksploatacja nie będzie kolizyjna dla istniejącego zagospodarowania danego terenu oraz otoczenia.

9.2. Obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne

W ramach procedur sporządzania obowiązujących miejscowych planów zagospodarowania przestrzennego uzyskano niezbędną zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze.

Tereny, dla których obecnie wprowadza się zmianę przeznaczenia w stosunku do ustalonego w obowiązujących miejscowych planach przeanalizowano pod kątem bonitacji gleb i ich powierzchni oraz istniejących lasów.

Na tej podstawie wyznaczono zasięgi terenów (oznaczone na rysunku zmiany studium) wymagających uzyskania zgody zmiany przeznaczenia gruntów rolnych na cele nierolnicze oraz leśnych na cele nieleśne.

10. Zadania i inwestycje celu publicznego o znaczeniu lokalnym i ponadlokalnym

W obszarze gminy Parzęczew nie występują przedsięwzięcia umieszczone w programach zadań rządowych. Planuje się natomiast następujące inwestycje celu publicznego:

O charakterze ponadlokalnym:

- inwestycje dotyczące układu drogowego i kolejowego wymieniono w Rozdziale III, pkt. 7 „Kierunki polityki przestrzennej dotyczące układu komunikacyjnego”,
- budowa zbiornika „Tkaczewska Góra”.

O charakterze lokalnym:

- przebudowa istniejących dróg gminnych – doprowadzenie do parametrów zgodnie z ustalonymi klasami dróg lokalnych i dojazdowych,
- budowa sieci kanalizacji sanitarnej wraz z oczyszczalniami,
- sukcesywna modernizacja istniejącej sieci elektroenergetycznej średniego i niskiego napięcia,
- zagospodarowanie obszaru rekreacyjno – wypoczynkowego „Tkaczewska Góra” w zakresie inwestycji publicznych.

IV. UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIA PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ.

Niniejsze opracowanie jest zmianą „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Parzęczew” zatwierdzonego Uchwałą nr XXIX/207/2000 Rady Gminy w Parzęczewie z dnia 21 grudnia 2000 r., której podjęcie było spowodowane przesłankami formalnymi i merytorycznymi omówionymi w Rozdziale I.

Przyjęte rozwiązania są kontynuacją wraz z aktualizacją polegającą na dostosowaniu do wymogów obowiązującej ustawy, ustaleń planu województwa łódzkiego zamierzeń władz samorządowych w sferze polityki społeczno - gospodarczej i koncepcji przekształceń zainwestowania gminnego oraz wniosków zgłoszonych do zmiany studium.

Przyjęte rozwiązania mają gwarantować realizację ustaleń polityki przestrzennej gminy zawartych w Rozdziale III.

Zmiana studium została wykonana w trybie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami) i uwzględnia wymogi Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118 z 2004 r., poz. 1233).

Zgodnie z powyższym, w zmianie studium utrzymano zrównoważony kierunek rozwoju przestrzennego gminy w okresie najbliższym, w perspektywie, jak również w okresie kierunkowym.

Na całym obszarze gminy najważniejszymi celami pozostają:

- ochrona wartości przyrodniczych, kulturowych i krajobrazowych,
- eliminowanie kolizji przestrzennych przez ustalenie struktury funkcjonalno – przestrzennej i wyodrębnienie w jej ramach terenów o zróżnicowanym sposobie zagospodarowania,
- poprawienie powiązań funkcjonalno-przestrzennych gminy z gminami ościennymi i regionem,
- rozbudowa i modernizacja układu komunikacyjnego gminy,
- rozbudowa i modernizacja systemu wodno-kanalizacyjnego gminy.

Zrównoważony rozwój podstawowych funkcji zagospodarowania gminy powinien być osiągnięty na zasadach harmonizowania interesów publicznych i prywatnych z zachowaniem wartości przyrodniczych, kulturowych i krajobrazowych. Służą temu ustalenia zawarte w zmianie studium w jego warstwie graficznej i opisowej. Ustalenia obejmują występujące w strukturze gminy zróżnicowane funkcje terenów z określeniem zakresu dopuszczalnych działań. Ustalenia odnoszą się również do układu komunikacji, infrastruktury technicznej, ochrony wartości przyrodniczych i kulturowych.

W ramach niniejszej zmiany studium:

- określono główne kierunki zmian w strukturze przestrzennej oraz przeznaczeniu terenów, na które składają się: kierunki przekształceń struktury przestrzennej, podstawowe typy terenów wyróżnionych ze względu na sposób użytkowania oraz zasady i wskaźniki zagospodarowania i kształtowania tych terenów, a także wytyczono obszary wymagające rekultywacji,
- ustalono zasady ochrony środowiska i jego zasobów oraz ochrony przyrody,
- ustalono zasady ochrony dziedzictwa kulturowego i zabytków.

Ponadto określono:

- kierunki i zasady kształtowania rolniczej przestrzeni produkcyjnej,
- kierunki zabezpieczenia wymogów obronności i ochrony cywilnej,
- kierunki rozwoju układu komunikacji, zawierające podstawowe założenia układu komunikacyjnego, opis podstawowej sieci uliczno-drogowej wraz z jej klasyfikacją oraz powiązaniem z trasami zewnętrznymi,
- kierunki rozwoju systemów infrastruktury technicznej, ustalające źródła zaopatrzenia i warunki dla zabezpieczenia kierunków rozwoju przestrzennego w zakresie: modernizacji, rozbudowy, budowy i nowych technologii obiektów i sieci – w zakresie zaopatrzenia w wodę, odprowadzania ścieków sanitarnych i wód opadowych, zaopatrzenia w: energię elektryczną, gaz, ciepło oraz gospodarki odpadami.

Dodatkowo wyszczególniono: cele publiczne o znaczeniu ponadlokalnym i lokalnym, a także obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

Ustalenia graficzne na rysunku zmiany studium – „Kierunki i polityka” określają:

- granice i linie rozgraniczające,
- kierunki rozwoju i przekształceń struktury funkcjonalno – przestrzennej gminy,
- kierunki przekształceń terenów zurbanizowanych,
- kierunki rozwoju terenów przeznaczonych do urbanizacji,
- kierunki kształtowania układu komunikacyjnego,
- kierunki ochrony i kształtowania środowiska kulturowego,
- kierunki ochrony i kształtowania środowiska przyrodniczego.

Całość ustaleń zawartych w zmianie studium pełni rolę stymulowania i wspomagania rozwoju gospodarczego gminy oraz poprawy jakości życia mieszkańców.

