

WÓJT GMINY ŻAGAŃ

STUDIUM UWARUNKOWAŃ

I KIERUNKÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO GMINY ŻAGAŃ

ŻAGAŃ 2015

2

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

3

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań opracowano w Pracowni ArKom - Zielona Góra

Zespół autorski:

mgr inż. arch. Agnieszka Nierzwicka-Mróz - upr.urb.nr 1493 - główny projektant
mgr Barbara Polus - upr.urb. nr 890
mgr Wanda Janowska
dr Stanisław Kowalski
mgr inż. Jolanta Simińska-Pempera
mgr inż. Edmund Słupski
mgr inż. Sylwester Szmigiel
mgr inż. Grzegorz Mróz
tech. Agnieszka Synowiec

Zespół autorski zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.:

mgr inż. Wojciech Kotla - uprawniony urbanista na podst. art. 5 pkt 3 ustawy o planowaniu i zagospodarowaniu przestrzennym
mgr inż. Małgorzata Kruczek
mgr inż. Rafał Odachowski
mgr inż. Monika Krużołek
dr inż. Andrzej Popow.

Spis załączników graficznych:

1. Uwarunkowania przyrodnicze, kulturowe, struktura funkcjonalno-przestrzenna - skala 1:25 000
2. Uwarunkowania fizjograficzne - 1:25 000
3. Uwarunkowania i kierunki rozwoju - infrastruktura techniczna - 1:25 000
4. Uwarunkowania komunikacyjne - 1:25 000
5. Waloryzacja gruntów rolnych - 1:5000
6. Mapa przeglądowa terenów leśnych - 1:25 000
7. Struktura władania gruntami - 1:25 000
8. Kierunki i polityka rozwoju - struktura funkcjonalno-przestrzenna - 1:25 000

STUDIUM SKŁADA SIĘ Z TRZECH CZĘŚCI:

1. UWARUNKOWANIA.
2. KIERUNKI I POLITYKA ROZWOJU.
3. SYNTEZA USTALEŃ STUDIUMCZĘŚĆ FORMALNO-PRAWNA.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

4

SPIS TREŚCI: ..

UWARUNKOWANIA ..8

CZĘŚĆ OGÓLNA .. 8

1. WSTĘP. .. 8

2. PRZEBIEG PRAC MERYTORYCZNYCH. .. 8

UWARUNKOWANIA ZEWNĘTRZNE ... 9

1. PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA LUBUSKIEGO. 9

2. POŁOŻENIE W REGIONIE. .. 10

3. GMINA NA TLE WOJEWÓDZTWA LUBUSKIEGO. ... 10

4. UWARUNKOWANIA WYNIKAJĄCE Z POWIĄZAŃ MIĘDZYWOJEWÓDZKICH I MIĘDZYGMINNYCH. 11

5. EKOROZWÓJ W REGIONIE. .. 11

UWARUNKOWANIA WEWNĘTRZNE ... 11

1. UWARUNKOWANIA KULTUROWE ... 11

1.1. HISTORIA REGIONU. .. 11

1.2. ZNACZENIE KULTUROWE I CHARAKTERYSTYKA JEDNOSTEK OSADNICZYCH ORAZ ISTNIEJĄCEJ

ZABUDOWY. .. 12

1.3. SPIS ALFABETYCZNY STANOWISK AZP NA TERENIE GMINY ŻAGAŃ .. 32

2. UWARUNKOWANIA SPOŁECZNO-GOSPODARCZE ... 34

2.1. PODSTAWOWE DANE O GMINIE ... 34

2.2. SIEĆ OSADNICZA .. 34

1.4. SYTUACJA SPOŁECZNO-GOSPODARCZA .. 36

1.4.1. Funkcje obszarów gminy ... 36

1.4.2. Demografia .. 37

1.5. STAN ZAGOSPODAROWANIA GMINY. ... 39

1.5.1. Infrastruktura społeczna. .. 39

1.5.2. Zasoby mieszkaniowe („Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze)

 42

1.5.3. Zasoby komunalne na terenie gminy (Urząd Gminy Żagań XII 1999r.) 42

1.6. STAN GOSPODARKI GMINY ... 44

1.7. PRZEKSZTAŁCENIA WŁASNOŚCIOWE W GMINIE. .. 45

3. ROZPOZNANIE STANU I FUNKCJONOWANIA ŚRODOWISKA PRZYRODNICZEGO. 46

3.1. CHARAKTERYSTYKA WARUNKÓW NATURALNYCH ... 46

3.1.1. Ważniejsze formy morfologiczne .. 47

3.1.2. Formy antropogeniczne .. 47

3.2. BUDOWA GEOLOGICZNA .. 47

3.3. SUROWCE MINERALNE ... 48

3.4. SUROWCE ILASTE .. 49

3.5. OBSZARY I TERENY GÓRNICZE ... 50

3.6. WARUNKI WODNE. ... 50

3.6.1. Wody powierzchniowe .. 50

3.6.2. Wody gruntowe. ... 50

3.6.3. Hydrogeologia. .. 51

3.7. WARUNKI KLIMATYCZNE. .. 51

3.8. WARUNKI GLEBOWE. .. 52

3.9. SZATA LEŚNA. .. 53

3.10. DEGRADACJA ŚRODOWISKA PRZYRODNICZEGO. .. 54

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

5

3.11. OBSZARY I ELEMENTY PRZYRODNICZE OBJĘTE OCHRONĄ PRAWNĄ. ... 54

3.12. TURYSTYKA .. 56

3.13. ROLNICTWO .. 56

2. STAN WYPOSAŻENIA W INFRASTRUKTURĘ TECHNICZNĄ ... 56

2.1. ZAOPATRZENIE W WODĘ .. 56

2.1.1. Opis szczegółowy sieci wodociągowej .. 57

2.1.2. Zbiornik wody podziemnej .. 58

2.1.3. Pozostałe ujęcia ... 58

2.2. GOSPODARKA ŚCIEKOWA. .. 58

2.3. GOSPODARKA WODNA ... 59

2.3.1. Wody płynące .. 59

2.3.2. Wody stojące (zbiorniki małej retencji) ... 60

2.4. CIEPŁOWNICTWO .. 61

2.5. ZAOPATRZENIE W GAZ. ... 61

2.6. GOSPODARKA ODPADAMI .. 62

2.7. CMENTARNICTWO .. 62

2.8. KOMUNIKACJA. ... 63

2.8.1. Istniejąca sieć drogowa. .. 63

2.8.2. Stan techniczny ... 64

2.8.3. Lokalizacja głównych urządzeń obsługi ... 64

2.8.4. Istniejąca sieć kolejowa ... 65

2.8.5. Komunikacja wodna .. 65

2.8.6. Komunikacja lotnicza ... 65

2.9. ELEKTROENERGETYKA I TELEKOMUNIKACJA. ... 65

2.9.1. Charakterystyka istniejącej infrastruktury elektroenergetycznej. Sieć 220 kV i 110 kV. 65

2.9.2. Sieć 20 kV. ... 65

2.9.3. Elektrownie wodne. .. 65

2.9.4. Diagnoza stanu istniejącego. ... 66

2.9.5. Telekomunikacja. .. 66

3. UWARUNKOWANIA PRAWNE ... 66

3.1. OBOWIĄZUJĄCE MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO. 66

3.2. STRUKTURA WŁASNOŚCI GRUNTÓW. ... 67

4. UWARUNKOWANIA ROZWOJU GMINY ... 67

KIERUNKI I POLITYKA ROZWOJU ... 69

CELE ROZWOJU PRZESTRZENNEGO. ... 71

KIERUNKI ROZWOJU PRZESTRZENNEGO. .. 71

1. ŚRODOWISKO PRZYRODNICZE. ... 71

1.1. ŚRODOWISKO GEOMORFOLOGICZNE. .. 71

1.2. GLEBY. ... 71

1.3. EKOSYSTEMY LEŚNE. ... 71

1.4. ZASOBY WODNE. ... 72

1.5. FAUNA I FLORA NIELEŚNA. .. 72

1.6. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY 72

1.7. SUROWCE MINERALNE ... 72

1.8. OBSZARY ZDEGRADOWANE, OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ, REHABILITACJI BĄDŹ

REKULTYWACJI. ... 72

1.9. OCHRONA PRZED POWODZIĄ ... 73

2. ŚRODOWISKO KULTUROWE. ... 73

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

6

3. STRUKTURA FUNKCJONALNO-PRZESTRZENNA ORAZ ZASADY KSZTAŁTOWANIA ŁADU PRZESTRZENNEGO.

 73

3.1. STREFA OSADNICTWA WIEJSKIEGO. ... 74

3.2. STREFA KOMPLEKSÓW LEŚNYCH. ... 74

3.3. STREFA PRODUKCJI ROLNEJ. ... 75

3.4. STREFA ZORGANIZOWANEJ DZIAŁALNOŚCI INWESTYCYJNEJ. ... 75

3.5. STREFA TURYSTYKI I REKREACJI. .. 75

3.6. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW

OKREŚLONYCH W ZMIANIE STUDIUM ZAINICJOWANEJ UCHWAŁĄ NR XXXV/256/14 RADY GMINY ŻAGAŃ

Z DNIA 23 KWIETNIA 2014 R., W ZAKRESIE ZAGOSPODAROWANIA PRZESTRZENNEGO. 75

4. KIERUNKI ROZWOJU TURYSTYKI. .. 76

5. KIERUNKI ROZWOJU SPOŁECZNO-GOSPODARCZEGO. .. 76

5.1. CELE ROZWOJU SPOŁECZNO-GOSPODARCZEGO. ... 76

5.2. PROBLEMY ROZWOJU. .. 77

5.3. PROGNOZY SPOŁECZNO-GOSPODARCZE. ... 77

5.4. WSPARCIE FINANSOWE W ZAKRESIE ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY I PROGRAMY

POMOCOWE. .. 80

6. KIERUNKI ROZWOJU UKŁADU SIECI INFRASTRUKTURY TECHNICZNEJ. ... 81

6.1. ZAOPATRZENIE W WODĘ. ... 81

6.1.1. miejscowości: Miodnica, Gorzupia Dolna, Pożarów, Stary Żagań i Dybów. 81

6.1.2. miejscowość Dzietrzychowice. .. 81

6.1.3. miejscowość Jelenin. ... 82

6.1.4. miejscowości : Chrobrów, Bukowina Bobrzańska, Stara Kopernia. .. 82

6.1.5. miejscowości Tomaszowo i Bożnów. .. 82

6.1.6. miejscowości Rudawica i Trzebów. ... 82

6.1.7. miejscowość Łozy. ... 83

6.1.8. pozostałe miejscowości. .. 83

6.1.9. Strefy ochrony pośredniej ujęć wody podziemnej. ... 83

6.2. GOSPODARKA ŚCIEKOWA. .. 83

6.2.1. Tomaszowo ... 83

6.2.2. Stara Kopernia ... 83

6.2.3. Miodnica i Gorzupia Dolna .. 83

6.2.4. Dzietrzychowice - Pożarów - Stary Żagań. ... 84

6.2.5. Bożnów. ... 84

6.2.6. Chrobrów i Bukowina Bobrzańska. ... 84

6.2.7. Trzebów i Rudawica. ... 84

6.2.8. Łozy. .. 84

6.2.9. W pozostałych miejscowościach ... 84

6.3. NIECZYSTOŚCI STAŁE. .. 84

6.4. CIEPŁOWNICTWO. ... 84

6.5. ZAOPATRZENIE W GAZ. ... 85

6.6. CMENTARNICTWO. ... 85

6.7. GOSPODARKA WODNA. .. 85

6.8. KOMUNIKACJA. ... 85

6.8.1. Komunikacja kołowa. .. 85

6.8.2. Komunikacja rowerowa... 86

6.8.3. Komunikacja kolejowa. ... 86

6.8.4. Komunikacja wodna. ... 86

6.8.5. Komunikacja lotnicza ... 86

6.9. ELEKTROENERGETYKA I TELEKOMUNIKACJA. ... 87

6.9.1. Infrastruktura elektroenergetyczna. ... 87

6.9.2. Telekomunikacja. .. 87

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

7

7. ZASADY PROWADZENIA POLITYKI PRZESTRZENNEJ. ... 87

8. TERENY WYZNACZONE DO OPRACOWANIA MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA

PRZESTRZENNEGO. ... 88

9. WNIOSKI DO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA: 88

WAŻNIEJSZE MATERIAŁY I OPRACOWANIA, Z KTÓRYCH KORZYSTANO W TRAKCIE SPORZĄDZANIA

NINIEJSZEGO STUDIUM .. 88

SYNTEZA USTALEŃ ZMIANY STUDIUM ... 90
CZĘŚĆ OGÓLNA .. 3

1. WSTĘP .. 3

2. PRZEBIEG PRAC MERYTORYCZNYCH .. 3
UWARUNKOWANIA ZEWNĘTRZNE .. 4

1. POŁOŻENIE W REGIONIE .. 4

2. GMINA NA TLE WOJEWÓDZTWA LUBUSKIEGO .. 4

3. UWARUNKOWANIA WYNIKAJĄCE Z POWIĄZAŃ MIĘDZYWOJEWÓDZKICH I MIĘDZYGMINNYCH ... 5

4. EKOROZWÓJ W REGIONIE ... 5
UWARUNKOWANIA WEWNĘTRZNE .. 5

1. UWARUNKOWANIA KULTUROWE .. 5

1.1. HISTORIA REGIONU .. 5

1.2. ZNACZENIE KULTUROWE I CHARAKTERYSTYKA JEDNOSTEK OSADNICZYCH ORAZ ISTNIEJĄCEJ ZABUDOWY 7

1.3. SPIS ALFABETYCZNY STANOWISK AZP NA TERENIE GMINY ŻAGAŃ .. 25

2. UWARUNKOWANIA SPOŁECZNO-GOSPODARCZE .. 28

2.1. PODSTAWOWE DANE O GMINIE .. 28

2.2. SIEĆ OSADNICZA ... 29

2.3. SYTUACJA SPOŁECZNO-GOSPODARCZA .. 30

2.4. STAN ZAGOSPODAROWANIA GMINY .. 33

2.5. STAN GOSPODARKI GMINY .. 37

2.6. PRZEKSZTAŁCENIA WŁASNOŚCIOWE W GMINIE .. 38

3. ROZPOZNANIE STANU I FUNKCJONOWANIA ŚRODOWISKA PRZYRODNICZEGO .. 39

3.1. CHARAKTERYSTYKA WARUNKÓW NATURALNYCH .. 39

3.2. BUDOWA GEOLOGICZNA .. 40

3.3. SUROWCE MINERALNE .. 41

3.4. SUROWCE ILASTE ... 42

3.5. WARUNKI WODNE ... 42

3.6. WARUNKI KLIMATYCZNE .. 43

3.7. WARUNKI GLEBOWE ... 44

3.8. SZATA LEŚNA .. 45

3.9. DEGRADACJA ŚRODOWISKA PRZYRODNICZEGO ... 46

3.10. OBSZARY I ELEMENTY PRZYRODNICZE OBJĘTE OCHRONĄ PRAWNĄ ... 46

3.11. TURYSTYKA .. 47

3.12. ROLNICTWO .. 47

4. STAN WYPOSAŻENIA W INFRASTRUKTURĘ TECHNICZNĄ ... 48

4.1. ZAOPATRZENIE W WODĘ ... 48

4.2. GOSPODARKA ŚCIEKOWA ... 50

4.3. GOSPODARKA WODNA ... 50

4.4. CIEPŁOWNICTWO .. 52

4.5. ZAOPATRZENIE W GAZ ... 53

4.6. GOSPODARKA ODPADAMI ... 53

4.7. CMENTARNICTWO ... 53

4.8. KOMUNIKACJA ... 54

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

8

4.9. ELEKTROENERGETYKA I TELEKOMUNIKACJA .. 56

5. UWARUNKOWANIA PRAWNE ... 58

5.1. OBOWIĄZUJĄCE MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO .. 58

5.2. STRUKTURA WŁASNOŚCI GRUNTÓW ... 58

UWARUNKOWANIA ROZWOJU GMINY 59

UWARUNKOWANIA

CZĘŚĆ OGÓLNA

1. WSTĘP.
Zakres merytoryczny studium ustala ustawa o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. z 2015 r.

poz. 199 ze zm.), a także rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. 2004 nr 118 poz. 1233).

Obowiązujące studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Żagań zostało zatwierdzone
8 września 2000 r. uchwałą Nr XIX/117/2000 Rady Gminy Żagań. Przedmiotowa zmiana studium została zainicjowana uchwałą
Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r. Jest to pierwsza zmiana obowiązującego od 2000 r. dokumentu.

Przedmiotowa zmiana została sporządzona w zakresie aktualizacji dokumentu o udokumentowane złoża kopalin w obszarze granic
administracyjnych gminy oraz w zakresie zagospodarowania przestrzennego na terenach położonych w obrębach Stary Żagań
i Pożarów.

 Stosownie do przepisów ustawy z dnia 8 marca 1990r. o samorządzie gminnym oraz ustawy z dnia 7 lipca 1994r. o
zagospodarowaniu przestrzennym, kompetencje w zakresie kształtowania ładu przestrzennego poprzez określanie przeznaczenia
terenów, sposobu i zagospodarowania powierzono gminom.

 Ustawa o zagospodarowaniu przestrzennym określa dwa rodzaje opracowań planistycznych sporządzanych na szczeblu lokalnym.
Są to miejscowe plany zagospodarowania przestrzennego oraz studia uwarunkowań i kierunków zagospodarowania
przestrzennego gmin (zwane dalej studium). Zarówno tryb jak i zakres opracowania studium określony został w ustawie o
zagospodarowaniu przestrzennym.

 Studium, sporządzane w granicach administracyjnych gminy, jest podstawą prowadzenia kompleksowej polityki przestrzennej przez
samorząd lokalny. Działania organów gminy w zakresie planowania i zagospodarowania przestrzennego muszą być zgodne z jego
treścią.

1.2. PRZEBIEG PRAC MERYTORYCZNYCH.
Przedmiotem niniejszego opracowania jest Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy

Żagań.

Przebieg prac merytorycznych:
- rozpoznanie uwarunkowań rozwoju Gminy - podstawowymi zadaniami było rozpoznanie aktualnej sytuacji, istniejących

uwarunkowań oraz problemów związanych z rozwojem gminy,
- sformułowanie kierunków zagospodarowania przestrzennego,
- sformułowanie polityki przestrzennej - zadaniem było stworzenie podstawy do koordynacji planów miejscowych i decyzji

o warunkach zabudowy i zagospodarowania terenu wydawanych bez planu.

W warunkach gospodarki rynkowej szczególną trudność sprawia rozpoznanie oraz ustalenie przebiegu przyszłych zjawisk
i procesów społeczno-gospodarczych, a opracowanie elementów strategii rozwoju społeczno gospodarczego sprowadza się do
odpowiedzi na pytania:

- jaka jest aktualna sytuacja gminy?
- jaki jest pożądany - docelowy - obraz?
- w jaki sposób można osiągnąć pożądany stan?

Na pierwsze pytanie odpowiada etap uwarunkowań. Na drugie i trzecie pytanie – etap kierunków rozwoju – prognoz, których
celem jest określenie zmian społecznych i gospodarczych, zarówno wywołujących jak i wymagających zmian w sposobach
użytkowania i zagospodarowania terenu Gminy.
Przedmiotem uwarunkowań jest analiza i ocena stanu zagospodarowania uwzględniająca wszystkie podstawowe aspekty
funkcjonowania gminy:

- położenie,
- powiązania z terenami otaczającymi,
- środowisko przyrodnicze,
- środowisko kulturowe,
- demografia,
- mieszkalnictwo,
- usługi,
- funkcje gospodarcze,
- gospodarka komunalna,
- komunikacja,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

9

- ruch budowlany.

Zebranie podstawowych danych i informacji o gminie, przedstawionych w formie opisowej i graficznej będzie podstawą do
określenia uwarunkowań rozwoju, a w dalszym etapie określenia celów i kierunków zagospodarowania przestrzennego. Rozróżniono
dwie podstawowe grupy uwarunkowań:

- zewnętrzne uwarunkowania rozwoju,
- wewnętrzne uwarunkowania rozwoju.

Celem analizy sytuacji zewnętrznej i wewnętrznej jest zidentyfikowanie czynników ograniczających i pobudzających rozwój
oraz określenie szans i zagrożeń rozwoju. Poszczególne dziedziny rozwoju omówiono w osobnych rozdziałach, które zakończone są
wnioskami wynikającymi z przeprowadzonej analizy.
W części końcowej uwarunkowań rozwoju wyodrębniono walory zasługujące na wykorzystanie oraz bariery rozwoju.

UWARUNKOWANIA ZEWNĘTRZNE

1. PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA LUBUSKIEGO.
Zgodnie z art. 6 ust.2 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym w studium należy uwzględnić ustalenia

strategii rozwoju województwa zawarte w planie zagospodarowania przestrzennego województwa. W okresie rozpoznawania
istniejących uwarunkowań na terenie Gminy ustalenia takie nie były jeszcze sprecyzowane - w rozumieniu ww ustawy. Także
Wojewoda Lubuski nie zgłosił żadnych zadań rządowych służących realizacji ponadlokalnych celów publicznych, zamieszczonych w
wojewódzkim rejestrze, a wymagających umieszczenia w opracowywanym studium. W tej sytuacji korzystano z materiałów
będących w posiadaniu Marszałka Województwa Lubuskiego.

Rekomendacje dla gminy wynikające ze Zmiany Planu zagospodarowania przestrzennego Województwa Lubuskiego,
przyjętej przez Sejmik Województwa Lubuskiego uchwałą Nr XXII/191/12 z dnia 21 marca 2012 r. (Dz. Urz. Woj. Lub. z dnia
7 sierpnia 2012 r., poz. 1533):

W zakresie struktury przestrzennej:

- podjęcie działań w zakresie zapewnienia ładu przestrzennego na terenie gminy poprzez racjonalizację użytkowania
przestrzeni i zapobiegania jej degradacji,

- stworzenie warunków umożliwiających uporządkowanie obszarów funkcjonalnych na terenie gminy, w tym infrastruktury
technicznej,

- podjęcie działań zwiększających odporność struktury przestrzennej gminy na zagrożenia wynikające z ekstremalnych zjawisk
przyrodniczych i katastrof,

- dążenie do osiągnięcia wysokiej jakości środowiska przyrodniczego poprzez ochronę i odpowiednie użytkowanie.

W zakresie miejsca w strukturze przestrzennej województwa:

- położenie gminy w jednym z głównym pasm rozwoju przestrzennego województwa – III Paneuropejskim Korytarzu
Transportowym, wzdłuż autostrady A18, generujący rozwój społeczno – gospodarczy województwa,

- wykorzystanie położenia gminy, naturalnych i bardzo ciekawych zasobów przyrodniczych i kulturowych do rozwoju turystyki
i rekreacji oraz związanych z nim usług.

Pozostałe rekomendacje wynikające ze Zmiany Planu zagospodarowania przestrzennego Województwa Lubuskiego:

- modernizacja infrastruktury transportowej oraz zwiększenie dostępności komunikacyjnej,
- udoskonalenie i rozbudowa infrastruktury technicznej i komunalnej poprawiającej warunki życia oraz podnoszącej

atrakcyjność inwestycyjną obszarów aktywności gospodarczej,
- udoskonalenie i rozbudowa infrastruktury społecznej – w szczególności w sferach edukacji, opieki zdrowotnej, kultury i

pomocy społecznej,
- usprawnienie systemu transportu publicznego z wykorzystaniem partnerstwa publiczno – prywatnego,
- uzyskanie trwałych efektów płynących ze współpracy międzyregionalnej,
- wspieranie działań na rzecz zwiększenia tożsamości regionalnej,
- wykorzystanie walorów środowiska i dziedzictwa kulturowego dla rozwoju turystyki,
- promocja walorów turystycznych i stworzenie systemu informacji turystycznej,
- podejmowanie przedsięwzięć kulturalnych tworzących atrakcyjny wizerunek regionu i województwa,
- podniesienie jakości kształcenia,
- dostosowania jakości kształcenia do potrzeb regionalnego rynku pracy i standardów UE,
- wyrównanie szans edukacyjnych dzieci i młodzieży,
- wspieranie działań na rzecz rozwoju społeczeństwa informacyjnego,
- ograniczenie zakresu i skutków wykluczenia społecznego osób i rodzin, ich integracja ze społeczeństwem oraz wyrównanie

szans rozwoju dzieci i młodzieży,
- rozwój instytucjonalnego i kapitałowego otoczenia biznesu,
- wspieranie wzrostu zatrudnienia i mobilności zawodowej,
- poprawa jakości stanu środowiska przyrodniczego,
- kształtowanie procesów społecznych i przestrzennych dla poprawy jakości życia,
- rozbudowa i przebudowa sieci dróg komunikacji rowerowej o znaczeniu międzyregionalnym i międzynarodowym.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

10

1.2. POŁOŻENIE W REGIONIE.
Gmina Żagań położona jest w południowej części województwa lubuskiego. Od północy sąsiaduje z gminą Nowogród

Bobrzański; od wschodu z gminami: Brzeźnica, Szprotawa i Małomice; od południa graniczy z gminą Osiecznica (województwo
dolnośląskie); od zachodu z gminami: Iłowa i Żary.
Odległość miasta Żagania - siedziby władz gminy od:

a) stolic województwa:
- Gorzowa Wielkopolskiego - 160 km,
- Zielonej Góry - 47 km.

b) ośrodków ponadwojewódzkich (nauka, wyspecjalizowane zakresy obsługi międzywojewódzkiej, centra targowo-kongresowe):
- Poznania - ok. 170 km,
- Szczecina - ok. 260 km,
- Wrocławia - ok. 160 km,
- Warszawy - ok. 500 km,
- Berlina - ok. 200 km.

c) przejść granicznych:
- Olszyna - 43 km,
- Łęknica - 50 km,
- Przewóz - 37 km,
- Zgorzelec - 63 km.

Gmina Żagań należy do Euroregionu Sprewa-Nysa-Bóbr. Położony on jest po obu stronach 50-cio kilometrowego odcinka
środkowej części granicy polsko-niemieckiej i obejmuje obszar ok. 40 km w kierunku zachodnim od granicy oraz ok. 80 km w
kierunku wschodnim. Podpisanie umowy powołującej Euroregion Sprewa-Nysa-Bóbr odbyło się w Gubinie w dniu 21.09.1993r.
Umowa reguluje szeroko rozumianą współpracę partnerów po obu stronach polsko-niemieckiej granicy.

Członkostwo gminy w euroregionie ma istotne znaczenie dla jej rozwoju i zwiększy się z chwilą włączenia Polski do struktur Unii
Europejskiej dzięki przyjęciu obowiązujących w niej reguł dotyczących zakresu swobody przepływu ludzi, towarów, kapitału i usług.

Funkcjonowanie euroregionu w dziedzinach: gospodarczej, społecznej i kulturalnej oparte jest na współpracy polsko-
niemieckiej. Istotą członkostwa w euroregionie są suwerenne decyzje organów samorządowych.
Działalność euroregionu zmierza do wyeliminowania istniejących przeszkód, takich jak:

- codzienne problemy graniczne,
- problemy różnic kulturowych,
- problemy środowiska i ochrony krajobrazu, wynikające z przestrzennego zagospodarowania regionu,
- problemy transgranicznej współpracy gospodarczej w tym transfer nowych technologii oraz obustronna wymiana doświadczeń.

Poprzez realizację problemów integracyjnych dąży się do osiągnięcia jedności euroregionu.

Wnioski:
1. Korzystne położenie przygraniczne.
2. Członkostwo w Euroregionie Sprewa-Nysa-Bóbr ,
3. Ponadlokalne elementy zagospodarowania:
- trasy komunikacji kołowej łączące miasta: Szprotawa, Małomice, Żagań, Żary i dalej do Lubska oraz w kierunku

Nowogrodu Bobrzańskiego i Zielonej Góry,
- trasy komunikacji kolejowej: Żagań - Warszawa, Szprotawa - Żagań - Żary.

1.3. GMINA NA TLE WOJEWÓDZTWA LUBUSKIEGO.

Gmina Żagań zajmuje powierzchnię 281 km2, co równa się 2% obszaru całego województwa Lubuskiego.
Ludność gminy wynosi 7 040 osób, stanowi ona 0,7% ludności województwa.

W rankingu 41 gmin wiejskich w województwie Lubuskim gmina Żagań zajmuje miejsce:
3 - pod względem wielkości powierzchni,
5 - pod względem ilości mieszkańców,
2 - pod względem wielkości dodatniego salda migracji,
13 - pod względem wielkości przyrostu naturalnego,
11 - pod względem wielkości ogólnego zatrudnienia w gospodarce narodowej,

Lp. Wyszczególnienie Województwo lubuskie Gmina
1. powierzchnia w km2 13 984 281
2. ludność ogółem 1 020 521 7 040
3. mężczyźni 499 607 3 469
4. kobiety 522 914 3 571
5. kobiety na 100 mężczyzn 105 103
6. osób na 1km2 73 25
7. małżeństwa na 1 000 ludności 5,23 4,86
8. urodzenia żywe na 1 000 ludności 10,65 14,59
9. zgony na 1 000 ludności 8,99 11,16
10. przyrost naturalny na 1 000 ludności 1,66 3,43
11. saldo migracji -3 +87
12. stopa bezrobocia w % 13,1 16,4
Źródło: „Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

11

30 - pod względem gęstości zaludnienia,
11 - pod względem wielkości stopy bezrobocia.

2.4. UWARUNKOWANIA WYNIKAJĄCE Z POWIĄZAŃ MIĘDZYWOJEWÓDZKICH I

MIĘDZYGMINNYCH.
Miasto Żagań - siedziba gminy Żagań pełni funkcję ośrodka lokalnego o pełnym wyposażeniu w zakresie: usług zdrowia,

szkolnictwa średniego i zawodowego, obsługi ogólnej ludności.
Obsługę regionalną gminy sprawują: Gorzów Wlkp. I Zielona Góra, dodatkowo w zakresie wyspecjalizowanej opieki klinicznej
Wrocław.
Obsługa szkolnictwa pomaturalnego i wyższego znajduje się w Gorzowie, Zielonej Górze, Sulechowie, Wrocławiu i Poznaniu.

Systemy obsługi technicznej przedstawiono w poszczególnych rozdziałach zagadnień szczegółowych niniejszego opracowania.

3.5. EKOROZWÓJ W REGIONIE.
Integracja Polski z krajami Unii Europejskiej wymaga przeobrażeń w strukturze ekonomicznej, społecznej i prawnej. Jedną z

dziedzin, do których przywiązuje się w Unii Europejskiej duże znaczenie jest polityka regionalna.
Nadrzędnym celem Euroregionu Sprewa-Nysa-Bóbr (Uchwała Nr 1/VII/97 z dnia 23.05.1999r. Prezydium Euroregionu

Sprewa-Nysa-Bóbr) jest wszechstronna działalność na rzecz obszarów przygranicznych, ich sanacji ekologicznej, rozkwitu
gospodarczego, kulturalnego oraz stałej poprawy warunków życia mieszkańców, w tym zniwelowania istniejących różnic w sytuacji
ekonomicznej. W tym celu opracowano strategię ekorozwoju w euroregionie, która uwzględnia potrzebę restrukturyzacji istniejącej
bazy społeczno-gospodarczej. Strategia obejmuje okres 1998-2010, a więc koncentruje się na okresie przygotowania Polski do
spodziewanego włączenia w struktury Unii Europejskiej oraz pierwszych lat początku integracji.

Podstawowym celem tego opracowania jest koordynacja głównych problemów planistycznych obszaru pogranicza polsko-
niemieckiego, a także programów zagospodarowania przestrzennego w zakresie: infrastruktury gospodarczej, komunikacyjnej i
ochrony środowiska.

Program „Ekorozwój” w euroregionie obejmuje m.in. także dziedziny społeczno-gospodarcze jak: kultura, edukacja, rolnictwo,
leśnictwo, turystyka, infrastruktura, gospodarka.

Celami strategicznymi w sferach:
- kultury, jest jej rozwój przy wykorzystaniu istniejących zasobów,
- edukacji, jest dostosowanie profilu przyszłych absolwentów do zapotrzebowania zmieniającego się rynku pracy,
- rolnictwa, restrukturyzacja obszarów wiejskich poprzez zmianę ich funkcji gospodarczych,
- leśnictwa, wykorzystanie istniejących zasobów leśnych (gospodarka leśna) oraz ochrona różnorodności biologicznej,
- turystyka, wykorzystanie naturalnych zasobów środowiska (wioski turystyczne, usługi turystyczne),
- infrastruktura, poprawa dostępności komunikacyjnej, powstanie infrastruktury sprzyjającej napływowi kapitału prywatnego,
- gospodarka, kreowanie konkurencyjnych dziedzin działalności gospodarczej.

UWARUNKOWANIA WEWNĘTRZNE

1. UWARUNKOWANIA KULTUROWE
1.1. HISTORIA REGIONU.

Rozciągnięty terytorialnie w linii południowej obszar gminy ma zróżnicowany krajobraz przyrodniczo-kulturowy. Część

położona na północny-wschód od miasta Żagania odznacza się gęstą siecią osadnictwa i otwartym krajobrazem z rozległymi
połaciami pół uprawnych. Część południową porastają lasy, będące północnym skrawkiem odwiecznych Borów Dolnośląskich, a
nieliczne osady trzymają się nurtów Kwisy.

Gmina zajmuje część terytorium dawnego księstwa żagańskiego. Stolicę księstwa - Żagań, będącą odrębną jednostką
administracyjną, otaczają tereny gminy. We wczesnym średniowieczu rzeki Kwisa i Bóbr stanowiły granicę oddzielającą plemiona
śląskie od łużyckich. Za pierwszych Piastów był to odcinek granicy państwowej. Strzegły jej trudne do przebycia bezdrożne lasy, z
dodatkową zaporą w postaci przesieki, czyli pasma powalonych drzew, kolczastych krzewów i zarośli. Ten naturalny system obronny
wzmacniały jeszcze, ciągnące się odcinkami od Krosna do Szprotawy, umocnienia usypane z ziemi, zwane wałami Chrobrego bądź
Wałami Śląskimi.

Gdy za czasów Chrobrego nastąpił administracyjny podział kraju na kasztelanie, teren późniejszego księstwa żagańskiego
podlegał zapewne kasztelanii krośnieńskiej. Dopiero w 2 połowie XII wieku (po 1153 roku), powstały na terenach nadbobrzańskich
dwie nowe kasztelanie w Nowogrodzie Bobrzańskim i Żaganiu. Po rozbiciu dzielnicowym cały obszar późniejszego księstwa
żagańskiego należał do dzielnicy śląskiej, rządzonej kolejno przez Władysława Wygnańca, Bolesława Kędzierzawego, Bolesława
Wysokiego, Henryka Brodatego i Henryka Pobożnego. Po najeździe tatarskim w 1241 roku i bitwie pod Legnicą, synowie poległego
Henryka Pobożnego podzielili Śląsk na mniejsze jednostki .W ten sposób w 1250 roku wyodrębniło się księstwo głogowskie, do
którego należała też kasztelania żagańska. Dalsze rozdrobnienie nastąpiło po śmierci pierwszego księcia głogowskiego Konrada,
gdy wydzielone zostały księstwa ścinawskie i żagańskie. Żagań wraz z Kożuchowem, Szprotawą, Zieloną Górą i Nowogrodem
Bobrz. Otrzymał najmłodszy z synów Konrada - Przemko. Wkrótce zamienił się dziedzictwem z bratem i osiadł w Ścinawie, a władcą
księstwa żagańskiego został Konrad II Garbaty. Po nim panowało w Żaganiu sześć książąt o tym samym imieniu, Henryk III, IV, V,
VI, VII i VIII, po nich zaś Jan I, Baltazar i Jan II. Ten ostatni prowadził bratobójcza wojnę z Baltazarem, zwyciężył rywala, lecz nie
mogąc spłacić zaciągniętych na potrzeby walki długów, sprzedał dziedzictwo książętom saskim. Po latach wykupił je cesarz
Ferdynand I przywracając do Śląska. Tutaj trzeba wspomnieć, że już w czasach Henryka IV (1309-1342) księstwo żagańskie stało
się lennem królów czeskich, którzy byli równocześnie cesarzami rzymskimi narodu niemieckiego.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

12

Od roku 1630 władały księstwem żagańskim (okrojonym już do granic obecnych gmin Żagań, Brzeźnica, Nowogród Bobrz.,
Iłowa, Wymiarki i Przewóz) wielkie rody magnackie Wallensteinów, Lobkowiców, Bironów i Talleyrandów, obdarowane przez cesarzy
tytułami książąt żagańskich.

W 1740 roku księstwo, wraz z całym Śląskiem, przeszło pod panowanie pruskie. Rok później utworzony został powiat
żagański. W wyniku reorganizacji podziału administracyjnego Prus, w roku 1932 utworzono powiat szprotawski z siedzibą w
Żaganiu. W 1945 roku powstał powiat żagański w granicach dawnego księstwa, bez Nowogrodu Bobrz. I Przewozu. Reforma
administracyjna w 1975 roku zniosła powiaty, powołując duże gminy, w tym także żagańską w obecnym jej kształcie, w 1998 roku
gmina znalazła się w obrębie reaktywowanego powiatu żagańskiego.

Pomijając czasy pradziejowe, zaznaczone pewnymi śladami obecności człowieka, osadnictwo na terenie gminy ma
stosunkowo późną metrykę. Do początków XIII wieku niemal cały obszar pokrywały lasy, a nieliczne punkty osadnicze zlokalizowane
były na prawym brzegu Bobru. Należał do nich Stary Żagań, osada zapewne targowa, z kościołem, zachowanym do dziś,
datowanym na pierwszą połowę XII wieku. Od tej osady, której funkcje targowe przeniesiono pod koniec XII wieku w pobliże
przeprawy na Bobrze, wzięło nazwę miasto Żagań.

Opodal Starego Żagania położony był gród kasztelański powstały po 1155 roku, a w źródłach pierwszy raz wymieniony w
1202 roku. Lokalizacji grodu nie udało się dotąd ustalić. W okolicach grodu i targu skupiało się szereg innych osad, które można z
dużym prawdopodobieństwem wytypować, kierując się polskim nazewnictwem wsi. Należą do nich Miodnica, Gorzupia, Niemcza,
Machów, Dybów, Puszczyków, Łozy, Stara Kopernia, a być może również Rudawica i Dobre nad Kwisą. Były to osady małe,
skupiające po kilka, a najwyżej kilkanaście gospodarstw. Stara Kopernia i Rudawica rozwinęły się przestrzennie w związku z lokacją
na prawach niemieckich. Oprócz wymienionych, na śródleśnych polanach, istniały zapewne pojedyncze gospodarstwa rodzinne,
zwane źrebami. Dwunastowieczne osadnictwo trzymało się rzek, które służyły jako trasy komunikacyjne.

Najstarsza droga lądowa o znaczeniu tranzytowym prowadziła z południowych Niemiec i Łużyc do Wielkopolski. Był to tzw.
Trakt solny, istniejący co najmniej od X wieku. W roku 1000 podążał nim cesarz Otton III z pielgrzymką do Gniezna. Droga ta w
tamtych czasach prowadziła przez puszczę, a pierwszym polskim punktem osadniczym była szprotawska Itawa, gdzie Chrobry witał
swego gościa. W XII wieku obok przeprawy tego traktu przez Bóbr rozwinął się Żagań, a w następnym stuleciu powstały przy nim
Chrobrów i Bukowina Bobrzańska. Jedenastowieczną metrykę ma prawdopodobnie droga do Nowogrodu Bobrz. I dalej do Krosna
Odrz. W drugiej połowie XII wieku łączyła ona główne ośrodki trzech kasztelanii nadbobrzańskich: Krosno O., Nowogród B. i Żagań.
Przy tej drodze, biegnącej równolegle z korytem Bobru rozwinęły się Stary Żagań, Pożarów, Puszczyków, Miodnica i Gorzupia. Drogi
do Iłowej i do Kożuchowa powstały zapewne dopiero w końcu XII i w XIII wieku. To samo odnosi się do lokalnych dróg, łączących
poszczególne miejscowości. Można zatem stwierdzić, że obecna sieć dróg ukształtowana została już w okresie do XIII wieku.

W 1846 roku otwarto linię kolejową z Żagania do Głogowa, a w 1875 roku do Legnicy, następnie do Nowej Soli połączenie
otrzymały Bukowina Bobrzańska, Jelenin, Stara Kopernia, Trzebów, Rudawica i Łozy.

XIII wiek przyniósł osadnictwo na puste przedtem tereny północno-wschodniego obszaru gminy. Spowodowane to zostało
akcją zagospodarowania puszcz granicznych, podjętą przez Henryka Brodatego (202-1238). W nowych warunkach polityczno-
gospodarczych jakie powstały u progu XIII wieku, puszcze te straciły swe funkcje strategiczne. Henryk Brodaty zagospodarował
pograniczne tereny, przekształcając osady miejskie, w tym Żagań, w racjonalnie rozplanowane organizmy urbanistyczne i zakładał
nowe wsie w oparciu o sprowadzanych z Zachodu osadników. Przybysze otrzymywali lasy do wykarczowania i zagospodarowania,
miały im to ułatwić dziesięcioletnie zwolnienia od podatków. Wsie, wytyczane według określonego wzorca, noszą nazwę wsi leśnych
łanów (typ łańcuchówki). Ten typ osady charakteryzuje się rozluźnioną zabudową, rozciągniętą zawsze wzdłuż strumienia, niekiedy
kilometrami (Dzietrzychowice, Bukowina Bobrz.). Procesowi przekształceń, poddane zostały także niektóre wsie XII-wieczne,
otrzymując, wraz z prawem niemieckim nowe rozplanowanie. Takim przeobrażeniom poddane zostały wsie Miodnica i Stara
Kopernia.

Nie wiemy kto z upoważnienia księcia prowadził na tym terenie akcję kolonizacyjną. Nie wykluczone, że zadanie to zlecił
Henryk Brodaty kasztelanowi żagańskiemu Stefanowi lub jego następcy na urzędzie.

W rezultacie wspomnianych działań zasiedlone zostały znaczne obszary puszczy na wschód od rzeki Bóbr, po Kożuchów i
Szprotawę. Na interesującym nas terenie gminy Żagań powstały następujące nowe wsie: Bożnów, Bukowina Bobrzańska,
Chrobrów, Dzietrzychowice i Jelenin. Znany jest przybliżony czas założenia Dzietrzychowic, bo na wzór praw jakie ta wieś posiadała
lokowana była Drągowina, założona przed 1227 rokiem.

Ukształtowana w średniowieczu (XIII-XIV wieku) sieć osadnicza, uzupełniona została tylko o dwie miejscowości –założoną w
1786 roku maleńką Nieradzą oraz Tomaszowo powstały w XX wieku.
Pod względem typologicznym na terenie gminy jest siedem łańcuchówek (wsi leśnych łanów), sześć ulicówek, dwie rzędówki, jedna
wielodrożnica, pięć osad o układzie amorficznym i trzy osady folwarczne. Osobnym typem, o charakterze raczej miejskim, jest
Tomaszowo.
Analiza stosunków własnościowych odznacza się dużym stopniem złożoności, co wynika z faktu występowania więcej niż jednego
feudała w tej samej wsi oraz z tego, że następowały częste zmiany posiadaczy. Znaczna liczba wsi należała do kamery książęcej,
właścicielami innych wsi lub ich części byli Żagańscy augustianie, jedną miały szprotawskie magdalenki. Niektóre miejscowości
należały do miasta Żagania, inne okresowo były w rękach mieszczan. Większość feudalnych panów stanowiło rycerstwo (w
nowszych czasach szlachta). Dominowały rodziny Kittlitzów, Knobelsdorfow, Unruhów, Rothenburgów i Dohnów. Po sekularyzacji
klasztoru dobra opactwa przeszły na rzecz państwa, a następnie były wydzierżawiane przez zarządców.

Na przestrzeni stuleci o gospodarce na terenie gminy decydowało głównie rolnictwo. Od czasów średniowiecznych pewne
znaczenie miał również ówczesny przemysł. Istniały młyny wodne, a w nowszych czasach także napędzane energią wodną, tartaki.
W wielu wsiach pracowały wiatraki. W Rudawicy i Łazach od XIV do XVIII wieku czynne były kuźnice, czyli dymarkowe huty,
bazujące na występującej tutaj rudzie darniowej. W XIX wieku powstały nieliczne cegielnie. Czas industrializacji zaznaczył się
powstaniem fabryk włókienniczych w Żaganiu, co pośrednio wpłynęło także na rozwój przestrzenny wsi położonych bliżej miasta.

1.2. ZNACZENIE KULTUROWE I CHARAKTERYSTYKA JEDNOSTEK OSADNICZYCH ORAZ ISTNIEJĄCEJ

ZABUDOWY.

BOŻNÓW

Historia
Powstanie Bożnowa wiąże się z dziełem zagospodarowania śląsko-łużyckiej puszczy granicznej, podjętym przez Henryka

Brodatego na początku XII wieku. Na taką genezę wskazuje brak pierwotnej polskiej nazwy wsi, a także jej rozplanowanie
(łańcuchówka), charakterystyczne dla miejscowości kolonialnych. Dowodzi tego również obecność XIII-wiecznego kościoła, o
założeniu właściwym dla świątyni w tego rodzaju wsiach. Pierwsza wzmianka o Bożnowie pochodzi z 1284 roku, w związku z
książęcym nadaniem żagańskim augustianom patronatu nad kościołem w „Echardii villa”, jak w tym dokumencie nazwany został
Bożnów. W 1308 roku książęcą wieś kupiło miasto Żagań, w którego posiadaniu była do roku 1628, gdy przejął ją Albrecht

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

13

Wallenstein. Po jego śmierci w 1634 roku wieś wróciła do miasta, aby w 1670 roku wejść znowu do klucza dóbr książęcych. Te
zmiany własności nie dotyczyły środkowej części wsi, która była w posiadaniu opactwa augustiańskiego aż do 1810 roku. Wieś
oddawana była w lenno. Znamienne jest, że lennikami miasta nie byli rycerze, lecz mieszczanie. W 1439 roku wymieniony został
Szwed - mieszczanin żagański, a w 1478r. Ledewig - burmistrz Szprotawy. Obok nich, jako panowie Bożnowa, wymieniani są
również Grunberg (1434r.) oraz Retel (1474). Kościół posiada metrykę XIII-wieczną, a plebania wzniesiona została w 1734 roku.
Opodal kościoła znajduje się XVNI-wieczny gościniec, obecnie dom mieszkalny nr 64. Usytuowany na zachodnim krańcu wsi folwark,
powstały zapewne już w średniowieczu, obecnie ma zabudowę z XIX wieku. W 1786 roku Bożnów liczył 648 mieszkańców, a w
1840r.-1042. Była wówczas czynna cegielnia i pracowało 30 warsztatów sukienniczych oraz 14 tkackich. Od 1743 roku istniała
szkoła ewangelicka.

Archeologia
W 1990 roku przeprowadzono powierzchniowe badania AZP. Wówczas to zewidencjonowano 21 stanowisk archeologicznych.

Są to ślady i punkty osadnicze z okresu halsztackiego, starożytności i późnego średniowiecza, a także cmentarzyska ciałopalne i
kurhanowe z epoki brązu.

Krajobraz
Wieś o charakterze zagrodowym położona na lekko falistym terenie w otwartym krajobrazie, wzbogacona dominantami

kościoła z plebanią i folwarkiem. Współczesność wprowadziła negatywne dominanty jaką są wielorodzinne budynki mieszkalne
tzw.Bloki

Dominanty
Najstarszą dominantą, wysokościową wsi jest kościół parafialny. Istniał on już w 1296 roku, kiedy przejęli go augustianie z

Żagania. W XV wieku dobudowano wieżę, którą przebudowano po 1850 roku. Obecnie jest to jednonawowy kościół wzniesiony z
kamienia o prostokątnym prezbiterium od wschodu i kwadratową wieżą od zachodu. Bryły zamknięte wysokimi dwuspadowymi
dachami krytymi ceramiczną dachówką karpiówką. Wieża w górnej części przechodzi w ośmiobok zwieńczony latarnią. Obok stoi
dwukondygnacyjna plebania z końca XVIII wieku zamknięta wysokim dachem czterospadowym krytym dachówką ceramiczną.
Elewacje tynkowane, wieloosiowe o prostokątnych oknach w opaskach z kluczem oparte na podokiennikach. W części centralnej trzy
osie podkreślone pilastrami.
Dominantę przestrzenną stanowi zespół folwarczny datowany na XIX wiek położony we wschodniej części wsi. Budynki folwarczne w
zwartym układzie tworzą plan czworoboku. Przysadziste bryły zamknięte dwuspadowymi, rzadziej naczółkowymi, dachami, pokryte
ceramiczną dachówką karpiówką. Elewacje w większości tynkowane, wieloosiowe zdobią gzymsy, dość często kostkowe lub
taśmowe. Otwory zamknięte łukiem odcinkowym. Pojedyncze budynki o ceglanych elewacjach wzbogacone szerokimi wnękami
zamkniętymi łukiem odcinkowym, a w nich otwory o takich samych łukach.

Rozplanowanie
Wieś o planie łańcuchówki powstałej w XIII wieku położona jest przy bocznej drodze na wschód od Żagania.

Zabudowa
Zabudowa zagrodowa pochodzi w większości z XIX wieku. Dużo budynków datuje się na pierwszą połowę XIX wieku. Zagrody

usytuowane przy wspólnej linii rozgraniczeń i zróżnicowanej linii zabudowy, przesuniętej w większości w głąb działki. Zagrody
składają się z 3-6 budynków na planie czworoboku lub podkowy, ustawione przeważnie kalenicowo. Budynki mieszkalne niekiedy
połączone są szeregowo z budynkami gospodarczymi tworzą zwarte zagrody. Wiele budynków dwukondygnacyjnych zamkniętych
wysokimi dachami dwuspadowymi, a niekiedy mansardowymi krytymi ceramiczną dachówką karpiówką. Elewacje tynkowane,
wieloosiowe z prostokątnymi oknami w taśmowych opaskach. Taśmowe gzymsy podkreślają kondygnacje, a niekiedy szczyty.
Budynki z końca XIX wieku i początków XX wieku występujące w większości na obrzeżach wsi charakteryzują się dachami o niższym
kącie nachylenia i krótszych elewacjach. W części środkowej elewacji pojawia się niekiedy pozorny ryzalit, wyższy od pozostałej
części, ustawiony szczytowo. Okna na gzymsach podokiennikach.

Budynki gospodarcze, niekiedy dwukondygnacyjne pochodzą w większości z 3-4 ćwierci XIX wieku. Bryły budynków
zamknięte dwuspadowymi dachami krytymi ceramiczną dachówką karpiówką. Elewacje kamienne i ceglane, wieloosiowe podkreślają
gzymsy taśmowe lub kostkowe, a małe otwory okienne i drzwiowe zamknięte są łukiem odcinkowym. Stodoły o elewacjach
ceglanych, w których występują jedynie wrota o łukach odcinkowych. Szczyty ozdobione oknami lub blendami zamkniętymi łukiem
ostrym, a w nich niekiedy otwory wentylacyjne. Pojedyncze budynki wykonano w konstrukcji muru pruskiego z deskowanymi
szczytami .
Z drugiej połowy XVIII wieku zachowała się karczma-gościniec (obecnie dom mieszkalny) o dwukondygnacyjnej bryle,
dwuspadowym dachu krytym ceramiczną dachówką karpiówką Elewacje wieloosiowe, tynkowane. Późniejszy, bo z początku XX
wieku, jest budynek domu ludowego zamknięty dachem dwuspadowym o bardzo niskim kącie nachylenia. Elewacje tynkowane o
otworach okiennych zamkniętych łukiem półokrągłym, a w części o dużych oknach zamkniętych łukiem półokrągłym.

Zieleń
Wokół kościoła w drugiej połowie XIX wieku założono cmentarz ewangelicki na planie owalu. Na jego obwodzie, w południowej

części rosną lipy i robinie. Płyty wmontowano w elewacje kościoła. Drugim cmentarzem jest cmentarz ewangelicki założony w
początkach XX wieku w pobliżu szosy Żagań-Szprotawa. Założono go na planie prostokąta z centralną aleja lipową prowadzącą do
kaplicy położonej w południowej części cmentarza. Kaplica wzniesiona w 1909 roku na planie kwadratu zamknięta dwuspadowym
dachem krytym ceramiczna dachówką karpiówką. Szczyty schodkowe. Otwór drzwiowy zamknięty łukiem półokrągłym. Zachowało
się wiele fragmentów wolnostojących nagrobków.

Stan zachowania
Wieś nie straciła swojego zagrodowego charakteru, a także swoich dominant wykształconych w ciągu wieków jak kościół,

plebania i zespół folwarczny. Zachowało się także rozplanowanie wsi. Niestety w 2 połowie XX wieku wprowadzono wiele
współczesnej zabudowy nie licząc się z historyczną przestrzenią. Zdegradowana jest szczególnie część wsi położona bliżej Żagania,
gdyż tutaj powstała dość liczna zabudowa pawilonowa i mieszkaniowa w formie tzw. Klocków. Zmianie ulegają dość często elewacje
budynków mieszkalnych, w których poszerza się otwory okienne likwidując niejednokrotnie ozdobną stolarkę, a

także detal architektoniczny i wprowadzając stolarkę z PCV, zbyt szeroką i płaską. Nierzadko wprowadza się na elewacje grube,
cyklinowe tynki. Spotyka się także budynki nie zagospodarowane.
Cmentarz przykościelny zachował czytelny układ ze starodrzewem. Drugi cmentarz zamknięto po 1945 rok i zaadaptowano go na
współczesne pochówki wyznania rzymsko-katolickiego. Układ cmentarza czytelny z dobrze zachowaną aleją lipową. Stan kaplicy dobry.
Zachowane nagrobki szczątkowo.
Znaczenie kulturowe

Mimo zdegradowania części przestrzeni, wieś zachowała wszystkie swoje elementy. Dlatego też obok ochrony poszczególnych
obiektów wpisanych do rejestru zabytków jak kościół, plebania czy dawna karczma (obecnie dom nr 64) i obiektów objętych ewidencją
konserwatorską między innymi zespół folwarczny, najbardziej interesująca zabudowa mieszkalna, a także stanowiska archeologiczne

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

14

należy wprowadzić strefę ochrony konserwatorskiej w środkowej części wsi, a także strefę „E” (ekspozycji) od strony południowo-
wschodniej wsi, dla których należy opracować zasady kształtowania tej przestrzeni.

BUKOWINA BOBRZAŃSKA

Historia
Wieś założona w pierwszej połowie XIII wieku, w procesie zasiedlania puszczy granicznej przez kolonizację. Ma plan rozciągniętej

południkowo łańcuchówki, przecinającej drogę Żagań-Szprotawa, południowym skrajem dochodzącej do Bobru. Pierwsza wzmianka o
wsi pochodzi z 1305 roku. Była wtedy osadą książęcą. W XIV wieku oddana została w lenno, o czym świadczą wymieni w źródłach
panowie feudalni Stislaw (1416r.), v.Rackel (1460), v.Kitlitz, Neuhern, Schonborn i inni. Wieś podzielona była na trzy, należące do
różnych właścicieli części. Każda z nich miała folwark, a właściciele zmieniali się dość często, zwłaszcza w nowszych czasach. Spośród
nich wymienić trzeba Rudolfa v.Stillfrieda, który w 1836 roku odbudował XIII- wieczny kościół. Projektantem odbudowy i przebudowy w
duchu neogotyckim był nadworny architekt Doroty Talleyrand-Perigord- Leonard Dorst Schatzberg. Oprócz kościoła w Bukowinie
zachował się pałac, powstały w XVIII wieku w wyniku rozbudowy XVI- wiecznego dworu, obecnie opuszczony. Na obrzeżu wsi znajduje
się odcinek Wałów Śląskich, umocnień ziemnych z czasów Chrobrego.
Archeologia

Badania powierzchniowe AZP prowadzone w 1991 roku wykazały istnienie 24 stanowisk archeologicznych. Są to ślady i punkty
osadnicze z okresu mezolitu, epoki kamiennej. Zarejestrowano także wały śląskie tzw. Wały Chrobrego.
Krajobraz

Wieś zagrodowa położona na płaskim terenie w krajobrazie częściowo otwartym, rolniczym, w części południowej urozmaicony
wijącą się rzeką Bóbr. Nad zabudową zagrodową góruje kościół wieżowy oraz zespół folwarczny z pałacem i parkiem. Poza wsią, przy
linii kolejowej w panoramie widoczny jest dworzec kolejowy.
Rozplanowanie

Wieś o planie długiej łańcuchówki położona jest przy bocznej drodze, przecinającej drogę łączącą Żagań ze Szprotawa. Na
wschód od Żagania biegnie linia kolejowa Żagań-Szprotawa.
Dominanty

Największą dominantą przestrzenną wsi jest zespół pałacowo-folwarczno-parkowy z XVIII-XIX wieku założony na planie podkowy,
w którym dominuje pałac wzniesiony w XVI wieku, przebudowany w pierwszej połowie XVIII wieku. Jest to budynek na rzucie prostokąta,
dwukondygnacyjny zamknięty dachem dwuspadowym (obecnie prowizorycznym). Elewacje tynkowane, wieloosiowe, podzielone
lizenami, a także profilowanym gzymsem. Okna prostokątne w taśmowych opaskach o wielodzielnej stolarce. Budynki folwarczne z 4
ćwierci XIX wieku, ustawione kalenicowo wokół podwórza. Niektóre połączone ze sobą. Parterowe budynki na rzutach wydłużonego
prostokąta, zamknięte dwuspadowymi dachami o niskim kącie nachylenia. Elewacje tynkowane, ceglane i kamienno-ceglane,
wieloosiowe o otworach zamkniętych łukiem odcinkowym wzbogacone gzymsami lub o małej ilości otworów tak jak stodoła czy
paszarnia, gdzie są tylko wrota zamknięte łukiem odcinkowym i długie, pionowe otwory szczelinowe. W zespole są też budynki
mieszkalne jak czworaki o bryłach półtorakondygnacyjnych zamknięte dachem dwuspadowym o bardzo niskim kącie nachylenia i o
elewacjach wieloosiowych
Drugą dominantą jest kościół wzniesiony w 2 połowie XIII wieku w stylu gotyckim. Gruntowna jego przebudowa w stylu neogotyckim
nastąpiła w 1856 roku. Przemurowano także okna, obmurowano cegłą szczyty oraz dostawiono wieżę i kruchtę. Jest to budowla
kamienna, jednonawowa z prostokątnym prezbiterium od wschodu i ośmioboczna wieżą konstrukcji słupowej pokrytej łupkiem.
Około 1920 -1930 po wprowadzeniu linii kolejowej wzniesiono dworzec kolejowy.
Zabudowa

Zabudowa zagrodowa rozproszona o wspólnej linii rozgraniczeń i zróżnicowanej, w większości, linii zabudowy. Zagrody ustawione
na planie litery „L” lub podkowy. Budynki przeważnie w układzie kalenicowym. Domy mieszkalne w większości z 2 połowy XIX wieku
chociaż nie brak z XVIII i z 1 połowy XIX wieku. Wcześniejsze budynki o bryłach przysadzistych z wysokimi dwuspadowymi dachami
krytymi ceramiczną dachówką. Elewacje tynkowane i ceglane, wieloosiowe o małych oknach w opaskach taśmowych i taśmowych
gzymsach. Pojedyncze budynki dwukondygnacyjne zamknięte dwuspadowym dachem krytym ceramiczną dachówką karpiówką.
Późniejsze budynki o nieco niższych dachach i elewacjach podzielonych gzymsem taśmowym i gzymsem podokiennikiem. Gzyms
podkreśla także szczyt, który podzielony jest lizenami. Niektóre budynki o elewacjach ceglanych i szlaki hutniczej w ozdobnym układzie.
Budynki z początków XX wieku o krótkich elewacjach. Niektóre elewacje ceglane w pasy ze szlaki. Narożniki boniowane Do budynku
przylega niekiedy ganek. W części centralnej czasami ryzalit., dwukondygnacyjny ustawiony szczytowo.
Budynki gospodarcze o dachach dwuspadowych i o elewacjach ceglanych, kamienno-ceglanych z bogatym detalem w formie arkad w
szczycie, gzymsów kostkowym i rombowym. W szczytach blendy o łuku ostrym, a w nim małe okienka. Elewacje wieloosiowe o małych
otworach zamkniętych łukiem odcinkowym. Są też elewacje w pasy ze szlaki hutniczej. Są też pojedyncze budynki w konstrukcji muru
pruskiego.
Zieleń

Park krajobrazowy z XIX wieku.
Cmentarz przykościelny założony w XVII przez ewangelików na planie nieregularnego czworoboku, w centrum którego stoi kościół, a na
obwodzie dęby, lipy. Na skraju wsi w początku XX wieku założono cmentarz ewangelicki na planie prostokąta. W części północno-
zachodniej rosną lipy i dęby. Liczne wolnostojące nagrobki zachowane fragmentarycznie.
Stan zachowania

Wieś zachowała swój zagrodowy charakter wzbogacony historycznymi dominantami kościoła i zespołu pałacowo- folwarczno-
parkowego. Zachowało się także jej rozplanowanie łańcuchówki z wyraźnym podziałem na części. W krajobrazie wsi pojawiło się szereg
budynków gospodarczych ustawionych równolegle do siebie, na rzutach bardzo wydłużonego prostokąta.
Wiele budynków zmieniło wygląd elewacji. Często wprowadzono duże okna na wzór okien w budynkach wielorodzinnych, likwidując
prawdopodobnie ozdobną stolarkę, a niekiedy detal architektoniczny. Tak też zostały przerobione okna w czworakach. Stan zabudowy
średni, a nawet zły. Wiele obiektów wymaga natychmiastowego remontu.
Ze względu na zachowane relikty parku można go uznać za nieistniejący.
Jeden i drugi cmentarz zachował czytelny układ wraz z drzewostanem. Brak nagrobków na cmentarzu przykościelnym i liczne fragmenty
nagrobków. Zaadaptowano go na pochówki wyznania rzymsko-katolickiego.
Znaczenie kulturowe

Ze względu na zachowane elementy, wieś, a szczególnie jego centralna część winna rozwijać się harmonijnie zgodnie z
historycznym układem przestrzeni. Ochroną konserwatorską objęto kościół, który figuruje w rejestrze zabytków, a także zabudowę
folwarczną i zagrodową o dużych wartościach architektonicznych, które objęto ewidencją konserwatorską. Prace remontowe i

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

15

adaptacyjne przy tych obiektach wymagają uzgodnienia z LWKZ. Ewidencją konserwatorską objęto także stanowiska archeologiczne,
gdzie prace ziemne wymagają nadzoru archeologicznego uzgodnionego z LWKZ.
Na szczególną uwagę należy zwrócić na stanowisko nr 6. Jest to stanowisko związane z wałami śląskimi tzw. ”Wały Chrobrego”.

WILCZYCE (obecnie Bukowina Bobrzańska Dolna)

Archeologia
Badania powierzchniowe AZP przeprowadzone w 1991 roku zarejestrowały na tym terenie 7 stanowisk archeologicznych. Są to

ślady i punkty osadnicze sięgające neolitu, epoki kamiennej, kultury łużyckiej i starożytności.
Znaczenie kulturowe

Zewidencjonowane stanowiska o różnej wartości podlegają ochronie konserwatorskiej. Dlatego tez prace ziemne na tych
obszarach wymagają nadzoru archeologicznego prowadzonego w porozumieniu z LWKZ.

CHROBRÓW

Historia
Chrobrów ma plan łańcuchówki, założonej równoleżnikowo, wzdłuż drogi Żagań-Śzprotawa, starożytnego szlaku

komunikacyjnego, istniejącego co najmniej od X wieku. Zarówno plan wsi jak i pierwotna nazwa od imienia sołtysa (Petersdorf) wskazują
jednoznacznie na genezę wsi, związaną z kolonizacją tego obszaru w 1 połowie XIII wieku. Dalszym potwierdzeniem jest XIII-wieczny
kościół o architekturze właściwej dla wsi kolonialnych. Pierwszy raz Chrobrów wymieniony jest w źródłach w 1300 roku, pod nazwą „Petri
villa”, a w 1376 roku wzmiankowany jest „plebanus in Petridorf”. W średniowieczu wieś była w posiadaniu rodzin v.Berge (1424) i v.Kittlitz
(1434), w latach 1535-1608 v.Nehern. W XVII wieku występują rody v.Milzig, v.Dreling, v.Rackel, v.Knobelsdorff, a w XVIII i XIX liczni,
często zmieniający się właściciele. Wieś ma kościół z XIII wieku, pałac i park z XIX wieku oraz klasycystyczny spichlerz dworski z pocz.
XIX wieku. W 1786 roku istniała we wsi szkoła, a liczba mieszkańców wynosiła 251 osób.
Archeologia

W 1991 roku podczas powierzchniowych badań powierzchniowych AZP zarejestrowano 20 stanowisk archeologicznych. Są to
ślady i punkty osadnicze z epoki kamiennej i brązu, okresu rzymskiego. Jest też osada kultury łużyckiej okresu halsztackiego.
Krajobraz

Wieś położona na płaskim terenie w krajobrazie częściowo otwartym, rolniczym. Wśród zabudowy zagrodowej wyróżnia się
kościół i zespół folwarczny z pałacem i parkiem.
Wieś zachowała swój charakter i dominanty.
Rozplanowanie

Wieś o planie łańcuchówki położona jest przy drodze Żagań-Szprotawa.
Dominanty

Dominantą wysokościową jest kościół zlokalizowany w pobliżu zespołu dworskiego, zbudowany w 2 połowie XIII wieku w stylu
gotyckim, rozbudowany w XVIII wieku. Wzniesiony z kamienia polnego, jednonawowy z węższym prezbiterium, zakrystią i kruchtą i
grobowcem z XVIII wieku. Bryły nakryte dwuspadowymi dachami. W części centralnej ośmioboczna sygnaturka o wysmukłym daszku
namiotowym. Otacza go mur kamienny z bramką.
Zespół folwarczny, który stanowi dominantę wsi usytuowany jest na obrzeżach wsi, w jej wschodniej części. Założony na planie
czworoboku. W 1900 roku wzniesiono dwór, przebudowany nieco później. Jest to budowla na planie prostokąta dwukondygnacyjna
zamknięta czterospadowym dachem krytym ceramiczną dachówką. Elewacje tynkowane, wieloosiowe bez zdobień. Prostokątne okna w
taśmowych opaskach. Wśród zabudowy folwarcznej wyróżnia się spichlerz klasycystyczny zbudowany w 1 połowie XIX wieku, częściowo
przekształcony w XX wieku. Murowany z cegły, założony na planie wydłużonego prostokąta, piętrowy z wyższą częścią bramną na osi,
tworzącą ryzalit. Elewacje ryzalitu podzielone lizenami, które podtrzymują przełamane belkowanie. Arkada bramna zamknięta łukiem
półkolistym. Skrzydła boczne nakryte dachami dwuspadowymi, część bramna o dachu mansardowym. Pozostałe budynki gospodarcze
na wydłużonych planach prostokąta, w większości zamknięte dwuspadowymi dachami krytymi dachówką ceramiczną. Elewacje
wieloosiowe, tynkowane, niekiedy podzielone gzymsami. Otwory okienne prostokątne lub zamknięte łukiem odcinkowym. Jest też
magazyn zbożowy dwukondygnacyjny o wysokim dachu dwuspadowym.
Zabudowa zagrodowa usytuowana w większości przy wspólnej linii rozgraniczeń i zróżnicowanej nieco linii zabudowy. Zagrody, w
centrum wsi, składają się z 3-4 budynków, ustawionych przeważnie na planie podkowy lub litery „L”. Budynki niekiedy połączone
szeregowo. Są to w większości budynki o wcześniejszej metryce sięgające początków XIX wieku o dość przysadzistej bryle zamknięte
wysokim dwuspadowym, rzadziej naczółkowym dachem krytym ceramiczną dachówka karpiówką. Elewacje tynkowane, niekiedy ceglane
pięcio-siedmioosiowe o otworach okiennych dość często ujętych w taśmowe opaski. Narożniki budynków niekiedy podkreślają lizeny. W
budynkach późniejszych, które częściej pojawiają się na obrzeżach wsi w rozluźnionym układzie, dachy o niższym kącie nachylenia,
krótsze elewacje, a detal bogatszy w formie profilowanych opasek i gzymsów, które podkreślają także szczyty. Późniejsze budynki,
szczególnie z 1 połowy XX wieku wzbogacone są ryzalitami lub wystawkami ustawionymi szczytowo.
Budynki gospodarcze o ceglanych i tynkowanych elewacjach, niekiedy kamiennych z elementami ceglanymi. Szczyty ozdobione wnękami
lub okienkami zamkniętymi łukiem półokrągłym lub odcinkowym.
Zieleń

Do zieleni komponowanej należy park krajobrazowy położony w części rezydencjonalnej, po stronie wschodniej zespołu, założony
w połowie XIX wieku.
Cmentarz przykościelny założony w XVII wieku przez ewangelików na planie owalu. Na jego obwodzie rosną lipy i robinie. Płyty nagrobne
wmurowano w elewacje kościoła. Brak nagrobków wolnostojących. Drugi cmentarz ewangelicki założono w 1 połowie
XX wieku na południowy-zachód od wsi, wśród pól, na planie prostokąta. Na obrzeżu cmentarza rosną lipy, kasztanowce i tuje, a
żywotniki wygradzają kwatery. Wtórne pochówki współczesne.
Stan zachowania

Wieś, pomimo położenia przy drodze łączącej Żagań ze Szprotawą, zachowała swój charakter, a także dominanty. Niewielkim
przekształceniom uległy bryły zabudowy folwarcznej, które nie zdegradowały brył budynków, ani kompozycji układu. W gorszym stanie
technicznym znajduje się zabudowa zagrodowa, gdzie znaczna część budynków wymaga remontu. Niektóre budynki pokryto eternitem.
Pojedyncze budynki, po remoncie, otrzymały większe otwory okienne, które nie pasują do kompozycji elewacji. Z zieleni zachował się
układ i drzewostan cmentarza przykościelnego. Nagrobki przyścienne wmurowano w elewacje kościoła. Nie zachowały się nagrobki

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

16

wolnostojące. Nieczytelny jest natomiast układ cmentarza polnego, w którym w dobrym stanie znajduje się starodrzew. Nieliczne
fragmenty wolnostojących nagrobków w złym stanie. Wtórne pochówki współczesne. Nieczytelna jest także kompozycja parku
krajobrazowego ze względu na liczne samosiejki i ubytki w starodrzewiu.
Znaczenie kulturowe

Do największych wartości wsi należy jego rozplanowanie, a także obiekty wpisane do rejestru zabytków i objęte ewidencją
konserwatorską, między innymi stanowiska archeologiczne przy których prace ziemne wymagają nadzoru archeologicznego. Dużą
wartość kulturową ze względu na walory architektoniczne i dominującą rolę w przestrzeni, prezentuje zespół folwarczny, który proponuje
się wpisać do rejestru.

DOBRE NAD KWISĄ

Historia
Dobre jest starą wsią o amorficznym układzie powstałą zapewne w XIII wieku z przekształcenia starszej osady (siodła), bądź w

wyniku skupienia kilku źrebi (rozproszonych rodzinnych gospodarstw). Pierwsza wzmianka o wsi pochodzi z 1403 roku, gdy była w
posiadaniu rodziny v.Borne. Kolejni udokumentowani feudałowie, to v.Unruh (1439-1445), v.Knobelsdorff, v.Schellendorf, Promnicowie,
Kittlitzowie i inni. Wieś położona jest nad Kwisą, miała folwark wzmiankowany już w 1403 roku. Z powodu znacznych wyburzeń i niskiej
jakości zabudowy wieś ma niewielkie wartości kulturowe.
Archeologia

Brak danych o stanowiskach archeologicznych.
Krajobraz

Wieś o zabudowie rozluźnionej położona jest na płaskim terenie w krajobrazie częściowo otwartym, w którym wyróżnia się zespół
folwarczny w otoczeniu lasów. Wzdłuż wsi, po jej wschodniej stronie wije się rzeka Kwisa.
Rozplanowanie

Wieś o pierwotnym planie rzędówki położona jest przy bocznej drodze na południe od Trzebowa.
Stan zachowania

Wyburzenia i rozbudowa zatarły pierwotne rozplanowanie wsi.
Dominanty

Folwark z 4 ćwierci XIX wieku, położony jest we wschodniej części wsi, ukształtowany na planie podkowy. Budynki na planie
wydłużonego prostokąta, zamknięte dwuspadowymi dachami o niskim kącie nachylenia. Elewacje ceglane i tynkowane wieloosiowe.
Otwory zarówno duże i małe zamknięte łukiem odcinkowym.
Zabudowa

Zabudowa zagrodowa rozluźniona pochodzi w większości z końca XIX i początku XX wieku. Zagrody składają się w większości z
2-4 budynków ustawionych na planie litery „L”. Budynki zamknięte dwuspadowymi dachami o dość niskim kącie nachylenia, kryte
ceramiczną dachówką karpiówką elewacje tynkowane i ceglane wzbogacone opaskami i gzymsami taśmowymi i profilowanymi.
Zieleń

Brak zieleni komponowanej.
Stan zachowania

Wyburzenia zabudowy zatarły pierwotne rozplanowanie wsi. Budynki folwarczne przebudowano, szczególnie otwory o łukach
odcinkowym ,wprowadzając duże prostokątne otwory Zabudowa zagrodowa o stanie średnim.
Znaczenie kulturowe

Wieś o minimalnym znaczeniu kulturowym.

DYBÓW (przysiółek wsi Gorzupia)

Historia
Jest to mała ulicówka, położona przy bocznej drodze koło Gorzupi. Powstała najpewniej w XIII wieku, z przekształcenia starszej

osady lub przez rozbudowę źrebia. Pierwsza źródłowa wzmianka z 1369 roku, w której nazwana jest „Diebow”, wiąże się z nabyciem wsi
przez opata żagańskiego konwentu augustianów Mikołaja I. W posiadaniu klasztoru Dybów pozostał do sekularyzacji zakonu w 1810
roku. Potem, jako własność domenalna, dzierżawiony był przez często zmieniające się rodziny, nie tylko szlacheckie. W 1845 roku było
we wsi 13 domów i 106 mieszkańców. Folwark, istniejący tutaj od średniowiecza, ma obecnie zabudowę z początków XX wieku. Starszy
dwór pochodzi z 2 połowy XVIII wieku.
Archeologia

Podczas powierzchniowych badań archeologicznych zarejestrowano 6 stanowisk archeologicznych. Są to ślady i punkty
osadnicze datowane na epokę brązu, starożytność, wczesne i późnego średniowiecze, a także cmentarzysko ciałopalne kultury łużyckiej,
a także osady z okresu halsztackiego i późnego średniowiecza.
Krajobraz

Wieś położona na lekko falistym terenie w otwartym krajobrazie rolniczym. Wśród zabudowy wyróżnia się zespół folwarczny
stanowiący dominantę wsi.
Rozplanowanie

Przysiółek o planie małej ulicówki położony jest przy bocznej drodze na północny-wschód od Gorzupi.
Dominanty

Dominującym elementem przestrzeni jest zespół folwarczny usytuowany w centralnej części wsi. Wśród zespołu wyróżnia się dwór
wzniesiony w XVIII-XIX wieku jako budowla dwukondygnacyjna zamknięta wysokim czterospadowym dachem krytym ceramiczną
dachówką karpiówką. Elewacje tynkowane, wieloosiowe, w części centralnej wzbogacone ryzalitem o trójspadowym dachu. Okna
prostokątne w opaskach. Budynki gospodarcze folwarku, połączone niekiedy szeregowo, na planie wydłużonego prostokąta zamknięte
dwuspadowymi dachami o bardzo niskim kącie nachylenia kryte papą. Elewacje tynkowane o długich, szczelinowych oknach w części i
otworach zamkniętych łukiem odcinkowym wzbogacone gzymsami schodkowymi.
Większość zabudowy zagrodowej pochodzi z XIX wieku, szczególnie z jej 2 połowy. Są to zagrody w układzie rozluźnionym,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

17

zachowujące przeważnie wspólną linie rozgraniczeń i zróżnicowaną nieco linię zabudowy składające się 3-4 budynków ustawionych na
planie podkowy lub litery „L”. Budynki zamknięte dwuspadowymi dachami kryte ceramiczną dachówką karpiówką. Elewacje przeważnie
tynkowane, wieloosiowe podkreślone gzymsem profilowanym, nad którym tuż pod okapem wprowadzono rząd małych prostokątnych
okienek. Okna prostokątne w szerokich profilowanych opaskach na podokiennikach. W narożnikach wprowadzono niekiedy bonie. W
części centralnej czasami pojawia się wystawka o miękkiej linii szczytu. Na obrzeżach są także domy pochodzące z lat 30-tych XX wieku
o wysokich dachach naczółkowych, elewacjach krótkich, tynkowanych z dużymi oknami
0 trójdzielnej stolarce. Budynki gospodarcze o elewacjach ceglanych rzadziej kamiennych i tynkowanych. Otwory małe zamknięte
łukiem odcinkowym. Niekiedy otwory wentylacyjne, przeważnie w stodołach, w ozdobnym układzie, czasami przy użyciu jaśniejszej cegły.
Zieleń

Na północny-zachód od wsi, w lesie, na wzniesieniu do którego prowadzi droga obsadzona nielicznymi drzewami w XIX wieku
ewangelicy założyli cmentarz na planie wydłużonego prostokąta. Na terenie cmentarza obsadzonego lipami, tujami kasztanowcami
zachowały się wolnostojące XIX-wieczne nagrobki.
Stan zachowania

Wieś zachowała pierwotny plan małej ulicówki pomimo wielu ubytków w jej zabudowie. Zabudowa folwarczna jak i zagrodowa
znajduje się w złym stanie technicznym. Wiele budynków pozostaje w ruinie. Niektóre budynki podczas prac remontowych utraciły swój
detal architektoniczny, a w wielu elewacjach zmieniono kompozycję wprowadzając zbyt duże otwory okienne, czasami nie wszystkie,
pozostawiając fragmenty detalu.
Cmentarz zachował czytelny układ ze zdrowym drzewostanem. Obok zachowanych w całości nagrobków wiele zachowało się
fragmentarycznie. Zamknięty pod koniec lat 50-tych XX wieku cmentarz należy obecnie do wyznania rzymsko-katolickiego.
Znaczenie kulturowe

Wieś interesująca kulturowo ze względu na występowanie stanowisk szczególnie osady kultury pomorskiej okresu halsztackiego.
Ponadto interesująca jest zachowana mała ulicówka, a także dwór, który wpisany jest do rejestru zabytków. Dlatego w sporządzanych
planach zagospodarowania przestrzennego wsi należy dążyć do zachowania układu przestrzennego wsi, a w szczególności jej
rozplanowanie i zabudowę objętą rejestrem i ewidencją konserwatorską. Ochroną należy także objąć cmentarz o zachowanym układzie i
drzewostanie, a zachowane nagrobki uporządkować.

DZIETRZYCHOWICE

Historia
Dzietrzychowice są prawdopodobnie pierwszą wsią kolonialną założoną w początkach XIII wieku na leśnym karczunku. Osadnicy,

lokowanej w okresie lat 1217-1227 Drągowiny, otrzymali przywileje na wzór tych, jakie mieli chłopi Dzietrzychowic. Wieś typu
łańcuchówka, ciągnąca się równoleżnikowo wiele kilometrów, położona jest wzdłuż drogi z Jabłonowa do Pożarowa. W średniowieczu
okresowo podzielona była na sześć odrębnych dóbr. Istniały trzy, zachowane do dziś folwarki. Część wsi z folwarkiem środkowym
stanowiła od 1304 roku uposażenie żagańskiego szpitala św. Ducha, należącego do klasztoru augustianów. Pozostałe części wsi z
folwarkami Dolnym i Górnym, należały do różnych rodzin rycerskich, m. in. Promniców, Knobelsdorfów, Kotwiczów, Kelbichenów, a w
nowszych czasach: Reussów, Neumanów, Lusi, Meherów, Stosselów i Haugwitzów. W roku 1786 we wsi były dwie szkoły, dwa młyny
wodne, a liczba mieszkańców wynosiła 830 osób. We wsi zachowane są cenne zabytki architektury: kościół z XIII wieku, wieża
mieszkalna z XIV wieku, pałac z XVIII-XX wieku z reliktami XIV-wiecznej wieży mieszkalnej, dawny folwark klasztorny z zabudową z
XVIII-XIX wieku.
Archeologia

Podczas badań powierzchniowych AZP przeprowadzonych w 1989 roku zarejestrowano 44 stanowiska archeologiczne. Są to
ślady i punkty osadnicze sięgające epoki kamiennej, kultury łużyckiej, okresu rzymskiego, starożytności. Jest też osada kultury łużyckiej z
okresu halsztackiego, cmentarzysko ciałopalne z tego okresu, ślady folwarku szpitalnego z XIII wieku i kamień ofiarny. Krajobraz

Wieś o zabudowie rozproszonej położona jest na płaskim terenie w otwartym krajobrazie rolniczym. Wśród zabudowy zagrodowej
dominuje kościół wieżowy oraz zespół pałacowo-parkowo-folwarczny. Krajobraz wzbogaca wieża rycerska stojąca nad stawem.
Rozplanowanie

Wieś o pierwotnym planie łańcuchówki położona jest przy drodze łączącej Żagań z Brzeźnicą.
Stan zachowania

W ciągu XIX-XX wieku nastąpiło rozwinięcie planu poprzez powstanie równoległych ulic.
Dominanty

Wśród zabudowy zagrodowej wyróżnia się kościół pochodzący z 2 połowy XIII wieku, gotycko-renesansowy. W 2 ćwierci XVII
wieku dobudowano kaplicę grobową. W latach 1670-1810 roku kościół był w rękach żagańskich augustianów. Oni to w 1691 roku
ufundowali bogate wyposażenie. Odnawiany i przebudowywany w ciągu wieku XVIII, XIX i XX zachował swoja bryłę składającą się z
jednej nawy, prostokątnego prezbiterium od strony wschodniej i XV-wiecznej wieży od strony zachodniej. Bryły zamknięte wysokimi
dachami dwuspadowymi krytymi ceramiczna dachówką karpiówką. Wieża kwadratowa górą przechodzi w ośmiobok zamknięty wysokim
dwuczłonowym dachem krytym blachą. Bryła wzbogacona kruchtą i zakrystią. Elewacje tynkowane o otworach okiennych zamkniętych
łukiem półkolistym. Całość otacza mur kamienny, przy którym stoi średniowieczny krzyż pokutny.
Poza wsią, na niewielkim wyniesieniu, nad stawem stoi wieża rycerska wzniesiona w XV wieku jako świecka budowla obronna otoczona
fosą. Zbudowana z kamienia, na planie kwadratu, trzykondygnacyjna o wysokim dachu namiotowym. Pomimo przebudów w ciągu
wieków zmieniających otwory okienne, wprowadzenie tynków i boniowania w narożnikach budowla nie straciła średniowiecznego
charakteru. W pobliżu kościoła leży zespół folwarczny, wśród którego wyróżnia się pałac z XIV-XV wieku, przebudowany w XVI, XVII
XVIII i XX wieku. Budynek założony na planie wydłużonego prostokąta, dwukondygnacyjny z niskim dachem dwuspadowym kryty
łupkiem. W kalenicy centralnie umieszczona wieżyczka nakryta wysokim dachem czterospadowym. Fasada z trzema pozornymi
ryzalitami ustawionymi szczytowo, podzielona gzymsem. Przed wejściem czterofilarowy ganek z tarasem na piętrze. Budynki
gospodarcze na planach wydłużonego planu zamknięte dwuspadowym dachem, w większości kryte ceramiczna dachówką. Elewacje
tynkowane i kamienne, wieloosiowe o otworach zamkniętych łukiem odcinkowym. Budynek obory o elewacjach kamiennych z ryzalitem w
części centralnej ustawionym szczytowo. Drugi folwark założono w 3 ćwierci XIX wieku. Są to budynki na planach wydłużonego
prostokąta przykryte dwuspadowymi i naczółkowymi dachami krytymi ceramiczną dachówką. Budynki gospodarcze z lat 1849, 1870,1880
założone na planie wydłużonego prostokąta z wysokim dwuspadowym dachem krytym dachówką lub eternitem. Elewacje ceglane i
kamienne o otworach zamkniętych łukiem odcinkowym. Są też budynki dwukondygnacyjne. Na początku XX wieku wzniesiono świetlicę
na rzucie prostokąta o dachu dwuspadowym krytym dachówką ceramiczną. Koniec XIX i początek XX wieku przynosi wiele budynków
użyteczności publicznej jak np. szkoła, dom ludowy. Szkoła wzniesiona na rzucie prostokąta o dwuspadowym dachu krytym ceramiczną
dachówką. Elewacje ceglane, wieloosiowa o dużych oknach zamkniętych łukiem odcinkowym z dwukondygnacyjnym ryzalitem

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

18

ustawionym szczytowo. Dom ludowy na rzucie wydłużonego prostokąta o dachu dwuspadowym krytym ceramiczna dachówką. Elewacje
tynkowane, podzielone lizenami, między którymi znajdują się duże okna o łuku półokrągłym. Stolarka wielopolowa.
Zabudowa

Zabudowa zagrodowa z XIX wieku, w większości z jego 2 połowy XIX wieku, która skupia się w centralnej części wsi. Na
obrzeżach wsi wprowadzono zabudowę w 1 połowie XX wieku. Zagrody dość zwarte składają się przeważnie z 3-5 budynków
usytuowanych na planie przeważnie podkowy i czworoboku. Wiele budynków ustawionych szeregowo. Najwcześniejsze budynki o
przysadzistych bryłach zamknięte wysokimi dachami dwuspadowymi krytymi ceramiczną dachówką karpiówką. Elewacje tynkowane,
wieloosiowe (5-7) pozbawione lub o bardzo skromnym detalu w formie opaski lub gzymsu najczęściej taśmowego. W centralnej osi
budynku - drzwi. Nieliczne budynki dwukondygnacyjne o dachach naczółkowym, elewacjach tynkowanych i dość małych otworach
okiennych ze stolarką wielopolową. Niekiedy szczyty deskowane. Późniejsze domy o dachach z niższym katem nachylenia i elewacjach
tynkowanych i ceglanych o bogatym detalu architektonicznym w formie rombowych ,kostkowych, schodkowych czy profilowanych
gzymsów lub gzymsów-podokienników. Gzymsy wieńczące podkreślają dość często ściankę kolankową lub szczyty. Otwory w
profilowanych lub taśmowych opaskach. W ściance kolankowej przeważnie rząd prostokątnych lub zamkniętych łukiem półokrągły
okienek. Przy drzwiach znajdujących się w części centralnej przylega drewniany ganek. W szczytach blendy o łukach ostrych,
półokrągłych lub odcinkowych. Budynki z początku XX wieku o dachach czterospadowych lub naczółkowych krytych ceramiczną
dachówką karpiówką, elewacjach tynkowanych, krótszych, skromniejszym detalu architektonicznym. Dość często w części centralnej
pojawia się dwukondygnacyjny ryzalit lub nastawka ustawione szczytowo. Budynki gospodarcze dość często na rzutach wydłużonego
prostokąta zamknięte dwuspadowym dachem krytym dachówką ceramiczną. Elewacje w większości ceglane niekiedy kamienne z
ceglaną ścianką kolankową lub szczytem. Otwory zamknięte łukiem odcinkowym. Pojedyncze budynki w konstrukcji szachulcowej.
Stodoły w większości o elewacjach pozbawionych detali architektonicznych. Są tam jedynie wrota zamknięte przeważnie łukiem
odcinkowym.
Zieleń

W części rezydencjonalnej zespołu rozciąga się park krajobrazowy założony w XIX wieku. Występuje tu 18 gatunków drzew,
najstarsze dęby mają około 200 lat. Wiele drzew można uznać za pomniki przyrody. W parku założono sztuczny, prostokątny staw.
Cmentarz przykościelny założony prawdopodobnie wraz z powstaniem kościoła na planie prostokąta, na którym zachowało się jedno
drzewo (klon) i jeden wolnostojący nagrobek z 1 połowy XIX wieku. Na elewacjach kościoła wmontowane są barokowe płyty. Tuż za
ogrodzeniem terenu przykościelnego, na północ od wiejskiej drogi na początku XX wieku założono ewangelicki cmentarz na planie
prostokąta. W jego północnej części zlokalizowano kaplicę do której biegnie aleja wysadzana lipami. Kaplica wzniesiona w 1 połowie XX
wieku. Brak historycznych nagrobków są jedynie z 2 połowy XX wieku.
Stan zachowania

Pomimo rozwinięcia planu w ciągu XIX-XX wieku poprzez powstanie równoległych ulic, czytelny jest plan łańcuchówki, przy której
obok zabudowy zagrodowej zachowały się dominanty jaką jest kościół oraz zespół pałacowo-folwarczno-parkowy. Zachowała się
również, malowniczo położona nad stawem, średniowieczna wieża rycerska. Niestety w przestrzeń historyczną wprowadzono szereg
budynków współczesnych, które są elementem dysharmonizującym wśród starej zabudowy. Wiele też domów mieszkalnych zmieniło
swój wygląd poprzez wprowadzenie dużych otworów okiennych likwidując detal architektoniczny i prawdopodobnie ozdobna stolarkę
okienną. W złym stanie znajduje się park, gdyż z braku pielęgnacji zatarł się jego układ poprzez liczne samosiejki i ubytki w starodrzewiu.
Zachował się natomiast czytelny układ cmentarza oraz przyścienne płyty nagrobne, które wymagają konserwacji. Czytelny też jest układ
drugiego cmentarza z dobrze zachowaną kaplicą i aleją lipową.
Znaczenie kulturowe

Pomimo pewnej degradacji przestrzeni wieś reprezentuje duże wartości kulturowe ze względu na zachowane rozplanowanie, a
także na nagromadzenie obiektów dużej klasy jak średniowieczny kościół i wieża rycerska, należąca do nielicznie zachowanych na
terenie naszego województwa, park krajobrazowy, które to obiekty wpisane są do rejestru zabytków. Ponadto listę tę uzupełniają liczne
obiekty objęte ewidencją konserwatorską z zakresu architektury i zieleni. Wśród stanowisk archeologicznych o małej i średniej wartości
odnotowujemy osady o dużej wartości, dawny folwark szpitalny założony przez augustianów z Nowogrodu Bobrzańskiego.
Prace ziemne, a także prace ziemne na obszarze stanowisk archeologicznych wymagają uzgodnienia z LWKZ. Ponadto proponuje się
we wsi wyznaczyć strefę ochrony konserwatorskiej, dla której należy opracować zasady kształtowania tej przestrzeni.

GORZUPIA

Historia
O początkach wsi brak danych. Położona jest koło Gorzupi Dolnej, po drugiej stronie Bobru. Nieznany jest też pierwotny układ

osady. Obecnie jest to wielodrożnica. Pierwsza wiadomość o „Gladis Gorpe” pochodzi z 1426 roku. Od tego czasu do roku 1622 była w
posiadaniu rodziny Gladis (Gładysz). Następnymi panami wsi byli: v.Tausch, v.Unruh, v.Seelstrang. Od 1745 część Gorzupi należała do
kamery książęcej. Poza nazwą, świadczącą o rodzinnym pochodzeniu wsi, Gorzupia nie ma wartości kulturowych.
Archeologia

Podczas badań powierzchniowych AZP zarejestrowano 12 stanowisk archeologicznych sięgających epoki brązu, starożytności i
późnego średniowiecza. Są też osady kultury łużyckiej okresu halsztackiego, okresu rzymskiego, wczesnego i późnego średniowiecza, a
także cmentarz ciałopalny okresu rzymskiego.
Krajobraz

Wieś o charakterze zagrodowym położona na terenie pagórkowatym w zamkniętym, leśnym krajobrazie.
Rozplanowanie

Wieś o planie wielodrożnicy położona jest przy bocznej drodze na zachód od drogi Nowogród Bobrzański-Żagań.
Stan zachowania

Plan wsi rozwinięty został w XIX i XX wieku i zatarł się jego pierwotny plan poprzez liczne wyburzenia.
Zabudowa

Zagrody w układzie rozluźnionym, w większości na planie podkowy lecz nie brakuje budynków ustawionych do siebie równolegle,
szczególnie na obrzeżach wsi. Budynki z około połowy XIX wieku o przysadzistych bryłach, wysokich, dwuspadowych dachach krytych
ceramiczną dachówką karpiówką. Elewacje tynkowane, wieloosiowe o taśmowych gzymsach i opaskach, a niekiedy lizeny opinają
narożniki. Budynki późniejsze zamknięte niższymi dachami, często ze ścianką kolankową podkreśloną gzymsem. W narożnikach
boniowane lizeny, a opaski wzbogacono kluczem. Otwory niekiedy zamknięte łukiem odcinkowym. W części centralnej czasami zachował
się drewniany lub murowany ganek. Budynki gospodarcze o elewacjach ceglanych, rzadziej tynkowane. W wielu elewacjach szczytowych
występują długie, wentylacyjne otwory. Na przełomie lat 1919/1920 wzniesiono kompleks budynków elektrowni. Są to bryły zamknięte

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

19

dwu i czterospadowym dachem o tynkowanych elewacjach. W 1920 roku przy elektrowni powstał pawilon na planie wieloboku o dwóch
kondygnacjach zamkniętych dachem wielospadowym krytym ceramiczną dachówką. Elewacja parteru tynkowana, a I piętra oszalowana.
Zieleń

Na zachód od wsi, w lesie na krawędzi wysoczyzny w XIX wieku ewangelicy założyli cmentarz na planie zbliżonym do prostokąta.
Na terenie rosną dęby nie tworząc alej. Wolnostojące nagrobki zachowały się fragmentarycznie.
Stan zachowania

Rozwinięty w XIX-XX wieku plan rzędówki, obecnie zatarł się poprzez liczne wyburzenia zabudowy historycznej. Wprowadzono
natomiast szereg zabudowy współczesnej, pawilonowej która stała się elementem dysharmonizującym w historycznym układzie
przestrzennym. Zmieniła się także zabudowa, szczególnie mieszkalna. Drewniane ganki zamieniono na murowane, często nie pasujące
do bryły budynku. Nie zwracano także uwagi na kompozycję elewacji przy wprowadzaniu dużych otworów okiennych, niekiedy nie
wszystkich. Wówczas to likwidowano detal architektoniczny, pozostawiając niejednokrotnie fragmenty bez uzasadnienia
kompozycyjnego. Degradacji uległ także cmentarz, którego plan cmentarza jest nieczytelny. Jedynie starodrzew wskazuje na istnienie tu
cmentarza. Zachowane fragmenty nie pozwalają na datowanie nagrobków.
Znaczenie kulturowe

Wieś o minimalnym znaczeniu kulturowym. Ochronie podlegają stanowiska archeologiczne, gdzie prace ziemne wymagają
nadzoru archeologicznego w uzgodnieniu z LWKZ. Ochronie podlegają także obiekty objęte ewidencją konserwatorską.

GORZUPIA DOLNA Historia

Wieś położona na wschodnim brzegu Bobru, przy drodze z Żagania do Nowogrodu Bobrzańskiego. Pierwotna nazwa polska
wskazuje, że założona została na miejscu starszej osady z XII wieku. Czas przekształcenia przestrzennego wsi (ulicówka) i nadania jej
prawa niemieckiego określa istniejący tutaj kościół z XIII wieku. Wieś zreformowana została w oparciu o rodzinny żywioł etniczny.
Pierwsza wzmianka źródłowa pochodzi z 1380 roku, a miejscowość zapisana została jako „Gerop”. Od średniowiecza wieś miała dwóch
właścicieli. W roku 1380 wymieniony jest Kittlitz, potem występują Knobelsdorff (1474), Schaffgotsch (1494), Berge (1535), Dyhern (1673)
i inni. W 1845 roku było w Gorzupi 309 mieszkańców, 50 domów i młyn wodny. Zachowany jest kościół z XIII-XVI wieku oraz ruina dworu
z XVI wieku.
Archeologia

W czasie badań powierzchniowych AZP prowadzonych w 1989 roku zanotowano 32 stanowiska archeologiczne. Są to w
większości ślady i punkty osadnicze pochodzące z mezolitu, epoki kamiennej, okresu rzymskiego, wczesnego i późnego średniowiecza.
Są też osady okresu lateńskiego, rzymskiego, wczesnego i późnego średniowiecza, a także cmentarzyska ciałopalne kultury łużyckiej z
epoki brązu, okresu rzymskiego.
Krajobraz

Wieś o charakterze zwartej zabudowy zagrodowej położona jest na płaskim terenie w otoczeniu lasów i łąk. Wśród zabudowy
zagrodowej dominuje zespół dworsko-parkowo-folwarczny oraz kościół.
Rozplanowanie

Wieś o planie rozwiniętej ulicówki położona jest przy drodze Nowogród-Żagań.
Dominanty

Na obrzeżu wsi, otoczony kamiennym murem, w obrębie którego w XVIII wieku wzniesiono kaplicę na planie kwadratu o dachu
namiotowym, stoi kościół pochodzący z 2 połowy XIII wieku, przekształcony nieco w późniejszych czasach o formach gotycko-
renesansowych. Jest to budowla wzniesiona z kamienia polnego i cegły składająca się z nawy, prezbiterium. Bryły zamknięto wysokimi
dachami dwuspadowymi krytymi ceramiczną dachówką karpiówką. Kwadratowa bryła, w górnej kondygnacji przechodzi w ośmiobok
zakończony dachem ośmiopołaciowym krytym blachą .Wnętrza nakryte sklepieniami krzyżowym i sieciowym. Drugą dominantą jest
zespół folwarczny z XIX wieku założony na planie podkowy. Wśród zabudowy wyróżnia się pałac, którego początki sięgają XVI wieku.
Jest to bryła o dwóch kondygnacjach o tynkowanych elewacjach z kamiennym portalem w elewacji frontowej. Budynki folwarczne o
rzutach w kształcie wydłużonego prostokąta zamknięte dachem dwuspadowym kryte eternitem. Niekiedy dwukondygnacyjne. Elewacje
ceglane, szczyty których podzielone są lizenami.
Zabudowa

Zabudowa zagrodowa pochodzi z XIX wieku. Zagrody w zwartym układzie składają się z 2-4 budynków połączonych niekiedy
szeregowo, ustawionych w większości na planie podkowy lub litery ”L”, czasami do siebie równolegle. Budynki wcześniejsze o bryłach
bardziej przysadzistych zamkniętych wysokimi dwuspadowymi czy naczółkowymi krytymi ceramiczną dachówką karpiówką. Elewacje
tynkowane, wieloosiowe o otworach okiennych ujętych w taśmowe opaski z kluczem. W budynkach późniejszych pod okapem
niejednokrotnie wprowadzono pas małych okienek, a w narożnikach lizeny. Nie brak także budynków sięgających do dwóch, trzech
kondygnacji, w których kondygnacje podkreśla gzyms taśmowy, niekiedy profilowany. Okna czasami zamknięte łukiem odcinkowym. Są
też elewacje z jaśniejszej cegły o pasach gzymsu z ciemniejszej cegły. Domy mieszkalne z lat 30-tych, które w większości znajdują się na
obrzeżach wsi o wysokich, czterospadowych i naczółkowych dachach, krótkich, tynkowanych elewacjach. Przy elewacjach drewniane
ganki. Budynki gospodarcze o dachach dwuspadowych krytych dachówką karpiówką i elewacjach ceglanych, a także kamiennych,
niekiedy tynkowanych, ozdabianych szczelinowymi długimi, pionowymi otworami i gzymsami rombowymi.
Na początku XX wieku we wsi wzniesiono dom ludowy. Bryła zamknięta dwuspadowym dachem krytym ceramiczną dachówką
karpiówką. Elewacje o otworach zamkniętych łukiem półokrągłym. Około 1930 roku, w pobliżu wsi, na północny-zachód, powstał ośrodek
wypoczynkowy.
Zieleń

Do zieleni komponowanej należy park założony przy rezydencji w XIX wieku. Najstarszym cmentarzem we wsi jest cmentarz
przykościelny założony przez ewangelików w XVII wieku, na planie owalu, w centrum którego znajduje się kościół. Z tego okresu
zachowały się płyty nagrobne wmurowane w ściany kościoła. W 2 połowie XIX wieku w południowo-wschodniej części cmentarza
wzniesiono kostnicę.
W 2 połowie XIX wieku, poza wsią, przy drodze do lasu (w pobliżu szosy Żagań-Zielona Góra) założono cmentarz ewangelicki na planie
prostokąta z aleją klonową na osi. Na terenie cmentarza liczne fragmenty wolnostojących nagrobków.
Stan zachowania

Pomimo rozwinięcia planu czytelny jest pierwotny plan ulicówki pochodzący z XIII wieku. Z XIII wieku, z jego 2 połowy zachował
się także w dobrym stanie kościół. Częściowo zdegradowany jest natomiast zespół folwarczny ze względu na ubytki w zabudowie
gospodarczej, a także zmiany dokonane w elewacjach. Często poszerzano otwory nie bacząc na formę otworów. W ruinie pozostaje
także pałac. Liczne ubytki można także odnotować w zabudowie zagrodowej. Ponadto przy remontach budynków mieszkalnych

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

20

wprowadzono zbyt duże okna likwidując prawdopodobnie ozdobną stolarkę, a niekiedy detal architektoniczny. Drewniany werandy
zamieniono na murowane dobudówki, nie zawsze pasujące do bryły budynków. Z zieleni komponowanej zachował swój układ cmentarz
przykościelny. Nie zachował się natomiast starodrzew. Płyty nagrobne wymagają prac konserwatorskich.
Układ cmentarza leśnego częściowo zatarty, a starodrzew w dobrym stanie. W złym stanie znajdują się nagrobki zachowane
fragmentarycznie.
Znaczenie kulturowe

Wśród stanowisk o małym i średnim znaczeniu wyróżniają się osady z epoki kamiennej, epoki brązu i okresu rzymskiego, które
winny być poddane badaniom archeologicznym. Pozostałe winny być pod nadzorem archeologicznym, czyli prace ziemne wymagają
nadzoru archeologa działającego w porozumieniu z LWKZ.
Największą wartością wsi jest kościół, który wpisany jest do rejestru zabytków. Wartością, którą należy chronić jest zachowane
rozplanowanie wsi. Dlatego w planach zagospodarowania przestrzennego należy chronić rozplanowanie oraz gabaryty i formę
zabudowy. Pod ochroną konserwatorską są także obiekty o dużej wartości kulturowej, które objęte są ewidencją konserwatorską. Duże
znaczenie kulturowe ma cmentarz przykościelny, na którym zachowały się barokowe płyty nagrobne.

GRYŻYCE (wieś należąca do sołectwa Miodnica)

Historia
Wieś położona na zachodnim brzegu Bobru, niedaleko Żagania, ma metrykę średniowieczną i amorficzny układ, mogący

świadczyć, że był to pierwotnie źreb, na co wskazuje również patroniczna nazwa (gospodarstwo rodziny Gryżyców). Z czasem powstał
tutaj folwark, obsługiwany przez miejscowych chłopów i nie było powodu przeprowadzenia reorganizacji przestrzennej osady. Jako lenni
posiadacze wsi wymienieni zostali Knobelsdorffowie (1411), Unwude (1461) i Promnicowie (1463). Do 1850 roku Gryżyce powiązane były
z jednym z dóbr dzietrzychowickich, władanych kolejno przez Promniców, Reutzów i Neumanów. Następnie w dokumentach przewija się
kilkunastu różnych, następujących kolejno właścicieli bądź dzierżawców. W 1 ćwierci XX wieku w Gryżycach zbudowano tamę na Bobrze,
a przy niej elektrownię. Teren wsi podlega ochronie archeologicznej, z uwagi na występujące tutaj stanowiska osadnicze. Resztki
folwarku pochodzą z XVNI-XIX wieku.
Archeologia

Podczas badań powierzchniowych AZP prowadzonych w 1989 roku zarejestrowano 7 stanowisk archeologicznych. Są to w
większości ślady i punkty osadnicze datowane na okres halsztacki, starożytność i późne średniowiecze. Odnotowano także cmentarzysko
z okresu rzymskiego i z epoki brązu, okresu halsztackiego, kultury łużyckiej.
Krajobraz

Osada folwarczna położona na płaskim terenie wśród łąk i lasów. Po wschodniej stronie wsi płynie rzeka Bóbr, nad którą stoi
dominanta, jaką jest elektrownia.
Rozplanowanie

Miejscowość bez wyraźnego planu położona na lewym brzegu Bobru.
Dominanty

Dominantę z 2 połowy XIX wieku jakim był folwark zastąpiła nowa bryła elektrowni powstałej w latach 30-tych XX wieku.
Zabudowa

Zabudowa z końca XIX i początku XX wieku. Budynki zamknięte dwuspadowymi dachami krytymi ceramiczną dachówką o
elewacjach wieloosiowych, tynkowanych, w większości o skromnym, w formie gzymsów i opasek, detalu architektonicznym.
Zieleń

Brak zieleni komponowanej.
Stan zachowania

Wieś zmieniła swój charakter rolniczy, na przemysłowy, kiedy w miejsce rozebranego folwarku wzniesiono elektrownie. Z
zabudowy folwarcznej zachował się jeden budynek gospodarczy, który znajduje się w złym stanie. W dobrym stanie znajduje się
elektrownia wodna.
Znaczenie kulturowe

Wieś bez znaczenia kulturowego. Jedynie pojedyncze obiekty o dużych wartościach kulturowych proponuje się objąć ewidencją
konserwatorską. Ochronie konserwatorskiej podlegają stanowiska archeologiczne, gdzie prace ziemne wymagają nadzoru
archeologicznego działającego w uzgodnieniu z LWKZ.

JELENIN

Historia
Wieś typu łańcuchówka, rozciągnięta wzdłuż strumienia będącego prawobrzeżnym dopływem Brzeźnicy, przecina po linii

południkowej drogę Żagań-Kożuchów. Układ planu, pierwotna niemiecka nazwa i charakterystyczna, XIII-wieczna architektura kościoła,
wskazują na kolonialne pochodzenie wsi, założonej na leśnej porębie przez obcych przybyszów. Od średniowiecza Jelenin stanowił trzy
osobne dobra, przynależne do różnych właścicieli. Wśród nich wymieniony jest szprotawski klasztor magdalenek (1312-1810), żagańscy
augustianie oraz rody rycerskie: v.Ponikau (1299r.), v.Promnic (1404-1521), v.Knobelsdorff. W związku z podziałem wsi istniały, od
czasów średniowiecznych po wiek XX, trzy folwarki. W 1786 roku było we wsi 120 domów i 864 mieszkańców. Kościół należał do
katolików, a luteranie w części przypisani byli do zboru w Chotkowie, a części zaś w Witkowie. W Jeleninie zachował się XIII-wieczny
kościół, przebudowany w końcu XV wieku. Z czasu przebudowy pochodzi sieciowe sklepienie wsparte na filarach, które dzielą korpus na
dwie nawy. Opodal kościoła znajduje się pałac z XVII wieku, w obecnej postaci ukształtowany w przebudowie, przeprowadzonej w latach
1869-1871. Przyległa zabudowa folwarczna pochodzi z 1856-1864. Drugi pałac z XVI —XVI 11 wieku jest w ruinie.
Archeologia

Podczas badań powierzchniowych AZP zarejestrowano 70 stanowisk archeologicznych. Są to ślady i punkty osadnicze sięgające
neolitu, mezolitu, epoki kamiennej, kultury łużyckiej, starożytności, a w większości wczesnego i późnego średniowiecza do czasów
nowożytności. Prawdopodobnie jest też cmentarzysko ciałopalne i osada kultury łużyckiej. Osada kultury pomorskiej znana z literatury
niemieckiej niestety nie została zweryfikowana podczas badań AZP.
Krajobraz

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

21

Zabudowa o charakterze rozproszonym położona w krajobrazie otwartym, rolniczym z dominantami historycznymi jaką jest kościół
i zespół pałacowo-folwarczno-parkowy.
Rozplanowanie

Wieś o planie długiej łańcuchówki składającej się z trzech części, położona przy drodze Żagań-Kożuchów. W części centralnej
usytuowany jest kościół oraz zespół pałacowo-folwarczno-parkowy. Na krańcach północnej części wsi położony jest zespół dworsko-
folwarczno-parkowy.
Dominanty

W centrum wsi, u zbiegu dróg prowadzących z Żagania, Kożuchowa i z Wrzesin, na lekkim wyniesieniu, stoi kościół (Jelenin)
otoczony kamiennym murem przy którym w 1746 roku wzniesiono kaplicę grobową nakrywając ją dachem namiotowym. Kościół
wzniesiono w 2 połowie XIII wieku z kamienia narzutowego i rudy darniowej na planie dwóch prostokątów. Prezbiterium i nawa zamknięte
wysokimi dachami pokryte dachówka karpiówką. W XIV wieku po zachodniej stronie kościoła, dostawiono kwadratową, przysadzistą
wieżę. Wnętrze o sklepieniach krzyżowo-żebrowych i sieciowych. W pobliżu kościoła znajduje się zespół folwarczny (Jelenin Górny), w
którym dominuje pałac wzniesiony w latach 1791-1805 na planie prostokąta. W latach 1869-1871 do elewacji południowej dobudowano
palmiarnię i zmieniono wystrój elewacji oraz wnętrz. Powstała klasycystyczna bryła urozmaicona kolumnowym portykiem, zamknięta
spłaszczonym, czterospadowym dachem krytym łupkiem. Elewacje tynkowane, wieloosiowe. Nad oknami trójkątne naczółki. Wnętrza o
bogatej sztukaterii. W zespole folwarcznym na początku XIX wieku wzniesiono oficynę o wysokim dachu krytym ceramiczną dachówką.
Elewacje tynkowane o otworach okiennych zamkniętych łukiem odcinkowym. Budynki gospodarcze z 3-4 ćwierci XIX wieku zamknięte
dwuspadowymi dachami o wieloosiowych, kamiennych elewacjach. Otwory okienne o łuku odcinkowym. W niektórych budynkach szczyty
ozdobione długimi, wąskimi otworami wentylacyjnymi. Drugi folwark (Jelenin Dolny) założony na planie czworoboku, związany jest z
dworem z 1 połowy XVIII wieku, przebudowany w 2 połowie XVIII. Dwór wzniesiony w 2 połowie XVIII wieku. Jest to budowla na rzucie
kwadratu, dwukondygnacyjna z dachem mansardowym krytym ceramiczną dachówką. Fasada tynkowana siedmioosiowa z trzyosiowym,
trójkondygnacyjnym ryzalitem zamkniętym szczytem. Parter boniowany. W zespole stoi także dom zarządcy z 1860 roku, założony na
rzucie prostokąta z wysokim dachem polskim krytym ceramiczną dachówką. Elewacje tynkowane, bez podziału, wieloosiowe. Budynki
gospodarcze niekiedy ze sobą połączone, na planach wydłużonego prostokąta, parterowe, pojedyncze dwukondygnacyjne, zamknięte
wysokimi dachami krytymi ceramiczną dachówką lub eternitem. Elewacje w większości kamienne, wieloosiowe o otworach z cegły
zamknięte łukiem odcinkowym.
Zabudowa

Zabudowa zagrodowa rozluźniona pochodzi z XIX wieku, a w większości z jego 2 połowy. Starsze budynki skupione są w centrum
wsi, na obrzeżach z początku XX wieku i współczesne. Zagrody składają się z 3-5 budynków ustawionych na planie czworoboku, a
częściej podkowy. Budynki wolnostojące, czasami połączone szeregowo. Najstarsze budynki z 1 połowy XIX wieku o przysadzistych
bryłach przykrytych dwuspadowymi, niekiedy naczółkowymi dachami krytymi ceramiczną dachówką karpiówką. Elewacje tynkowane,
rzadziej ceglane, wieloosiowe. Okna prostokątne sporadycznie zamknięte łukiem odcinkowym ujęte w taśmowe opaski. Domy z
późniejszego okresu z 3-4 ćwierci XIX wieku o dachach z mniejszym kątem nachylenia. Elewacje wzbogacone detalem w formie
profilowanej opaski, lizen w narożnikach, gzymsów podkreślających dość często szczyty i ściankę kolankową, w której znajduje się rząd
prostokątnych lub zamkniętych łukiem półokrągłym okienek. Do budynku niekiedy przylega, w części centralnej drewniany ganek. W
budynkach z końca i początków XX wieku wprowadza się w części centralnej dwukondygnacyjny ryzalit lub nastawkę ustawione
szczytowo. Rzadko pojawiają się budynki dwukondygnacyjne.
Budynki gospodarcze zamknięte dwuspadowymi dachami krytymi ceramiczną dachówką karpiówką .Elewacje ceglane, rzadziej
tynkowane i kamienne o ceglanych szczytach czy ściance kolankowej. Pojedyncze budynki o elewacjach w pasy z jasnych i ciemnych
cegieł. Ciemniejszą cegłę stosowano niekiedy przy geometrycznych ornamentach. Geometryczny ornament tworzono przy pomocy
otworów wentylacyjnych umieszczonych niekiedy w blendach znajdujących się w partiach szczytowych elewacji zamkniętych niekiedy
łukiem odcinkowym, półokrągłym rzadziej ostrym. Stodoły najczęściej o ceglanych elewacjach pozbawione detalu i otworów okiennych.
Występuje jedynie jedna, dwie lub trzy osie wrót zamkniętych łukiem odcinkowym. Rzadko pojawiają się budynki gospodarcze
dwukondygnacyjne, najczęściej o 1% kondygnacji.
Zieleń

W części rezydencjonalnej zespołu (Jelenin Dolny) założono w XVIII-XIX wieku park typu krajobrazowego, w miejsce ogrodu
barokowego. Elementami przestrzennymi jest polana, grupy drzew oraz dwa małe stawy połączone kanałem z mostkiem i przepustem.
Przecięty wiek drzew 140-150 lat.
Wraz z kościołem w XIII wieku założono cmentarz na planie zbliżonym do owalu. Całość otoczono kamiennym murem. Na terenie
cmentarza rosną lipy, jesiony, kasztanowiec. W 1746 roku wzniesiono kaplicę grobową. Na murach kościoła znajdują się płyty nagrobne
renesansowe i barokowe. Przy drodze polnej, na północ od szosy Kożuchów-Żagań w 2 połowie XIX wieku ewangelicy założyli cmentarz
na planie prostokąta z aleją lipową na osi i unikalnym szpalerem żywotników, które być może zasadzono przy regulacji cmentarza w 1
połowie XX wieku. Na terenie cmentarza zachowały się jeszcze wolnostojące nagrobki.
Stan zachowania

Wieś zachowała plan ulicówki z dość czytelnym podziałem na trzy części. Zachował się zagrodowy charakter wsi z dominantami,
chociaż jeden z folwarków znajduje się w ruinie, szczególnie dwór. Tuż za zabudowaniami zespołu folwarcznego (Jelenin Dolny)
wprowadzono współczesne, dysharmonizujące, budynki gospodarcze. W złym stanie znajdują się także oba parki, szczególnie park
dworski, w których ubytki w starodrzewie i samosiejki zatarły kompozycję parków.
Do obecnej chwili zachowało się rozplanowanie cmentarza przykościelnego oraz jego starodrzew. Kaplicę zaadaptowano na salkę
katechetyczną w 1977 roku. Zamontowane na elewacjach kościoła płyty wymagają konserwacji. Plan cmentarza polnego jest słabo
czytelny chociaż starodrzew zachował się w dobrym stanie. W gorszym stanie zachowały się żywotniki, które stopniowo giną.
Wolnostojące nagrobki porozbijane składowane w północno-wschodniej części cmentarza.
Wartości kulturowe

Wieś administracyjnie podzielona na trzy części. Podział ten oddaje charakter wsi o planie długiej łańcuchówki, gdzie zabudowa
skupia się na trzech odcinkach. Najbardziej zwarta, wzbogacona dominantami jest część środkowa, gdyż tutaj skupia się nie tylko kościół
i zespół pałacowo-folwarczno-parkowy, lecz także najstarsza zabudowa. Wieś ta jest cenna kulturowo ze względu na bogate osadnictwo
sięgające czasów neolitu poprzez wszystkie okresy pradziejowe o czym świadczą liczne stanowiska archeologiczne, gdzie prace ziemne
wymagają nadzoru archeologicznego. Bogata jest także w obiekty o dużym znaczeniu kulturowym jak kościół, pałace z parkami, które
wpisane są do rejestru zabytków, a także liczną zabudowę zagrodową datowaną na koniec XVIII i wiek XIX, z której część objęta jest
ewidencją konserwatorską. Dlatego też postuluje się wprowadzić strefę ochrony konserwatorskiej dla której należy opracować zasady
kształtowania przestrzeni, aby uchronić wieś od dysharmonizującej zabudowy, która zaczęła się pojawiać we wsi, degradując przestrzeń
historyczną.
Należy również zadbać o zachowane cmentarze, które wzbogacają przestrzeń wsi dzięki zachowanej zieleni, a ponadto zachowane
obiekty szczególnie na cmentarzu przykościelnym stanowią o dużą wartość kulturową.
Proponuje się wpisać do rejestru zabytków zespół pałacowo-folwarczny.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

22

KOCIN

Historia
Kocin jest małą wsią o układzie rzędowym, dziś znacznie zatartym. Polska nazwa wsi wskazywać może na jej dawne

pochodzenie, odleglejsze niż pierwsza wzmianka z 1320 roku. A jeśli założono ją po okresie wzmożonej kolonizacji, to w oparciu o polski
żywioł etniczny .W 1326 roku odnotowana źródłowo jako „Kotin”. W 1320 roku właściciel Kocina, kożuchowski wójt Godin sprzedał wieś
v.Nostitzowi. Od 1482 należała do klasztoru magdalenek w Szprotawie. W 1843 roku wieś liczyła 24 domy oraz 119 mieszkańców.
Wartości kulturowe wsi nikłe.
Archeologia

Podczas badań powierzchniowych AZP przeprowadzonych w 1990 roku zewidencjonowano 6 stanowisk archeologicznych
sięgających epoki kamienia i brązu późnego średniowiecza po czasy nowożytne. Są to ślady i punkty osadnicze oraz osada i
cmentarzysko kurhanowe.
Krajobraz

Wieś o rozluźnionej zabudowie położona na płaskim terenie w otoczeniu lasów.
Rozplanowanie

Wieś o planie ulicówki położona przy drodze Żagań-Kożuchów.
Zabudowa

Zabudowa rozluźniona, w większości w układzie szczytowym pochodzi z 2 połowy XIX wieku i początków XX wieku. Zagrody
składające się z 4-5 budynków ustawione przeważnie na planie podkowy. Budynki mieszkalne dość często połączone szeregowo z
budynkiem gospodarczym. Budynki o dwuspadowych dachach kryte ceramiczną dachówką karpiówką. Elewacje tynkowane, rzadziej
ceglane 5-7 osiowe Gzymsy taśmowe lub profilowane podkreślają często ściankę kolankową, w której są prostokątne okna. W
późniejszych budynkach czasami wprowadza się w dachu wystawkę ustawiona szczytowo. Budynki gospodarcze niekiedy połączone
szeregowo o dwuspadowych dachach krytych ceramiczną dachówką karpiówką. Elewacje tynkowane i ceglane, nie brak także
kamiennych, wieloosiowych z otworami zamkniętymi łukiem odcinkowym. Czasami elewacje kamienne, w górnej partii ceglane, która jest
podkreślona gzymsem. Stodoły niekiedy na planach wydłużonego prostokąta o kamiennych elewacjach i wrotach zamkniętych łukiem
odcinkowym.
Zieleń

Brak zieleni komponowanej.
Stan zachowania

Pierwotna rzędówka w ciągu XIX wieku rozwinęła się tworząc ulicówkę. Stan zabudowy dość dobry. Nieliczne zmiany w
elewacjach domów mieszkalnych związane były z powiększaniem otworów okiennych.
Znaczenie kulturowe

Wieś o małym znaczeniu kulturowym. Jedynie ochronie konserwatorskiej podlegają obiekty o największej wartości, które objęto
ewidencją konserwatorską. Ewidencją objęte są także stanowiska archeologiczne, gdzie prace ziemne muszą być prowadzone pod
nadzorem archeologa działającego w porozumieniu z LWKZ.

ŁOZY

Historia
Wieś położona nad Kwisą była pierwotnie rzędówką, rozwiniętą w XIX-XX wieku. Polska nazwa i mały układ mogą wskazywać na

genezę wsi, wyrosłej ze źrebia-rodzinnego gospodarstwa należącego do Łozy i jego rodziny (miejsce gdzie siedzą Łozy). W źródłach
jednak wzmiankowana jest dopiero w 1421 roku, kiedy jest mowa o mistrzu hutniczym w Łozach. Kuźnice funkcjonowały tutaj do XVNI
wieku. W 1584 roku kuźnice należały do v.Blanckeusteina, w 1595 do v.Dreylinga, a w 1671 przejął je książę, by trzy lata później
sprzedać Kittlizom. Czynsze ze wsi w 1445 roku pobierali Knobelsdorffowie, w latach 1541-1651 miasto Żagań, a od 1651 kamera
książęca. W 1845 roku było w Łozach 76 domów i 471 mieszkańców. Na mapie z końca XIX wieku zaznaczony został tartak wodny.
Archeologia

W 1991 roku badania powierzchniowe AZP wykazały istnienie śladów i punktów osadniczych z epoki kamiennej, a także
cmentarzysko kurhanowe z epoki kamiennej.
Krajobraz
Wieś o zabudowie rozluźnionej położona na płaskim terenie wśród lasów. Po stronie zachodniej wsi płynie rzeka Kwisa. Rozplanowanie

Wieś o planie rzędówki położona przy bocznej drodze na południe od Rudawicy. W początku XX wielu wprowadzono linię
kolejową Zebrzydowice-Żagań.
Zabudowa

Zabudowa zagrodowa pochodzi z XIX wieku, w większości z jej 2 połowy. Wcześniejsze budynki, niekiedy mieszkalno-
gospodarcze o wysokich dachach krytych ceramiczną dachówką karpiówką. Elewacje tynkowane, wieloosiowe (5-7 osi) o małych
otworach okiennych obwiedzionych opaska taśmową. Budynki z 3-4 ćwierci XIX wieku zamknięte dwuspadowymi dachami o niższym
kącie nachylenia i o elewacjach tynkowanych i ceglanych wzbogaconych gzymsami profilowanymi, które podkreślają często ściankę
kolankową, w której znajduje się rząd małych okienek. Szczyty niekiedy podkreślone gzymsami z wnękami zamkniętymi łukami
odcinkowymi. Narożniki wzbogacone boniami. Są też elewacje ceglane, w których detal architektoniczny wykonany jest z ciemniejszej
cegły. Budynki z początku XX wieku, znajdujące się w większości na obrzeżach wsi ,o wysokich dachach krytych dachówką, krótkich
elewacjach o dużych oknach ze stolarką trójdzielną. Do budynków przylegają drewniane ganki.
Budynki gospodarcze pochodzą w większości z 4ćwierci XIX wieku wzniesione z cegły i szlaki hutniczej, a także kamienia. Budynki
późniejsze o małych bryłach, elewacjach tynkowanych niekiedy połączonych ze sobą szeregowo.
Około 1920 roku wzniesiono dworzec kolejowy.
Zieleń

Na północ od wsi, na wschód od linii kolejowej na skraju lasu położony jest cmentarz po ewangelicki założony w XIX wieku na
planie prostokąta .Na terenie cmentarza rosną dęby, tuje, brzozy. Liczne fragmenty wolnostojących nagrobków.
Stan zachowania

Wieś zachowała swój charakter zabudowy rozluźnionej usytuowanej przy czytelnym jeszcze, mimo rozwinięcia w XIX-XX wieku,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

23

planem rzędówki. Stan zabudowy średni. Nieliczne domy uległy przekształceniom poprzez wprowadzenie nowych otworów okiennych nie
pasujących niekiedy do kompozycji elewacji. Zieleń cmentarna zachowała się w dobrym stanie. Zachowało się pierwotne rozplanowanie.
Obszar porośnięty jest także lasem sosnowym. Liczne fragmenty nagrobków nie pozwalają na ich datowanie.
Znaczenie kulturowe

Wieś o małym znaczeniu kulturowym. Jedynie pojedyncze obiekty proponuje się objąć ewidencją konserwatorska. Wśród
nielicznych śladów osadnictwa największe znaczenie ma kurhan prawdopodobnie z epoki kamiennej, który wymaga przeprowadzenia
badań archeologicznych. Pozostałe stanowiska, objęte ewidencja konserwatorską wymagają nadzoru archeologicznego podczas
prowadzenia prac ziemnych.

MACHÓW (przysiółek wsi Bożnów)

Historia
Podżagańska wieś, składająca się z dwu małych rzędówek przedzielonych Bobrem, powstała najpewniej w XII wieku. Pierwotnie

istniała tylko lewobrzeżna część, nazwana później polską. W XIII wieku założono część prawobrzeżną, określaną mianem niemieckiej. W
dokumencie z 1356 roku wieś nazwana została jako „Machyn”. W 1474 roku część lewobrzeżna należała do Knobelsdorffów, od 1541
roku miało ją miasto Żagań, a od 1651 kamera książęca. Częścią prawobrzeżną władał do roku 1356 mieszczanin Arnold Noldil i
dworzanin książęcy v.Kelbechin, następnie klasztor augustianów. W 1914 roku Polnisch Machen i Deutsch Machen przechrzczono na
Machenau. Dawny Machów Polski włączony został w granice Żagania. W prawobrzeżnej części zachował się pierwotny układ oraz
wartościowa kulturowo zabudowa z XIX wieku.
Archeologia

Podczas badań powierzchniowych AZP prowadzonych w 1989 roku zarejestrowano 4 stanowiska archeologiczne. Są to ślady
osadnicze i cmentarzysko ciałopalne z okresu halsztackiego.
Krajobraz
Wieś o charakterze zagrodowym przedzielona rzeką Bóbr, położona na płaskim terenie w otwartym krajobrazie, rolniczym.
Rozplanowanie

Wieś położona przy bocznej drodze na południowy-wschód od Żagania. Są to dwie rzędówki położone po obu stronach rzeki Bóbr.
Zabudowa

Zagrody w większości na planie podkowy lub czworoboku składają się z 3-4 budynków. Budynki z połowy XIX wieku o
przysadzistej bryle zamknięte wysokim dachem dwuspadowym i naczółkowym, Elewacje tynkowane, rzadziej ceglane, 5-7 osiowe
pozbawione lub o bardzo skromnym detalu architektonicznym jak taśmowa opaska lub gzyms. Późniejsze budynki o dachach
dwuspadowym z niższym kątem nachylenia. Elewacje tynkowane i ceglane pięcio- siedmioosiowe, wzbogacone gzymsami profilowanymi,
rombowymi, a czasami boniami. Gzymsy niekiedy podkreślają szczyty Okna w opaskach profilowanych. Budynki z początków XX wieku o
wysokich dachach, w części centralnej niekiedy ryzalit dwukondygnacyjny ustawiony szczytowo. Opaski czy gzymsy niekiedy z
ciemniejszej cegły.
Budynki gospodarcze w większości o ceglanych elewacjach z małymi okienkami zamkniętymi łukiem odcinkowym.
W końcu XIX wieku wzniesiono szkołę.
Zieleń

W XIX wieku, ewangelicy założyli cmentarz na planie prostokąta. Na terenie cmentarza zachował się starodrzew w postaci lip.
Nieliczne wolnostojące nagrobki pochodzą z XIX i 1 połowy XX wieku.
Stan zachowania

Wieś zachowała swoje rozplanowanie .Prawobrzeżna część jest przysiółkiem Bożnowa, lewobrzeżna część znajduje się w
granicach miasta Żagania. Zabudowa zagrodowa w średnim stanie. Pojedyncze obiekty po remoncie otrzymały duże otwory okienne,
niszczące niekiedy kompozycję elewacji, likwidując detal architektoniczny, a być może stolarkę okienną. Na dobrze zachowanym planie
cmentarza zachował się starodrzew i nagrobek z 1931 roku. Cmentarz ten został zaadaptowany na potrzeby pochówków wyznania
rzymsko-katolickiego.
Znaczenie kulturowe

Wieś bez znaczenia kulturowego. Jedynie pojedyncze obiekty o interesującej architekturze winny być objęte ewidencją
konserwatorską w celu ich ochrony. Ochronie podlegają także stanowiska archeologiczne, gdzie prace ziemne winny być prowadzone
pod nadzorem archeologa działającego w uzgodnieniu z LWKZ.

MARYSIN (Folwark Św. Anny)

Historia
Geneza miejscowości wiąże się prawdopodobnie z założonym tutaj w XIII wieku folwarkiem. W 1303-1337 Marysin, nazywany

wówczas „Vorwerck Ueberschar”, należał do wójta Żagania, Merkelina. W latach 1440-1507 był w posiadaniu rodziny Sellge, kiedy to
Małgorzata Sellge przekazała go szpitalowi św. Anny w Żaganiu. Od tego czasu miejscowość nazywana była „Annenvolwerck”. W 1796
roku folwark przeszedł w prywatne ręce i wkrótce zbudowany został klasycystyczny w stylu dwór, przypisywany Ch.W. Schultzowi
autorowi przebudowy wnętrz żagańskiego pałacu. Obok dworu zachowany jest niewielki park, silnie zaniedbany.
Archeologia

Brak informacji o stanowiskach archeologicznych.
Krajobraz

Wieś o zabudowie rozluźnionej, położona jest na płaskim terenie w krajobrazie częściowo otwartym. Wśród zabudowy wyróżnia
się zespół folwarczny leżący w centrum zabudowy zagrodowej.
Rozplanowanie

Wieś o układzie amorficznym skupiona wokół zespołu folwarcznego.
Dominanty

Dominantą osady folwarcznej jest zespół dworsko-folwarczno-parkowy datowany na 2 połowę XIX wiek, założony na planie
podkowy. Wśród zabudowy wyróżnia się dwór wzniesiony w początkach XIX wieku i przebudowany około 1900 roku. Jest to budowla
parterowa zamknięta dachem mansardowym z naczółkami pokryta ceramiczną dachówką karpiówką. Elewacje tynkowane siedmioosiowe

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

24

z trzyosiowym pozornym ryzalitem w centralnej części. Budynki gospodarcze z 3-4 ćwierci XIX wieku na planie wydłużonego prostokąta,
zamknięte dwuspadowym dachem o bardzo niskim kącie nachylenia. Otwory okienne zamknięte łukiem odcinkowym. Ścianka kolankowa
podkreślona gzymsem, a w niej otwory szczelinowe. Na obrzeżach folwarku wprowadzono współczesne budynki gospodarcze.
Zabudowa

Zabudowa zagrodowa, w większości, pochodzi z połowy XIX wieku. Zagrody o rozluźnionym układzie składają się z 3-4 budynków
ustawionych w większości na planie podkowy. Wcześniejsze budynki o bryłach przysadzistych przykrytych wysokimi dwuspadowymi i
naczółkowymi dachami. Krytymi ceramiczną dachówką karpiówką. Elewacje tynkowane, wieloosiowe o bardzo skromnym detalu
architektonicznym. Późniejsze budynki o dachach dwuspadowych z niższym kątem nachylenia. Elewacje wzbogacone profilowanymi lub
taśmowymi gzymsami, które niekiedy podkreślają szczyty i ściankę kolankową, w której wprowadzono małe okienka. Budynki
gospodarcze na rzutach w kształcie wydłużonego prostokąta, zamknięte dachami dwuspadowymi krytymi ceramiczna dachówką
karpiówką. Elewacje ceglane, niekiedy kamienne lub tynkowane ozdobione gzymsami rombowymi. Otwory okienne zamknięte łukiem
odcinkowym.
Zieleń

Park typu krajobrazowego założony został w połowie XIX wieku po zachodniej stronie dworu, ze stawem w centrum, otoczonym
alejkami.
Stan zachowania

Osada folwarczna zachowała swój pierwotny charakter rozluźnionej zabudowy otaczającej zespół folwarczny. Zachował się także
w dobrym stanie sam zespół folwarczny. Na obrzeżach wprowadzono współczesna zabudowę gospodarczą. Jedynie park stracił swoją
kompozycję ze względu na liczne samosiejki.
Znaczenie kulturowe

Największą wartość kulturową stanowi zespół pałacowo-folwarczno-parkowy objęty ewidencją konserwatorską. Wiele jest
obiektów, które winny być objęte ochroną. Dlatego też proponuje się zweryfikować ewidencję.

MIODNICA

Historia
Miodnica jest zapewne starą XII-wieczną wsią, bądź założona na początku XIII wieku, w ramach kolonizacji, lecz na bazie

rodzinnego żywiołu etnicznego. Nazwa wsi jest ewidentnie polska, a obecność XIII-wiecznego kościoła wyznacza czas lokacji bądź
reformy. Pierwsza wzmianka o Miodnicy (Medenitz) pochodzi z 1310 roku, kiedy była w posiadaniu Kittlitzów. Z ich zapewne donacji
czynsze z części dóbr miały szpital św. Ducha w Żaganiu, głogowska kolegiata i mansjonaria św. Krzyża w Głogowie. W średniowieczu i
później istniały we wsi trzy folwarki, co wynikało z podziału własności. Władali dobrami m. in. Schffgotschowie, Unruhowie i
Wiedebachowie. Okresowo część wsi należała bezpośrednio do kamery książęcej. Zachowany jest kościół z XIII wieku (przebudowany w
XV wieku), zamek, powstały w 1 połowie XVI wieku, przez rozbudowę starszej obronnej wieży mieszkalnej oraz folwark, zwany niegdyś
górnym, położony przy wspomnianym zamku. Wartości kulturowe ma także pierwotna, polska nazwa wsi.
Archeologia

W czasie badań archeologicznych AZP w okolicy wsi zarejestrowano 35 stanowisk archeologicznych. W większości są to ślady i
punkty osadnicze sięgające epoki brązu, starożytności, wczesnego i późnego średniowiecza. Są też osady kultury łużyckiej okresu
halsztackiego, wczesnego i późnego średniowiecza.
Krajobraz

Wieś o charakterze zagrodowym położona na terenie falistym w krajobrazie częściowo otwartym. Dominantą wsi jest kościół
wieżowy i dwa folwarki z parkiem.
Rozplanowanie

Wieś o planie łańcuchówki, rozwiniętej w XIX-XX wieku w kierunku północnym, położona jest przy drodze Nowogród Bobrzański-
Żagań.
Dominanty

Najstarszym obiektem i dominantą wsi jest kościół zbudowany w 2 połowie XIII wieku, przebudowany w XVI i XVII wieku. Mimo
wielu przeróbek dokonywanych w ciągu wieków zachował się gotycki charakter świątyni. Jest to budowla jednonawowa z krótkim
prezbiterium od wschodu i wieżą od zachodu. Bryły zamknięte wysokimi dachami krytymi dachówką karpiówką. Wnętrze nakryte płaskim
stropem, a prezbiterium sklepieniem krzyżowo-żebrowym. W centrum wsi, w pobliżu kościoła, położony jest zespół dworsko-folwarczny
sięgający XVI wieku. Wśród zabudowy folwarcznej wyróżnia się dwór obronny, pełniący pierwotnie funkcję zamku obronnego z murem
obwodowym i fosą. W 1530 roku, wykorzystując część murów obronnych wzniesiono trzy skrzydła dworu tworząc dziedziniec o planie
zbliżonym do trapezu. Do środkowego skrzydła wprowadzono krużganki. Przebudowie uległ dwór także w XIX wieku. Powiększono okna,
a w skrzydle południowym dobudowano murowany ganek z balkonem. Obecnie jest to dwukondygnacyjna bryła przykryta dachem
czterospadowym. Wnętrza o sklepieniach kolebkowych (także pod dziedzińcem), sieciowo-gwiaździstych i kolebkowych z lunetami. W
zespole zlokalizowany jest także dom mieszkalny z 1889 roku założony na planie prostokąta, parterowy z użytkowym poddaszem
zamknięty dachem naczółkowym krytym dachówką ceramiczną. Elewacje tynkowane, podłużne sześciosiowe z gankiem w części
centralnej. Zabudowa gospodarcza z lat 70-80-tych XIX wieku ustawiona kalenicowo do czworobocznego podwórza. Budynki
dwukondygnacyjne i parterowe na planie wydłużonego prostokąta zamknięte dwuspadowym dachem o niskim kącie nachylenia kryte
papą i dachówką karpiówką. Elewacje ceglane i kamienne z elementami ceglanymi podkreślone gzymsami rombowymi. Okna małe
zamknięte łukiem odcinkowym, wyżej często okna szczelinowe. W 2 połowie XIX wieku, w północnej części wsi powstał drugi folwark.
Budynki gospodarcze ustawione niekiedy szeregowo o rzutach w kształcie wydłużonego prostokąta, zamknięte dachem dwuspadowym.
Pojedyncze budynki o dwóch kondygnacjach, elewacjach tynkowanych. Niektóre budynki o elewacjach ceglanych podzielonych lizenami.
We wsi wyróżnia się także bryła karczmy datowanej na 1 połowę XIX wieku przebudowaną około 1930 roku. Jest to przysadzisty budynek
o wysokim dwuspadowym dachu krytym ceramiczną dachówką karpiówką. W czasach późniejszych wprowadzono w dachu wystawkę
ustawioną szczytowo.
Zabudowa

Zabudowa zagrodowa zwarta, w większości pochodzi z XIX wieku, szczególnie z jego 2 połowy. Pojedyncze budynki sięgają
końca XVIII wieku. Zagrody składające się z 3-5 budynków ustawione są na planie podkowy lub w kształcie litery „L”. Spotyka się budynki
ustawione szeregowo. Najstarsze o przysadzistych bryłach zamknięte dwuspadowymi rzadziej naczółkowymi, wysokimi dachami krytymi
dachówką karpiówką. Wieloosiowe, tynkowane elewacje wzbogacają jedynie gzymsy, w większości taśmowe i takie same opaski
okienne. Domy z 4 ćwierci XIX wieku ustawione w większości kalenicowo o dwuspadowych niekiedy naczółkowych dachach krytych
ceramiczna dachówką karpiówką. Elewacje tynkowane wieloosiowe. W części centralnej niekiedy pojawia się drewniany ganek. Elewacje

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

25

wzbogacają bonie, gzymsy taśmowe i profilowane , które podkreślają szczyty. Są też budynki z przełomu XIX/XX wieku, przeważnie na
obrzeżach wsi, dwukondygnacyjne o dachach dwu, a czasami czterospadowymi lub naczółkowymi krytymi ceramiczną dachówką.
Niekiedy wprowadzono pozorne 2-3 kondygnacyjne ryzality ustawione szczytowo. W ściance kolankowej podkreślonej gzymsem
wprowadza się rząd małych, prostokątnych okienek. Okna w opaskach z kluczem czy uszakami i naczółkami nad oknami. W szczytach
pojawiają się niekiedy drewniane dekoracje. Są też budynki mieszkalno-gospodarcze o przysadzistych bryłach i dachach naczółkowych.
Domy z 30-tych lat XX wieku o zwartej bryle i dachach mansardowych. Elewacje tynkowane, trzyosiowe o stolarce trójdzielnej.
Pojedyncze budynki z wykuszami, a w niektórych budynkach narożniki opinają bonie lub lizeny.
Budynki gospodarcze sięgają niekiedy połowy XIX wieku. Są to bryły zamknięte dwuspadowymi dachami krytymi ceramiczna dachówką
karpiówką. Elewacje w większości ceglane, są też kamienne, wieloosiowe podkreślone gzymsami o małych okienkach zamkniętych
łukiem odcinkowym. Są też budynki gospodarcze z początku XX wieku o krótkich elewacjach tynkowanych wzbogaconych jedynie
schodkowym gzymsem wieńczącym. Są także budynki o elewacjach kamiennych, szczególnie stodoły, z elementami ceglanymi jak
wąskie, długie otwory szczelinowe lub pod gzymsem wieńczącym małe okienka szczelinowe. Niekiedy jako element dekoracyjny
wprowadzono detal z ciemniejszej cegły (opaski, gzymsy).
Zieleń

W XIX wieku, przy rezydencji założono park typu krajobrazowego.
W początkach XVII wieku na terenie przykościelnym ewangelicy założyli cmentarz na planie nieregularnego prostokąta. Zachowane płyty
na elewacjach kościoła pochodzą sprzed XVIII wieku. W 2 połowie XIX wieku, w centrum wsi ewangelicy założyli cmentarz na planie
prostokąta z długą aleja lipową. Na terenie cmentarza zachowały się nieliczne wolnostojące nagrobki pochodzące z 2 połowy XIX wieku.
Stan zachowania

Wieś zachowała swój charakter zagrodowy z dominantami i planem łańcuchówki. Niestety w 2 połowie XX wieku na obrzeżach
zespołu folwarcznego wprowadzono zabudowę gospodarczą, która nie pasuje nie tylko do zespołu folwarcznego, ale także do całej
zabudowy zagrodowej. Zabudowa zagrodowa w średnim stanie technicznym. Niekiedy obserwujemy zmiany wprowadzone w elewacjach
budynku. Poszerzono otwory okienne likwidując nie tylko niekiedy ozdobną stolarkę, lecz także detal architektoniczny, który
pozostawiano niekiedy fragmentarycznie bez uzasadnienia dla kompozycji elewacji. Z zieleni komponowanej zachował się park, lecz w
stanie dużego zaniedbania.
Na czytelnym planie cmentarza przykościelnego nie zachował się starodrzew ani wolnostojące nagrobki. Płyty nagrobne znajdujące się
na elewacjach kościoła wymagają konserwacji. Drugi cmentarz nie zachował pierwotnego rozplanowania. W dobrym stanie jest natomiast
drzewostan. Nieliczne nagrobki zachowały się reliktowo. Obecnie cmentarz zaadaptowano dla pochówków wyznania rzymsko-
katolickiego.
Cmentarz wymaga nadzoru konserwatorskiego ze względu na zachowany kościół i płyty nagrobne o wysokich wartościach kulturowych.
Znaczenie kulturowe

Teren wsi od najdawniejszych czasów był atrakcyjny pod względem osadniczym, o czym świadczy tak duża liczba stanowisk
archeologicznych zarejestrowanych podczas badań powierzchniowych AZP.
Obok stanowisk o małej i średniej wartości zanotowano skarb o dużej wartości pochodzący z okresu halsztackiego.
Do dziś zachowały się też pierwotne elementy układu przestrzennego z czasów średniowiecza jak rozplanowanie, kościół. Układ
przestrzenny wzbogaca również zespół dworsko-folwarczno-parkowy sięgający XVI wieku, mimo jego pewnej degradacji. Zarówno
kościół jak i dwór obronny prezentują wysokie wartości kulturowe, dlatego wpisano je do rejestru zabytków, a prace przy tych obiektach
należy uzgodnić ze służbami konserwatorskimi. Ochronie konserwatorskiej podlegają również obiekty objęte ewidencją konserwatorską,
a także stanowiska archeologiczne, gdzie prace ziemne wymagają nadzoru archeologicznego prowadzonego w uzgodnieniu z LWKZ.
Ze względu na te nagromadzone wartości należy wprowadzić strefę ochrony konserwatorskiej i opracować dla niej zasady kształtowania
przestrzeni w poszanowania historycznych zasad jej kształtowania.

NIEMCZA (Bobrówka - przysiółek Gorzupi)

Historia
Pierwotna nazwa wsi nie jest pewna, niewątpliwie jednak polska. Gdyby rzeczywiście brzmiała „Niemcza”, to dawałaby

świadectwo bardzo wczesnego pochodzenia (powstała przez osadzenie brańców, Niemców). Pierwsza wzmianka źródłowa o Niemczy
pochodzi z roku 1442. Miejscowość została wówczas oddana w lenno rycerzowi Kyne. W 1508 była w posiadaniu rodziny Gebelzig, od
1520 Gladis, od 1731 Rothenburg, od 1765 Knobelsdorf. W XIX wieku właściciele zmieniali się bardzo często. Niemcza, położona nad
Bobrem, ma układ amorficzny i niewielkie wartości kulturowe.
Archeologia

Podczas badań powierzchniowych AZP zarejestrowano 11 stanowisk archeologicznych. Większość są to ślady i punkty osadnicze
kultury łużyckiej okresu halsztackiego, starożytności, wczesnego i późnego średniowiecza. Jest też osada kultury łużyckiej okresu
halsztackiego.
Krajobraz

Wieś o charakterze zagrodowym położona w krajobrazie otwartym na terenie płaskim.
Rozplanowanie

Wieś o rozplanowaniu amroficznym.
Zabudowa

Na przełomie XVIII/XIX wiek wzniesiono pałac w stylu klasycystycznym. Jest to piętrowy budynek zamknięty dwuspadowym
dachem, w części środkowej wejście miedzy kanelowanymi pilastrami.
Stan zachowania
Pałac w ruinie.

NIERADZA (przysiółek wsi Kocin)

Historia
Jest to kolonia powstała na gruntach Starej Koperni, jako tzw. Osiedle fryderycjańskie. W 1786 roku otrzymała bardzo regularny

plan małej ulicówki. Ma zwartą zabudowę kalenicową z przełomu XIX-XX wieku.
Archeologia

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

26

Podczas badań powierzchniowych AZP przeprowadzonych w 1990 roku zarejestrowano 3 stanowiska archeologiczne sięgające
okresu rzymskiego, późnego średniowiecza.
Krajobraz

Wieś o zwartej zabudowie położona na płaskim terenie w otwartym krajobrazie otwartym, rolniczym, w części jedynie zamknięta
lasem.

Rozplanowanie

Wieś o planie ulicówki położona przy drodze bocznej na północny-wschód od Żagania.
Zabudowa

Zabudowa w większości pochodzi z 2 połowy XIX wieku. Zwarte zagrody usytuowane w większości przy wspólnej linii
rozgraniczeń i zbliżonej linii zabudowy. Składają się z 3-4 budynków ustawionych przeważnie na planie podkowy. Wcześniejsze budynki
ustawione w większości szczytowo o przysadzistych bryłach zamknięte wysokimi dwuspadowymi dachami krytymi ceramiczną dachówką.
Są to budynki zamknięte dwuspadowymi dachami krytymi ceramiczną dachówką karpiówka. Elewacje tynkowane ozdobione gzymsem
taśmowym lub profilowanym podkreślającym ściankę kolankową, w której występuje rząd małych prostokątnych okienek. Okna
prostokątne lub zamknięte łukiem odcinkowym w taśmowych lub profilowanych opaskach. W narożnikach bonie. W centralnej części
wieloosiowej elewacji niekiedy pojawia się drewniany ganek Budynki gospodarcze z 3-4 ćwierci XIX wieku zamknięte dwuspadowymi
dachami krytymi ceramiczna dachówką o elewacjach ceglanych, rzadziej kamiennych, niekiedy wprowadzono, jako element ozdobny,
szlakę hutniczą.
Stan zachowania

Wieś nie straciła swego zagrodowego charakteru i pierwotnego rozplanowania, ulicówki, pomimo licznych ubytków w zabudowie.
Większe zmiany można odnotować w budynkach, szczególnie mieszkalnych, gdzie podczas remontów poszerzono otwory okienne
likwidując niejednokrotnie stolarkę okienną i detal architektoniczny. Drewniane ganki często zamieniono na murowane, niejednokrotnie
nie pasujące do bryły budynku. Zdarza się, iż ceglane elewacje pokryto tynkami, czasami tzw. Cyklinowymi.
Znaczenie kulturowe

Wieś zachowała wiele interesujących kulturowo obiektów, które winny być chronione i objęte ewidencją konserwatorską. Ochronie
konserwatorskiej podlegają stanowiska archeologiczne, przy których wymagany jest nadzór archeologiczny, o ile będą tam prowadzone
prace ziemne. Dlatego też należy chronić plan wsi i typ zabudowy.

POŻARÓW

Historia
Pierwotnie była to prawdopodobnie osada związana z zespołem grodowo-targowym, którego ważniejszą część stanowił Stary

Żagań z kościołem. Niemiecka nazwa Brandstandt, niewątpliwie późna, może odzwierciedlać odległą tradycję, mówiącą o spalonym
mieście, które po pożarze przeniesiono w inne miejsce (Żagań). Wieś ma układ ulicowy. W 1385 roku Pożarów był własnością szpitala
św. Ducha w Żaganiu, zaś młyn na Bobrze należał do Pannewitza. Drugi młyn na strumieniu, widoczny jeszcze na mapie z końca XIX
wieku, należał do księcia, za od roku 1515 do Nostizów, a następnie Redigerów.
Archeologia

W okolicach wsi podczas badań powierzchniowych AZP zarejestrowano 7 stanowisk archeologicznych. Są to punkty i ślady
osadnicze sięgające z okresu lateńskiego, kultury łużyckiej, starożytności czy wczesnego średniowiecza. Jest też osada z wczesnego
średniowiecza i cmentarz ciałopalny z epoki brązu.
Krajobraz

Wieś o charakterze zagrodowym położona na płaskim terenie w krajobrazie częściowo otwartym, rolniczym. Od zachodu i
południa otaczają lasy.
Rozplanowanie

Wieś o planie ulicówki położona przy drodze Żagań-Nowogród Bobrzański.
Zabudowa

Zabudowa zagrodowa w większości pochodzi z XIX wieku, w większości z jej 2 połowy. Zagrody w układzie rozluźnionym składają
się z 3-4 budynków ustawione są na planie podkowy lub litery ”L” w układzie szczytowo-kalenicowym. Wiele budynków mieszkalnych
połączonych jest z budynkiem gospodarczym.
Domy mieszkalne czasami połączone szeregowo z gospodarczymi. Wcześniejsze budynki o przysadzistych bryłach, rzadko
dwukondygnacyjne zamknięte dwuspadowym dachem niekiedy czterospadowym, kryte ceramiczną dachówką karpiówką. Elewacje
wieloosiowe, tynkowane o skromnym detalu architektonicznym w formie taśmowej opaski lub gzymsu.
Budynki z 1 ćwierci XX wieku ustawione szczytowo - kalenicowo o bryłach zamkniętych dwuspadowymi dachami krytymi ceramiczną
dachówką karpiówką. Elewacje tynkowane, wieloosiowe z podkreśloną gzymsem taśmowym lub profilowanym w większości ścianką
kolankową, w której znajduje się rząd małych prostokątnych okienek, niekiedy biforia. Okna prostokątne lub zamknięte łukiem
odcinkowym, rzadko półokrągłym, obwiedzione opaską z kluczem, wiele na podokiennikach lub gzymsach- podokiennikach. Stolarka w
układzie krzyżowym niekiedy ozdobna. Są też budynki z ryzalitem dwukondygnacyjnym ustawionym szczytowo i boniami w narożnikach.
Rzadziej spotyka się budynki dwukondygnacyjne z dachami naczółkowymi. Budynki gospodarcze o dachach dwuspadowych krytych
ceramiczną dachówką. Elewacje ceglane podzielone gzymsami kostkowymi lub rombowymi. Okna małe zamknięte łukiem odcinkowym
W 4 ćwierci XIX wieku wieś otrzymała świetlicę. Jest to budynek ustawiony kalenicowo o przysadzistej bryle zamkniętej dwuspadowym
dachem krytym ceramiczną dachówką karpiówką. Elewacje tynkowane, wieloosiowe podzielone lizenami miedzy którymi znajdują się
duże okna w taśmowych opaskach, zamknięte łukiem półkolistym. Szczyt podkreślony gzymsem taśmowym.
Stan zachowania

Mimo zachowania pierwotnego rozplanowania ulicówki i zabudowy zagrodowej krajobraz wsi został zdegradowany przez
wprowadzenie współczesnej zabudowy mieszkalnej i gospodarczej nie przystającej do historycznej przestrzeni. Degradacji uległy również
niektóre budynki poprzez przeprowadzone remonty, przy których wprowadzone zbyt duże okna nie pasujące do elewacji, zwłaszcza gdy
pozostawiono fragmenty detalu architektonicznego.
Znaczenie kulturowe

Duże znaczenia kulturowe prezentują stanowiska archeologiczne, które podlegają ochronie. Dlatego też prace ziemne winny być
prowadzone pod nadzorem archeologa w uzgodnieniu z LWKZ. Jest też wiele obiektów, o dużych wartościach architektonicznych, które
winny być objęte ewidencją konserwatorską.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

27

PRUSZKÓW

Historia
Obecny kształt wieś uzyskała dopiero w XX wieku. Jeszcze w końcu XIX wieku był tu folwark z nieliczną rozproszona zabudową.

Powstał najpewniej w średniowieczu na dobrach rudawickich. Należał do Knonelsdorffów, a następnie do rodziny Dohna.
Archeologia

Brak informacji o stanowiskach archeologicznych.
Krajobraz

Wieś o rozluźnionej zabudowie położona jest na terenie płaskim w otwartym częściowo krajobrazie rolniczym, gdzie dominantą
jest założenie folwarczne.
Rozplanowanie

Wieś o układzie amorficznym położona przy drodze Rudawica-Małomice
Stan zachowania

Wieś zachowała swój amorficzny plan.
Dominanty

Zespół folwarczny założony już w XV-XVIII wieku i rozbudowany w XIX wieku na planie czworoboku. Budynki gospodarcze na
planie wydłużonego prostokąta o wysokich dachach krytych ceramiczną dachówką. Elewacje wieloosiowe, tynkowane i ceglane o małych
oknach.
Zabudowa

Przy folwarku powstało osiedle o zabudowie zagrodowej usytuowane przy wspólnej linii rozgraniczeń i zróżnicowanej linii
zabudowy. Budynki mieszkalne niekiedy połączone szeregowo z budynkami gospodarczymi.
Budynki z około połowy XIX wieku o wysokich dwuspadowych dachach kryte ceramiczną dachówką karpiówką. Elewacje wieloosiowe,
tynkowane rzadziej ceglane. Otwory w taśmowych opaskach. Budynki z 3 ćwierci XIX wieku o dachach z niższym kątem nachylenia.
Elewacje tynkowane 3-4 osiowe. Gzymsy taśmowe i profilowane podkreślają ściankę kolankową, w którym są małe okienka. W części
centralnej czasami są drewniane ganki. W elewacjach domów z początków XX wieku użyto szlakę hutniczą w układzie dekoracyjnym.
Budynki gospodarcze w większości z 3 ćwierci XIX wieku, zamknięte dwuspadowym dachem kryte ceramiczną dachówka karpiówką o
elewacjach ceglanych. Szczyty niekiedy deskowane. Pojedyncze stodoły szachulcowe o dwuspadowych dachach.
Zieleń

Brak informacji o zieleni komponowanej.
Stan zachowania

Wieś zachowała swój zagrodowy charakter oparty na planie amorficznym. Zachowała się także dominanta jaką jest zespół
folwarczny. Stan budynków średni.
Znaczenie kulturowe

Wieś o małej wartości kulturowej. Pojedyncze obiekty, w tym zabudowa folwarczna winna być chroniona i proponuje się ją objąć
ewidencją konserwatorską.

PUSZCZYKÓW (część wsi Stary Żagań)

Historia
Puszczyków, którego nazwa ma rodowód polski, jest najstarszym, udokumentowanym folwarkiem w dawnym księstwie Żagańskim.
Położony opodal Starego Żagania, na nadbobrzańskich łęgach, wzmiankowany jest w roku 1290, jako laodium Jakuba z Wichowa. Za
opata żagańskiego konwentu augustianów, Gunterusa I (1320-1325) Puszczyków stał się własnością klasztoru. Tutejszy folwark
zaopatrywał klasztor w produkty żywnościowe. Po sekularyzacji klasztoru Puszczyków należał do Neumanów, a od 1912 roku do
Thiedemannów. Zachowały się zabudowania folwarczne z 1 połowy XIX wieku.
Archeologia

Brak informacji na temat stanowisk archeologicznych.
Krajobraz

Przysiółek o zabudowie rozproszonej położony na płaskim terenie w otwartym krajobrazie.
Dominantą jest założenie folwarczne z 1813 roku.
Rozplanowanie

Przysiółek o planie amorficznym powstały wokół folwarku położony jest przy drodze bocznej na południe od Starego Żagania. W
pobliżu płynie Bóbr.
Dominanty

Dominantą miejscowości jest zespół folwarczny założony w 1813 roku na planie wieloboku. Są to budynki na planie wydłużonego
prostokąta, parterowe, niekiedy dwukondygnacyjne, zamknięte wysokimi i niskimi dachami krytymi ceramiczną dachówką i papą.
Elewacje ceglane lub kamienno-ceglane o małych okienkach zamkniętych łukiem odcinkowym.
Zabudowa

Zabudowa zagrodowa z początków XIX wieku. Budynki ustawione niekiedy szeregowo z budynkiem gospodarczym o
przysadzistych bryłach zamknięte wysokimi dwuspadowymi, rzadziej naczółkowymi, dachami krytymi ceramiczną dachówką karpiówką.
W dachu niekiedy wole oka. Elewacje tynkowane, wieloosiowe o oknach w opaskach taśmowych. Budynki gospodarcze o dachach
dwuspadowych rzadziej naczółkowych kryte ceramiczna dachówką karpiówką. Elewacje ceglane o małych otworach zamkniętych łukiem
odcinkowym. Wyższa kondygnacja niekiedy deskowana. Zabudowa z lat 30-tych XX wieku rozproszona.
Zieleń

Brak zieleni komponowanej.
Stan zachowania

Wieś zachowała swój charakter zagrodowy i dominantę. Stan techniczny zespołu folwarcznego zły. Część budynków w ruinie. Po

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

28

1945 roku podzielony na chłopskie gospodarstwa.
Znaczenie kulturowe

Miejscowość o małej wartości kulturowej. Pojedyncze obiekty o dużej wartości, w tym zabudowa folwarczna winna być lepiej
rozpoznana i objęta ewidencją konserwatorską.

RUDAWICA

Historia
Nie wykluczone, że najstarsza, zapisana w źródłach nazwa wsi „Eisenberg”, jest przetłumaczeniem pierwotnej nazwy polskiej

wywodzącej się z żelaza bądź rudy. Układ ulicówki Rudawica uzyskała zapewne w rezultacie reformy przestrzennej, przeprowadzonej w
XIII wieku. Najstarsza wiadomość o wsi i kościele pochodzi z roku 1324. Wśród lennych właścicieli Rudawicy wymieni są Kitlitz (1431),
Pentzig (1516),znowu Kiltlitz (1550-1680). W roku 1680 wieś weszła do klucza dóbr kamery książęcej. Od czasów średniowiecznych we
wsi istniała kuźnia (huta dymarkowa), co potwierdzają dokumenty. Pod datą 1431 występuje mistrz hutniczy, a z 1473 roku pochodzi
wiadomość o czynszach płaconych przez właściciela huty Knobelsdorffa. W 1670 roku hutę i młyn kupił v.Sielberstein. Kościół z XIV-XVI
wieku wyróżnia się wnętrzem, przekrytym sklepieniem palmowym wspartym na ustawionej pośrodku kolumnie. Usytuowana obok dawna
plebania pochodzi z końca XVIII wieku.
Archeologia

W 1991 roku przeprowadzono powierzchniowe badania AZP podczas których zarejestrowano 16 stanowisk archeologicznych. Są
to ślady i punkty osadnicze z czasów epoki kamiennej i brązu, starożytności oraz wczesnego i późnego średniowiecza. Wśród stanowisk
jest także kurhan i cmentarzysko ciałopalne trudne do datowania bez badań oraz grodzisko stożkowe z XV -XVI wieku.
Krajobraz

Wieś o charakterze zagrodowym położona jest na płaskim terenie wśród lasów. Dominantą wysokościową jest kościół i plebania.
Rozplanowanie

Wieś o planie wielodrożnicy położona jest przy drodze Żagań-Świętoszów, która powstała w wyniku rozwinięcia planu ulicówki.
Dominanty

W północnej części wsi, po wschodniej stronie drogi biegnącej do Żagania, na szczycie cypla wcinającego się w dolinę
Pruszkowskiej Strugi stoi kościół otoczony kamiennym murem i dawnym cmentarzem, na którym rośnie starodrzew Świątynię wzniesiono
zapewne w XIV wieku, rozbudowany w 1 połowie XVI wieku. Murowany z kamienia i cegły, salowy zamknięty od wschodu trójbocznie, a
od zachodu przylega wieża murowana, w górnej partii drewniana zwieńczona cebulastym hełmem, krytym gontem. Wnętrze o sklepieniu
krzyżowo-gwieździstym wsparte na kolumnie ustawionej centralnie. W pobliżu plebania barokowa wzniesiona w XVIII wieku z cegły,
piętrowa na planie prostokąta nakryta wysokim dachem mansardowym krytym dachówką karpiówką. Elewacje tynkowane, wieloosiowe
pozbawione detalu architektonicznego.
Zabudowa

Zabudowa zagrodowa zwarta pochodzi z XIX wieku, w większości z jej 2 połowy, chociaż nie brak budynków z końca XVIII wieku.
Zagrody 3-4 budynkowe ustawione na planie podkowy w układzie kalenicowym i szczytowym, przy zachowaniu w większości wspólnej
linii rozgraniczeń i nieco zróżnicowanej linii zabudowy. Budynki wcześniejsze o przysadzistych bryłach zamkniętych wysokimi dachami
dwuspadowymi, rzadziej naczółkowymi, kryte ceramiczna dachówką. Otwory okienne małe obwiedzione taśmową opaską. Elewacje
wieloosiowe tynkowane, w mniejszości, ceglane o prostokątnych niekiedy zamknięte łukiem odcinkowym. Domy z 3-4 ćwierci XIX wieku
parterowe, ustawione w większości kalenicowo o dwuspadowych dachach z niskim kątem nachylenia. Elewacje tynkowane w większości
pięcioosiowe wzbogacone gzymsami, w większości taśmowymi, które często podkreślają szczyty i ścianki kolankowe z rzędem małych,
prostokątnych okienek. W narożnikach lizeny. Przy elewacjach murowane ganki. Niekiedy opaski, gzymsy i narożniki opracowane są w
ciemniejszej cegle. Domy z około 1930 roku ustawiono kalenicowo o wysokich dachach dwuspadowych krytych ceramiczną dachówką.
Elewacje tynkowane niekiedy zryzalitowane w części centralnej ustawionej szczytowo. Czasami zdarzają się ganki drewniane.
Pojedyncze budynki dwukondygnacyjne na planie zbliżonym do kwadratu o dachach czterospadowych. W pojedynczych budynkach
werandy na planie półkola.
Budynki gospodarcze, a szczególnie stodoły zamknięte dwuspadowym dachem krytym ceramiczną dachówką karpiówką. Elewacje
ceglane, czasami kamienne ozdobione niekiedy pasami ze szlaki hutniczej. Niekiedy budynki szachulcowe o deskowanym szczycie. Są
też budynki o elewacjach tynkowanych o małych otworach zamkniętych łukiem odcinkowym. Mniejsze bryły budynków gospodarczych
stoją przeważnie przy budynkach pochodzących z 1 ćwierci XX wieku.
Stan zachowania

W czasach współczesnych powstał budynek biblioteki, który jest dysonansem wśród zabudowy historycznej. Drewniane ganki
zamienia się niekiedy na murowane wiatrołapy nie pasujące do bryły budynku.
Zieleń

Wokół kościoła w XIV wieku założono cmentarz katolicki na nieregularnym planie, który otoczono murem kamiennym. Na terenie
cmentarza rosną lipy i tuje. Zachowały się także fragmenty wolnostojących nagrobków. Poza wsią, przy drodze do Świętoszowa leży
cmentarz poewangelicki założony w 2 połowie XIX wieku na planie prostokąta z aleją lipową na osi oraz szpalerem żywotników wzdłuż
ogrodzenia. Cmentarz poszerzono w 1 połowie XX wieku. Na terenie cmentarza znajdują się nieliczne fragmenty z wolnostojących
nagrobków.
Stan zachowania

W obecnym planie wielodrożnicy czytelny jest jeszcze plan pierwotnej ulicówki sięgającej XIII wieku. Z czasów średniowiecza
zachował się także XIV-wieczny kościół, który mimo licznych przebudów zachował swój styl gotycki. Zachowały się także budynki, które
powstały w ciągu wieków jak: barokowa plebania oraz zabudowa zagrodowa z końca XVIII wieku, która mimo iż w ciągu stuleci zmieniała
swój wyraz architektoniczny podporządkowywała się zasadom kompozycji historycznej przestrzeni. Niestety 2 połowa XX wieku
przyniosła nieznaczną degradację przestrzeni. Powstały nieliczne budynki jak biblioteka, które nie pasują do historycznej przestrzeni.
Zmieniono także kompozycje niektórych elewacji historycznych budynków przez powiększanie okien, likwidując przy tym detal
architektoniczny i prawdopodobnie ozdobną stolarkę. Drewniany ganki zamieniono na murowane o bryłach często nieprzystających do
budynków. Wiele budynków, szczególnie wcześniejszych, znajduje się w złym stanie. Zieleń przy cmentarzu przykościelnym zachowała
swój układ podkreślony kamiennym murem Zachował się także w dobrym stanie, chociaż nieliczny starodrzew, a także samosiejki bzu.
Cmentarz wiejski nie zachował swojego pierwotnego rozplanowania, a stan starodrzewia średni, tuje usychają. Fragmenty nagrobków
porozbijane. Cmentarz wykorzystano do współczesnych pochówków.
Znaczenie kulturowe

Największe znaczenie kulturowe prezentuje kościół gotycki i barokowa plebania, które wpisane są do rejestru zabytków. Wszelkie

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

29

prace przy tych obiektach, a także w ich otoczeniu winny być prowadzone zgodnie z zasadami konserwatorskimi po uzyskaniu
zezwolenia LWKZ. Uzgodnienia również wymagają obiekty objęte ewidencją konserwatorską, a także stanowiska archeologiczne, gdzie
prace ziemne podlegają nadzorowi archeologa działającego w uzgodnieniu z LWKZ. Nowe lokalizacje winny być wprowadzone,
szczególnie w części centralnej wsi zgodnie z zasadami historycznej przestrzeni. Cmentarz przykościelny ze względu na swoje
położenie, a także starodrzew należy pielęgnować.

STARA KOPERNIA

Historia
Długa łańcuchówka, ciągnąca się przy strumieniu od drogi Żagań-Kożuchów w kierunku południowo-wschodnim. Powstała w

czasie wzmożonej akcji kolonizacyjnej za Henryka Brodatego, z przeobrażenia i powiększenia starszej osady. Na taką genezę wskazuje
pierwotna polska nazwa wsi - Kupra. Najstarsza wiadomość o Koperni pochodzi z 1305 roku, a w 1318 wzmiankowana parafia. Wieś
podzielona była na trzy dobra i tyleż było folwarków, w tym jeden przypisany do kościoła. Wśród właścicieli dóbr występują na przestrzeni
wieków rodziny Knobelsdorff, Promnic, Marrach, Rothenburg, Dreiling, Schonborn, Temritz i wiele innych. Od 1337 do 1810 roku czynsze
pobierał także żagański klasztor augustianów. Zachowany jest kościół z 2 połowy XIII wieku oraz brama-dzwonnica z XVI-XVIII wieku.
Archeologia

W czasie badań powierzchniowych AZP przeprowadzonych w 1990 roku zarejestrowano 36 stanowisk archeologiczne. Są to ślady
i punkty osadnicze z epoki brązu, starożytności, wczesnego i późnego średniowiecza. Jest też cmentarzysko ciałopalne kultury łużyckiej,
a także grodzisko i osada średniowieczna.
Krajobraz

Wieś zagrodowa położona na płaskim terenie w krajobrazie otwartym, rolniczym ograniczony lasem jedynie od strony północnej.
Wśród zabudowy zagrodowej wyróżnia się bryła kościoła oraz zespół folwarczny.
Rozplanowanie

Wieś o planie łańcuchówki położona przy bocznej drodze na północny-wschód od Żagania.
Dominanty

Kościół wzniesiony w 2 połowie XIII wieku, gruntownie przebudowany w 1 połowie wieku XVI. W XVIII wieku i w 1841 roku
dobudowano kruchty. Pomimo licznych przebudowań kościół zachował styl gotycki. Jest to budowla wzniesiona z kamienia polnego,
jednonawowa, z węższym prezbiterium do którego przylega kruchta i zakrystia. Bryły zamykają wysokie dachy kryte ceramiczna
dachówką karpiówką. Wnętrze o bogatym, barokowym wystroju i wyposażeniu. Kościół otacza kamienny mur z dwoma XVIII wiecznymi
budynkami bramnymi. Nad jedną z nich góruje drewniana dzwonnica nakryta namiotowym dachem.

Drugą dominantą, przestrzenną jest zespół folwarczny sięgający połowy XIX wieku. Budynki gospodarcze usytuowane na planie
wieloboku, niejednokrotnie połączone ze sobą szeregowo. Duże bryły budynków na rzutach wydłużonego prostokąta, zamknięte
dwuspadowymi dachami krytymi ceramiczną dachówką karpiówką. Elewacje w większości kamienne o otworach zamkniętych łukiem
odcinkowym opracowanych w cegle. Gładkie elewacje stodół urozmaicają jedynie wrota zamknięte lukiem odcinkowym. Budynki
gospodarcze ustawione szeregowo, oddzielone ściankami ogniowymi o rzutach wydłużonego prostokąta, dwuspadowych dachach
krytych ceramiczna dachówką karpiówką. Elewacje kamienne o otworach zamkniętych łukiem odcinkowym.

Na początku XX wieku wzniesiono dom ludowy. Jest to bryła zamknięta dachem dwuspadowym o niskim kącie nachylenia.
Elewacje tynkowane, wieloosiowe o otworach zamkniętych łukiem półokrągłym. Elewacje podzielono pilastrami. Około 1902 roku we wsi
wzniesiono szkołę. Jest to budynek dwukondygnacyjny zamknięty dwuspadowym dachem krytym ceramiczną dachówką karpiówką.
Otwory zamknięte łukiem odcinkowym. W latach 20-tych XX wieku wzniesiono drugi budynek szkoły. Budynek parterowy o
dwuspadowym kryty ceramiczna dachówką, ustawiona kalenicowo. Elewacje ceglane. W części centralnej wejście zamknięte łukiem
odcinkowym. Takim samym łukiem zamknięte są okna znajdujące się po jednej stronie wejścia. Druga bez otworów. W tym samym
czasie powstał dworzec kolejowy. Jest dwukondygnacyjna bryła o dwuspadowym dachu z bardzo niskim kątem nachylenia. Elewacje
wieloosiowe, ceglane ozdobione ciemniejszymi, poziomymi pasami cegieł. Do niego przylega parterowy budynek o dwuspadowym dachu
o niskim kącie nachylenia. Zabudowa zagrodowa rozproszona składająca się z 3-4 budynków ustawionych na planie podkowy. Budynki z
początku XIX wieku w części ustawione szczytowo. Są one dość przysadziste zamknięte wysokimi dwuspadowymi rzadziej naczółkowymi
dachami krytymi ceramiczną dachówką karpiówką. Elewacje tynkowane, wieloosiowe o małych otworach okiennych w taśmowych
opaskach. Domy z 4-tej ćwierci XIX wieku ustawione kalenicowo o dwuspadowych dachach z mniejszym kątem nachylenia. Elewacje
tynkowane, pięcio- siedmioosiowe o otworach w opaskach taśmowych, a gzymsy podkreślają ściankę kolankową z małymi okienkami. W
narożnikach bonie. Domy z około 1920 roku zamknięte dwuspadowymi dachami kryte ceramiczna dachówką karpiówką. Elewacje krótkie
tynkowane w części ryzalitowane o dwóch i trzech kondygnacjach ustawione szczytowo. Szczyty schodkowe. Opaski, bonie i gzymsy
ceglane. Niekiedy z ciemniejszych cegieł. Budynki gospodarcze ustawione niekiedy szeregowo połączone z budynkiem mieszkalnym o
dość wysokich dachach dwuspadowych krytych ceramiczna dachówką karpiówka. Elewacje ceglane, niektóre kamienne o szczytach
podkreślonych gzymsem. W niektórych szczytach blendy o łukach półokrągłych. Okienka małe zamknięte łukiem odcinkowym. Niektóre
budynki o elewacjach kamiennych w parterze, a wyżej ceglane, podkreślone gzymsami rombowymi lub kostkowymi.
Zieleń

Przy zespole folwarcznym położony jest park krajobrazowy założony w XIX wieku. W centrum wsi, wokół kościoła w XVI wieku
założono, na planie podkowy, cmentarz ewangelicki, który ogrodzono kamiennym murem z bramą. Na elewacji kościoła zachowały się
barokowe płyty. Na północ od wsi, przy wiejskiej drodze w 2 połowie XIX wieku założono cmentarz ewangelicki na planie prostokąta z
aleją lipową i licznymi fragmentami wolnostojących nagrobków.
Stan zachowania

Wieś zachowała swoje rozplanowanie i zagrodowy charakter. Nie zniknęły również jej dominanty jak kościół i zespół folwarczny,
który jest nieco zniekształcony poprzez ubytki w zabudowie. Zachowały się także budynki użyteczności publicznej jak szkoła czy
świetlica. Niektóre straciły swoją funkcję. Większość zmian nastąpiła w budynkach mieszkalnych, w których niejednokrotnie zmieniono
wielkości okien, powiększając je i to nie wszystkie. Wówczas to likwidowano ozdobną stolarkę okienną a czasami detal architektoniczny.
Elewacje niekiedy pokryto grubym tynkiem cyklinowym. Wiele jednak budynków jest zaniedbanych wymagających remontu. Zachował się
czytelny układ cmentarza przykościelnego, którego granice podkreśla mur z brama. Nie zachował się starodrzew. Płyty nagrobne
wymagają konserwacji. Cmentarz wiejski o czytelnym rozplanowaniu i z dobrze zachowanymi drzewami został adaptowany do
powtórnych pochówków. Zachowane fragmenty nagrobków wrzucono do dołu.
Znaczenie kulturowe

Wieś o zachowanym układzie przestrzennym winna rozwijać się zgodnie z zasadami wypracowanymi w ciągu wieków, a nową

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

30

zabudowę należy lokalizować zachowując historyczną kompozycję zabudowy i przy uwzględnieniu tradycyjnej architektury. Największe
znaczenie kulturowe prezentuje kościół, który wpisany do rejestru zabytków podlega ochronie konserwatorskiej. Wszelkie prace
remontowe prowadzone w kościele i jego otoczeniu wymagają zezwolenia LWKZ. O dużym znaczeniu jest grodzisko późnego
średniowiecza(nr 8/15), które winno być poddane badaniom archeologicznym. Przy pozostałych stanowiskach muszą być prowadzone
nadzory archeologiczne podczas prowadzonych prac ziemnych.
Cmentarz z płytami nagrobnymi o wysokich wartościach kulturowych także wymaga ochrony i nadzoru konserwatorskiego.

STARY ŻAGAŃ

Historia
Wieś ma starą metrykę, sięgającą 1 połowy XII wieku, kiedy powstała tutaj osada targowa pod osłoną grodu, po 1153 roku

kasztelańskiego. Pod koniec stulecia targ przeniesiono w pobliże przeprawy na Bobrze, na miejsce, gdzie później wyrósł Żagań. W
dokumentach z lat 1284-1417 występuje pod nazwą „Antiquum Saganum”, w późniejszych jako „Alt Sagan” i „Altkirch”. W bliżej
nieznanym czasie, zapewne w XIII wieku stara osadę przekształcono w ulicówkę ,nadając jej prawa niemieckie. Dochody z czynszów
miało miasto Żagań, Promnicowie, a w nowszych czasach rodziny Blumel, Gabler, Unruh, Rusche, Dehmel i inni. We wsi jest najstarszy
zabytek w województwie - dobrze zachowany romański kościół z 1 połowy XII wieku.
Archeologia

Podczas badań archeologicznych AZP zarejestrowano 14 stanowisk archeologicznych. Są to ślady i punkty osadnicze z epoki
brązu, starożytności, wczesnego i późnego średniowiecza. Są też osady z okresu rzymskiego, kultury łużyckiej epoki brązu, wczesnego i
późnego średniowiecza, a także grodzisko stożkowe z późnego średniowiecza.
Krajobraz

Wieś położona na lekko falistym terenie w krajobrazie częściowo otwartym, zamkniętym od strony wschodniej lasem. Wśród
zabudowy zagrodowej dominuje bryła kościoła oraz zespół folwarczny.
Rozplanowanie

Wieś o planie ulicówki położona przy drodze Nowogród Bobrz.-Żagań.
Dominanty

Najstarszą dominantą wsi jest kościół położony przy głównej szosie prowadzącej z Żagania do Zielonej Góry, otoczony jest
kamiennym murem i bramą z XV-XVI wieku, na której stoi rzeźba św. Jana Nepomucena. Jest to świątynia romańska, wzniesiona w 2
połowie XII wieku z kamienia polnego, jednonawowa z półkolista absydą od strony wschodniej. Zwartą bryłę zamyka wysoki dwuspadowy
dach kryty ceramiczna dachówką karpiówką. W XVII wieku zmieniono okna i dostawiono kruchtę i zakrystię. W pobliżu kościoła
zlokalizowany jest zespół folwarczny datowany na 4 ćwierć XIX wieku. Wśród zespołu wyróżnia się dwór jako dwukondygnacyjna
budowla o czterospadowym dachu z wystawką. Elewacje tynkowane, wieloosiowe. Kondygnacje podkreślone profilowanym gzymsem.
Okna w opaskach na gzymsach podokiennikach. Budynki gospodarcze ustawione kalenicowo zamknięte dwuspadowym dachem o
niskim kącie nachylenia krytym ceramiczną dachówką. Elewacje ceglane o małych oknach zamkniętych łukiem odcinkowym. Gzyms
rombowy podkreśla niekiedy ściankę kolankową. Są też budynki w dolnej partii kamienne w górnej ceglane.
Zabudowa

W części centralnej wsi zabudowa zagrodowa pochodzi z XIX wieku, szczególnie z jej 2 połowy. Na obrzeżach z początków XX
wieku i współczesna. Zagrody składają się z 2-4 budynków ustawionych na planie podkowy, a na obrzeżach przeważnie z dwóch
budynków ustawionych równolegle do siebie. Starsze budynki o wysokich dachach dwuspadowych, rzadziej naczółkowych, ustawione w
większości szczytowo o wysokich dachach dwuspadowych, rzadziej naczółkowych. Elewacje tynkowane o dość małych oknach w
taśmowych opaskach. Budynki z 3-4 ćwierci XIX wieku o dachach z niższym katem nachylenia. Elewacje tynkowane, wieloosiowe
niejednokrotnie ozdobione w narożnikach boniami. Okna nieco większe obwiedzione opaskami taśmowymi i profilowanymi ,umieszczane
często na podokiennikach. Gzymsy taśmowe lub profilowane podkreślają ściankę kolankową, w której wprowadzono małe okienka.
Pojedyncze dwukondygnacyjne z dachami naczółkowymi. Domy z lat 30-tych XX wieku o dachach naczółkowych i mansardowych
parterowe i piętrowe. Elewacje 2-3 osiowe, tynkowane, niekiedy ceglane, podzielone czasami lizenami. Duże okna w opaskach i o
stolarce trójdzielnej. Do budynku czasami przylega murowany ganek niekiedy czworo- lub wieloboczny o trójspadowym daszku. Budynki
gospodarcze o dwuspadowych, niekiedy naczółkowych dachach krytych ceramiczną dachówką. Elewacje w większości ceglane o małych
otworach okiennych zamkniętych łukiem odcinkowym wzbogacone gzymsami rombowymi. Są też budynki gospodarcze szachulcowe o
dwuspadowych dachach krytych ceramiczna dachówka karpiówką. Na początku XX wieku we wsi wzniesiono świetlicę. Jest to budynek z
dachem o niskim kącie nachylenia o ceglanych elewacjach z dużymi oknami zamkniętymi łukiem półokrągłym. Elewacje szczytowe
podzielone lizenami.
Zieleń

W centrum wsi, wokół kościoła w XVII wieku ewangelicy założyli cmentarz na planie wielobocznym, który podkreśla mur kamienny
z bramą. Na terenie cmentarza rosną lipy, kasztanowce i tuja. Zachował się jeden wolnostojący nagrobek z 2 połowy XIX i 1 połowy XX
wieku.
Stan zachowania

Wieś zachowała swoje pierwotne rozplanowanie ulicówki wzdłuż, której powstała zabudowa zagrodowa i wyrosły dominanty.
Zachowała się także w dobrym stanie bryła kościoła otoczona murem i starodrzewem pochodzącym z cmentarza przykościelnego.
Zmieniły się nieco elewacje budynków gospodarczych zespołu folwarcznego, w których wprowadzono zmiany otworów drzwiowych i
okiennych. W większości okna powiększono także w budynkach mieszkalnych zabudowy zagrodowej nie licząc się z kompozycją elewacji
i niszcząc niejednokrotnie detal architektoniczny. Z zieleni komponowanej zachowało się czytelne rozplanowanie cmentarza wraz z
zielenią oraz nagrobki.
Znaczenie kulturowe

Największe znaczenie kulturowe i to w skali województwa prezentuje kościół romański, przy którym wszelkie prace należy
uzgadniać z LWKZ. Uzgodnienia ze służbą konserwatorską wymagają również lokalizacje i remonty obiektów objętych ewidencją
konserwatorską i obiektów będących w otoczeniu kościoła, gdyż wprowadzenie elementów dysharmonizujących negatywnie wpływa na
odbiór tak cennego obiektu. Nie bez znaczenia jest także dbałość o drzewostan otaczający kościół, między innymi jako dowód istnienia
cmentarza przykościelnego. Ochronie konserwatorskiej podlegają także zewidencjonowane stanowiska archeologiczne, przy których
wymagany jest nadzór archeologiczny o ile będą tam prowadzone prace ziemne. Ochronie podlegają także obiekty objęte ewidencją
konserwatorskie. Ze względy na zachowanie wszystkich elementów kompozycyjnych wsi oraz na ich wartość proponuje się
wprowadzenie strefy ochrony konserwatorskiej i opracowanie dla niej zasad kształtowania historycznej przestrzeni.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

31

TRZEBÓW

Historia
Wieś nad Kwisą, o układzie amorficznym, zapewne pierwotnym. W zapisanej w dokumentach z 1445 roku nazwie „Tschebensdorf”

tkwi polski rdzeń. Trzebów należał do Knobelsdorffów, a od 1546 roku do miasta Żagania, żeby w 1651 roku przejść do klucza dóbr
kamery książęcej. Wartości kulturowe wsi minimalne.
Archeologia

Podczas badań powierzchniowych AZP prowadzonych w 1991 roku zarejestrowano 12 stanowisk archeologicznych. Są to: ślad i
punkt osadniczy z neolitu, mezolitu, epoki kamiennej i brązu, starożytności, późnego średniowiecza oraz cmentarzysko ciałopalne z
okresu lateńskiego i osada luboszycka.
Krajobraz

Wieś o charakterze zagrodowym położona w części na płaskim terenie pośród lasów, a w części falistym.
Rozplanowanie

Wieś bez określonego planu położona jest przy drodze Żagań-Świętoszów, która dzieli wieś na dwie części. Starszą położoną w
dole, na terenie falistym i nową część XX wieczną położoną na płaskim terenie. W pobliżu biegnie linia kolejowa Żagań-Jelenia Góra.
Zabudowa

Zabudowa zagrodowa rozproszona pochodzi w większości z 3-4 ćwierci XIX wieku. Na obrzeżach wsi pojawiają się budynki z 1
ćwierci XX wieku, a przy szosie wznosi się wiele obiektów współczesnych. Zagrody składają się z 2-4 budynków usytuowanych na planie
podkowy lub litery „L”, w większości w układzie kalenicowym. Wcześniejsze budynki na rzutach prostokąta, zamknięte dachami
dwuspadowymi krytymi ceramiczna dachówką karpiówką, a w nich powieki. Elewacje tynkowane, wieloosiowe o niezbyt bogatym detalu
architektonicznym ograniczającym się do gzymsów taśmowych czy profilowanych, opasek okiennych taśmowych lub profilowanych.
Pojedyncze budynki w narożnikach posiadają bonie. Budynki z początków XX wieku o wyższych dachach dwuspadowych, krótszych,
tynkowanych elewacjach. Pojedyncze budynki wzbogacone pozornymi ryzalitami zakończone szczytami. Przy szosie położonej wyżej od
starszej części wsi wprowadzono współczesną, w chaotycznym układzie, zabudowę pawilonową i wielorodzinną tzw. Bloki. Budynki
gospodarcze niezbyt duże, na planie prostokąta, zamknięte dwuspadowymi dachami krytymi ceramiczną dachówką karpiówką. Elewacje
w większości tynkowane, pozbawione w większości detalu architektonicznego. Szczyty niekiedy deskowane. Pojedyncze elewacje
budynków w pasy wykonane z szlaki hutniczej. Około 1920 roku zbudowano dworzec kolejowy. Funkcje wsi z początkiem XX wieku
rozszerzają się. Około 1930 roku pojawia się szkoła o przysadzistej bryle zamkniętej dwuspadowym dachem. Elewacje tynkowane,
wieloosiowe o prostokątnych oknach i wielodzielnej stolarce.
Zieleń

Cmentarz położony jest na południowy-zachód od wsi, przy drodze gruntowej, za skrzyżowaniem jej z torami kolejowymi, w lesie. W
XIX wieku został on założony przez ewangelików na planie zbliżonym do kwadratu , który podkreśla szpaler żywotników. Na terenie
cmentarza rosną lipy, tuje dęby, brzozy, sosny. Zachowały się też liczne fragmenty z wolnostojących nagrobków.
Stan zachowania

Zagrodowy charakter wsi zachował się jedynie w starszej części wsi przy zachowaniu planu amorficznego. Układ amorficzny
kontynuowany jest także w części nowej. Zabudowa w starszej części zachowała się w średnim stanie technicznym. Nie wiele budynków
uległo przebudowie. W części XX-wiecznej dominuje współczesna zabudowa.
Zieleń cmentarna zachowała się w dobrym stanie. Zachował się także czytelny jego układ. Na podstawie zachowanych licznie
fragmentów trudno określić z jakiego okresu one pochodzą.
Znaczenie kulturowe

Pomimo malowniczego położenia, wieś z punktu widzenia konserwatorskiego jest mało interesująca. Ochroną należy objąć
zewidencjonowane stanowiska archeologiczne, gdzie przy pracach ziemnych wymagany jest nadzór archeologa działającego w
porozumienia z LWKZ. Ochroną należy także objąć pojedyncze obiekty, które winny znaleźć się w ewidencji konserwatorskiej.

TOMASZOWO

Historia
Po I wojnie światowej, na polach położonych pomiędzy miejscowościami Stara Kopernia i Bożnów Niemcy urządzili lotnisko

szybowcowe. W 1936r. przebudowano je na lotnisko wojskowe z hangarami i budynkami mieszkaniowymi dla załogi wojskowej i obsługi
lotniska. W czasie II wojny światowej na lotnisku urządzono warsztaty, w których uzbrajano przywożone , nowo wyprodukowane samoloty
bojowe. Pod koniec wojny testowane były tu także pierwsze samoloty o napędzie odrzutowym. Po 1945 roku, bazę przejęły Wojska
Radzieckie, rozbudowując ją sukcesywnie aż do 1970 roku.

W okresie od 24 kwietnia do 30 lipca 1992r., na podstawie wstępnych uzgodnień z Wojewodą Zielonogórskim Gmina Żagań
przejmuje bezpośrednio od strony rosyjskiej poszczególne elementy byłego Lotniska JAR. Tereny te na podstawie kolejnych decyzji
Wojewody zostają skomunalizowanej przechodzą na własność gminy. Na bazie tego obiektu w 1994r. powstaje nowa jednostka
osadnicza pod nazwą Tomaszowo (od imienia Wójta Gminy Tomasza Niesłuchowskiego).
Krajobraz

Miejscowość o charakterze małego miasteczka położona na płaskim terenie pośród lasów.
Rozplanowanie

Miejscowość bez określonego planu, rozbudowywana spontanicznie, zgodnie z pełnioną funkcją obsługi istniejącego lotniska.
Zabudowa

Istniejąca zabudowa (w przeważającej części o charakterze przemysłowym) nie przedstawia praktycznie wartości historycznej.
Przebudowywana wielokrotnie, a na przełomie lat 80-90-tych zdewastowana przez wojska rosyjskie powoli zostaje odbudowywana przez
nowych użytkowników.
Zieleń

Ze względów strategicznych, zabudowania miejscowości położone są na terenie dość mocno zalesionym, z przewagą drzewostanu
iglastego. Powinno się dążyć do utrzymania tego specyficznego charakteru jednostki osadniczej. Istniejąca zieleń pozwala na
bezkonfliktowe przenikanie się funkcji usługowo-przemysłowej z mieszkaniową.
Znaczenie kulturowe

Pomimo malowniczego położenia, miejscowość z punktu widzenia konserwatorskiego jest mało interesująca.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

32

WYKAZ OBIEKTÓW WPISANYCH DO REJESTRU ZABYTKÓW:

1. Bożnów - dom nr 64,
2. Bożnów - kościół parafialny pw. Św. Augustyna,
3. Bożnów - plebania,
4. Bukowina Bobrzańska - kościół parafialny MB Różańcowej,
5. Chrobrów - kościół filialny pw. Św. Augustyna,
6. Chrobrów - Spichlerz,
7. Dybów - dwór (w granicach zespołu folwark i park),
8. Dzietrzychowice - kościół parafialny pw. Św. Jana,
9. Dzietrzychowice - park krajobrazowy (XVIII i koniec XIX wieku),
10. Dzietrzychowice - wieża mieszkalna,
11. Gorzupia Dolna - kościół św. Jerzego,
12. Jelenin - kościół św. Mikołaja,
13. Jelenin Dolny - pałac z XVIII wieku,
14. Jelenin Dolny - park krajobrazowy XVIII wieku, połowa XIX wieku,
15. Jelenin Górny - pałac z 1871 roku,
16. Jelenin Górny - park krajobrazowy,
17. Miodnica - kościół wraz z wystrojem,
18. Miodnica - zamek,
19. Niemcza - pałac,
20. Rudawica - kościół pw. Wniebowzięcia NMP,
21. Rudawica - plebania,
22. Stara Kopernia - kościół pw. Św. Jerzego,
23. Stary Żagań - kościół św. Wincentego.

0.3.1.3. SPIS ALFABETYCZNY STANOWISK AZP NA TERENIE GMINY ŻAGAŃ.

Wykaz stanowisk archeologicznych.

Lp. Miejscowość
Numer
Stanowiska w
miejscowości / numer
stanowiska w obszarze
AZP (nr obszaru AZP)

Chronologia

1. Dybów 1/26/ Epoka kamienna
2. Dybów 2/27/ Kultura Łużycka
3. Dybów 3/28/ Wczesne średniowiecze
4. Dybów 4/29/ Kultura Łużycka, inne
5. Dybów 5/30/ Halsztat
6. Dybów 6/31/ Halsztat
7. Gorzupia 1/62/ Późne średniowiecze
8. Gorzupia 2/63/ Halsztat
9. Gorzupia 3/64/ Późny Laten
10. Gorzupia 4/65/ Okres rzymski
11. Gorzupia 5/66/ Okres rzymski
12. Gorzupia 6/67/ brak datowania
13. Gorzupia 7/68/ Późne średniowiecze
14. Gorzupia 8/69/ Wczesne średniowiecze
15. Gorzupia 9/70/ Późne Średniowiecze
16. Gorzupia 10/103/ Późne Średniowiecze
17. Gorzupia 11/104/ Neolit
18. Gorzupia 12/105/ Neolit
19. Gorzupia Dolna 1/32/ Laten
20. Gorzupia Dolna 5/36/ Laten
21. Gorzupia Dolna 6/37/ Mezolit
22. Gorzupia Dolna 7/38/ Epoka Kamienna
20. Gorzupia Dolna 8/39/ Epoka Kamienna
23. Gorzupia Dolna 9/40/ Laten
24. Gorzupia Dolna 10/41/ Okres rzymski
25. Gorzupia Dolna 11/42/ Okres rzymski
26. Gorzupia Dolna 12/43/ Epoka Brązu
27. Gorzupia Dolna 13/44 Epoka Brązu
28. Gorzupia Dolna 14/45/ Późne średniowiecze
29. Gorzupia Dolna 15/46/ Późne średniowiecze
30. Gorzupia Dolna 16/47/ Późne średniowiecze
31. Gorzupia Dolna 17/48/ Epoka Kamienna
32. Gorzupia Dolna 18/49/ Starożytność
33. Gorzupia Dolna 19/50/ Halsztat
34. Gorzupia Dolna 20/51/ Starożytność
35. Gorzupia Dolna 21/52/ Starożytność
36. Gorzupia Dolna 22/53/ Starożytność
37. Gorzupia Dolna 23/54/ Starożytność
38. Gorzupia Dolna 24/55/ Starożytność
39. Gorzupia Dolna 25/56/ Starożytność
40. Gorzupia Dolna 26/57/ Halsztat
41. Gorzupia Dolna 27/58/ Halsztat
42. Gorzupia Dolna 28/59/ Halsztat
43. Gorzupia Dolna 29/60/ Kultura Łużycka
44. Gorzupia Dolna 30/61/ Halsztat
45. Gorzupia Dolna 31/106/ Kultura Łużycka
46. Gorzupia Dolna 32/107/ Epoka Brązu
47. Gorzupia Dolna 33/108/ Starożytność
48 Gorzupia Dolna 34/109/ Późne Średniowiecze
49. Gorzupia Dolna 35/110/ Kultura Pomorska

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

33

50. Miodnica 7/71/ Starożytność
51. Miodnica 8/72/ Starożytność
52 Stary Żagań 11/144 (68-12) Późne Średniowiecze - Nowożytność
53 Stary Żagań 9/64 (68-12) Kultura Łużycka
54 Stary Żagań 8/63 (68-12) Wczesne Średniowiecze faza E

Późne Średniowiecze
55 Stary Żagań 4/59 (68-12) Wczesne Średniowiecze
56 Stary Żagań 3/58 (68-12) Kultura Pomorska
57 Pożarów 1/66 (68-12) Kultura Łużycka

Spis stanowisk znanych z literatury

Lp. Miejscowość Numer
stanowiska Chronologia

1. Gorzupia 78 Halsztat
2. Gorzupia 79 Epoka Kamienna
3. Gorzupia Dolna 80 Mezolt
4. Gorzupia Dolna 81 Epoka Brązu
5. Gorzupia Dolna 82 Brak datowania
6. Gorzupia Dolna 83 Epoka Brązu
7. Gorzupia Dolna 84 Brak datowania
8. Gorzupia Dolna 85 Brak datowania
9. Gorzupia Dolna 86 Brak datowania
10. Gorzupia Dolna 87 Neolit
11. Gorzupia Dolna 88 Brak datowania
12. Miodnica 89 Okres rzymski

Wały ziemne

Lp. Miejscowość Numer
stanowiska Chronologia

1. Dybów 7/90/ Starożytność lub Wczesne Średniowiecze
2. Dybów 8/91/ Starożytność lub Wczesne Średniowiecze
3. Dybów 9/92/ Starożytność lub Wczesne Średniowiecze
4. Dybów 10/93/ Starożytność lub Wczesne Średniowiecze

O wartościach kulturowych obszaru gminy decydują:
- archeologiczne ślady pierwotnego osadnictwa,
- zachowane plany wsi z XIII wieku,
- zabytki architektury i budownictwa, wpisane do rejestru zabytków oraz objęte ewidencją konserwatorską,
- zespoły zabudowy wiejskiej, decydujące o charakterze krajobrazu terenu i układzie przestrzennym miejscowości,
- zespoły folwarczne, jako dominanty przestrzenne w osiedlach wiejskich i świadectwo dawnej gospodarki rolnej,
- zabytki komponowanej zieleni: dworskie parki i relikty cmentarzy.

Z punktu widzenia archeologii najcenniejszymi są tereny wczesnego osadnictwa, a więc rejon Starego Żagania i Pożarowa.
Równie ważne są centralne punkty niektórych wsi, zwłaszcza rejony usytuowania kościołów i feudalnych siedzib. Godny uwagi jest
najstarszy folwark w Puszczykowie - przysiółek wsi Stary Żagań (wzmiankowany w 1290 roku), wyrosły zapewne z XII- wiecznego źrebia.
Także obszary wsi Rudawica i Łozy, gdzie można się spodziewać reliktów po hutniczych dymarkach.

Plany znajdujących się na terenie gminy wsi odzwierciedlają historię tutejszego osadnictwa.
Wsie o układzie ulicowym np. Dybów, Gorzupia Dolna, Rudawica i rzędowym (np. Niemcza, Machów) oraz o nazwach patronimicznych
(Łozy), powstały najpewniej na miejscu osad starszych, istniejących przed XIII wiekiem. Większą część łańcuchówek ma rodowód
kolonialny, a czas ich zamyka się w klamrach pierwszej połowy XIII wieku. Jeżeli chodzi o układy planów, to ich walory są niewielkie.

Najcenniejszym zabytkiem architektury jest romański kościółek w Starym Żaganiu - najstarsza budowla w województwie lubuskim.
Spośród ośmiu wczesnogotyckich świątyń, wzniesionych w drugiej połowie XIII wieku (przebudowanych w nowszych czasach),
największe wartości ma kościół w Jeleninie, usytuowany malowniczo na stoku, z oryginalnym wnętrzem ukształtowanym w XV wieku.
Układem wnętrza wyróżnia się także XIV-wieczny kościół w Rudawicy, nakryty jedynym w województwie sklepieniem palmowym.
Większość budowli sakralnych opatrzona jest wieżą. Wszystkie stanowią dominanty w układach przestrzennych wsi. Z okresu gotyku
pochodzą dwie budowle świeckie - wieża mieszkalna w Dzietrzychowicach
0 zamek w Miodnicy. W dobie renesansu powstały dwory szlacheckie w Bukowinie Bobrzańskiej, Gorzupi i Jeleninie, wszystkie
przebudowane w nowszych czasach, a obecnie w ruinie. Z czasu baroku przetrwały: dwór w Dybowie, plebania w Rudawicy, plebania i
karczma w Bożnowie. W stylu klasycystycznym zbudowany został dwór w Marysinie, zaprojektowany przez Chrystiana Schultza, autora
przebudowy wnętrz żagańskiego pałacu. W wyniku przebudowy klasycystyczną formę otrzymał, dziś zrujnowany, XVI-wieczny dwór w
Jeleninie. Druga dworska rezydencja w Jeleninie (z XVII wieku), obecny eklektyczny kształt uzyskała po przebudowie, przeprowadzonej
w drugiej połowie XIX wieku. Z tego samego czasu pochodzą pałace w Chrobrowie i Dzietrzychowicach.

Zabudowa wiejska, zwłaszcza w miejscowościach o układzie łańcuchowym, rozproszona na dużej przestrzeni, pozbawiona jest
znaczniejszych walorów plastycznych i krajobrazowych. O jej wartościach pod tym względem można zatem mówić tylko w odniesieniu do
centralnych punktów wiejskich, gdzie usytuowane są kościoły i założenia dworskie.. Wyróżniają się zwłaszcza sektory wsi w Jeleninie
i Miodnicy, a także mniej wyeksponowane w Gorzupi Dolnej, Bukowinie Bobrzańskiej, Bożnowie i Rudawicy (kościół, plebania). Spośród
łańcuchówek wyróżnia się Bożnów, stosunkowo zwartą i regularną zabudową, okazałością zagród oraz niezakłóconym układem
przestrzennym. Interesująca plastycznie ekspozycja na wieś otwiera się z drogi Żagań- Chrobrów. Zabudowa mieszkalna i gospodarcza
pochodzi w większości z drugiej połowy XIX wieku. W każdej miejscowości zachowały się jednak nieliczne domy wcześniejsze,
z pierwszej połowy XIX wieku.

W przeszłości folwarków nie miały tylko cztery miejscowości: Rudawica, Łozy, Trzebów i Machów. W niektórych większych wsiach
jak Dzietrzychowice, Stara Kopernia, Jelenin czy Miodnica, istniały w przeszłości po trzy folwarki. Wynikało to z podziału wsi na wielu
właścicieli. Rozdrobnienia własności nie dotknęły tylko miejscowości małych jak Niemcza, Dybów czy Kocin. Do czasów obecnych
zachowały się tylko nieliczne folwarki, bądź ich resztki. Architektonicznie najwartościowszymi są folwarki w Jeleninie, Bożnowie,
Chrobrowie i Dzietrzychowicach (dawniej klasztorny).

Komponowana zieleń, czyli podworskie parki i cmentarze, uległa po roku 1945 totalnej degradacji. Znamiona planowanych założeń
mają jeszcze parki w Dzietrzychowicach, Jeleninie i Chrobrowie. Pewne wartości krajobrazowo-kulturowe, jako enklawy wysokiej zieleni,
przedstawiają cmentarze, zwłaszcza tam, gdzie nadal prowadzi się pochówki - w Bożnowie, Bukowinie Bobrzańskiej, Chrobrowie,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

34

Gorzupi Dolnej, Jeleninie, Łozach i Starej Koperni.

1.2. UWARUNKOWANIA SPOŁECZNO-GOSPODARCZE.
1.1.2.1. PODSTAWOWE DANE O GMINIE.

(źródło: „Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze)

Gmina Żagań jest gminą o statusie wiejskim z siedzibą w mieście Żagań.

Powierzchnia ogólna gminy - 28 111 ha w tym:
użytki rolne 35,5%
lasy 47,8%
pozostałe tereny, nieużytki i zabudowane 16,7%

Podział terytorialny gminy obowiązujący na dzień 31 grudnia 1998r.
a) sołectwa - 15:

- Bożnów,
- Bukowina Bobrzańska,
- Chrobrów,
- Dzietrzychowice,
- Gorzupia,
- Gorzupia Dolna,
- Jelenin,
- Kocin,
- Łozy,
- Miodnica,
- Pożarów,
- Rudawica,
- Stara Kopernia,
- Tomaszowo,
- Trzebów,

b) miejscowości (jednostki osadnicze) - 23,
c) przysiółki - 3,
d) wsie pozostałe - 5.

Użytkowanie gruntów.

Ludność gminy:
- ogółem 7 040 osób
- mężczyzn 3 469
- kobiet 3 571
- osób na km2 25
- przyrost naturalny 3,43
- saldo migracji +87

Rynek pracy:
- pracujący w gospodarce narodowej* 717
- stopa bezrobocia 16,4%

* bez jednostek: osób fizycznych prowadzących działalność gospodarczą, spółek cywilnych, w których liczba zatrudnionych jest mniejsza niż 5 osób, rolników
indywidualnych

Podmioty gospodarcze według sektorów zarejestrowane w systemie KRUPGN-REGON:
- ogółem 325
 w tym sektory:
 publiczny 10
 prywatny 315

Budżet gminy:
- dochody 7 838,5 tys. zł
- wydatki 8 242,6 tys. Zł

1.2.2.2. SIEĆ OSADNICZA.

Układ osadniczy gminy tworzą:
- wsie sołeckie 15
- wsie pozostałe 5
- przysiółki 3

powierzchnia
ogólna gminy

w tym
użytki rolne

lasy pozostałe tereny, nieużytki
i zabudowane razem grunty orne sady łąki pastwiska

w hektarach
28 11 9986 8 120 164 886 816 13 436 4 689

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

35

Charakterystyka struktury wiejskiej sieci osadniczej w oparciu o wielkość jednostek (liczba ludności wg stanu na 08.11.1999r. pobyt
stały, Urząd Gminy).
- jednostki osadnicze o zaludnieniu do 60 osób:

Dybów 47
Marysin 48
Gryżyce 55
Nieradza 59
Pruszków 42
Kocin 41

- jednostki osadnicze o zaludnieniu od 195-415 osób:

Gorzupia z Gorzupią Dolną 233
Łozy 294
Pożarów 218
Stary Żagań 195
Bukowina Bobrzańska 397
Chrobrów 378
Rudawica i Dobre n. Kwisą 313
Stara Kopernia 415
Trzebów 311

- jednostki osadnicze o zaludnieniu od 600-1000 osób:

Miodnica 634
Jelenin 753
Tomaszowo 818
Dzietrzychowice 851
Bożnów i Machów 864
Z powyższego zestawienia wynika, że wsie o liczbie ludności:

- do 60 osób skupiają 4,2% ludności gminy,
- od 195 do 415 osób skupiają 39,5% ludności gminy,
- od 600 do 1000 osób skupiają 56,3% ludności gminy.

Hierarchia ośrodków sieci osadniczej:
- siedziba gminy: miasto Żagań (Gmina o statusie miejskim, administracyjnie wyłączona z obszaru Gminy wiejskiej Żagań),

ośrodek o znaczeniu regionalnym, stanowi centrum administracyjno-usługowe dla całego obszaru gminy,
- ośrodki podstawowe z pełnym zakresem usług wsie: Tomaszowo, Dzietrzychowice, Jelenin, Miodnica,
- ośrodki podstawowe z niepełnym zakresem usług wsie: Bożnów, Bukowina Bobrzańska, Trzebów, Rudawica,
- ośrodki elementarne: wsie pozostałe.

Powstanie jednostki osadniczej Tomaszowo nastąpiło w 1994r. na bazie istniejącej zabudowy mieszkaniowej i infrastruktury
po byłej jednostce armii radzieckiej (JAR).

Ośrodki lokalnej obsługi ludności:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

36

1.3.1.4. SYTUACJA SPOŁECZNO-GOSPODARCZA.
W opracowaniu uwzględnione zostały uwarunkowania wynikające z:

- funkcji,
- istniejącej sytuacji demograficznej,
- istniejącego stanu zagospodarowania,
- występujących trendów w zakresie rozwoju gospodarczego,
- aspiracji i potrzeb inwestycyjnych mieszkańców.

2.3.1.1.4.1. Funkcje obszarów gminy.
Funkcje określono w oparciu o struktury, użytkowania terenów i zatrudnienia (źródło: Województwo Lubuskie w 1998r. Urząd

Statystyczny w Zielonej Górze. Pracujący w gospodarce narodowej wg europejskiej klasyfikacji działalności gospodarczej bez
jednostek osób fizycznych prowadzących działalność gospodarczą, spółek cywilnych, w których liczba pracujących wynosi mniej niż
5 osób i rolników i indywidualnych).

Funkcje podstawowe:
- rolnictwo.

Użytkowanie terenów:
- powierzchnia użytków rolnych w gminie:

ogółem 9 986 ha, tj. 35,5% powierzchni ogólnej gminy w tym
użytkowanie gruntów w gospodarstwach indywidualnych:
ogółem 8 511 ha, użytki rolne 7 946 ha.

Użytki rolne w gospodarstwach indywidualnych stanowią 79,6% ogólnej powierzchni użytków rolnych w gminie.
- powierzchnia lasów w gminie:

ogółem 13 436 ha, tj. 47,8% powierzchni ogólnej gminy w tym 70% powierzchni lasów jest objętych funkcją
specjalną. Są to tereny wojskowe o znaczeniu strategicznym.

Funkcje uzupełniające:
- leśnictwo,
- działalność produkcyjna,
- budownictwo,
- usługi.

Zatrudnienie (pracujący w gospodarce narodowej):
- w przemyśle 218 osób,

lp. miejscowość

sz
ko

ła

po
ds

ta
w

ow
a

pr
ze

ds
zk

ol
e

gi
m

na
zj

um

sł
uż

ba
 z

dr
ow

ia

ap
te

ka

ko
śc

ió
ł

cm
en

ta
rz

bi
bl

io
te

ka

św
ie

tli
ca

 w
ie

js
ka

kl
ub

ok
aw

ia
rn

ia

ha
nd

el

ga
st

ro
no

m
ia

st
ra

ż
po

ża
rn

a

łą
cz

no
ść

 (p
oc

zt
a,

ce

nt
ra

la
, t

el
ef

on
)

dz
ia

ła
ln

oś
ć

pr
od

uk
cy

jn
a

us
łu

gi

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
1. Bożnów X X X X X X X X X
2. Bukowina Bobrzańska X X X X X X
3. Chrobrów X X X X X
4. Dzietrzychowice X X X X X X X X X X X X
5. Dybów

6. Gorzupia pf X

7. Gorzupia Dolna X X X

8. Marysin

9. Jelenin X X X X X X X X X

10. Kocin

11. Nieradza

12. Łozy k X X X X
13. Gryżyce X

14. Miodnica X X X X X X X X X X

15. Pruszków

16. Pożarów pf X X X X
17. Rudawica X X X X X X X X
18. Stara Kopernia X X X X

19. Trzebów X X X X X X
20. Stary Żagań X X X X X X
21. Tomaszowo X X X X X X X X X
X - występuje, pf - punkt filialny, k - kaplica

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

37

- w budownictwie 158 osób,
- w usługach 259 osób,

ogółem w gminie 717 osób.

2.3.2.1.4.2. Demografia.

Stan, ruch naturalny i wędrówkowy ludności w 1998r. (Urząd Statystyczny w Zielonej Górze).
Stan ludności ogółem 7 040 osób, w tym:

- Mężczyzn 3 469 osób,
- Kobiet 3 571 osób.

Migracja ludności:
- napływ 227 osób w tym z zagranicy 5 osób,
- odpływ 140 osób w tym za granicę 4 osoby,
- saldo migracji wyniosło 87 osób.

Ludność według płci i wieku w gminie Żagań w 1998r. (Urząd Statystyczny w Zielonej Górze, Departament Badań Demograficznych).

W województwie lubuskim (1998r.):
- wiek przedprodukcyjny 27,2% ogółu ludności województwa,
- wiek produkcyjny 60,1% ogółu ludności województwa,
- wiek poprodukcyjny 12,7% ogółu ludności województwa.

Struktura wieku ludności (31.12.1998r.).

ludność ogółem 7 040 osób 100,0

w tym wiek:

0 - 2 lat 354 5,0

3 - 6 lat 537 7,6

7 – 14 lat 955 13,6

5 – 17 la t 372 5,3

18 - 64 lat mężczyźni 2 072 29,4

18 - 64 lat kobiety 1 829 26,0

65 lat i więcej mężczyźni 308 4,4

wyszczególnienie w liczbach
bezwzględnych

na 1000
ludności

małżeństwa 34 4,86
urodzenia żywe 102 14,59
zgony ogółem 103 9,12

przyrost naturalny 46 4,07

wiek
ogółem w tym

mężczyźni kobiety
osób % osób % osób %

gmina 7 040 100,0 3 469 100,0 3 571 100,0

wiek przedprodukcyjny 2 218 31,5 1 089 31,4 1 129 31,6
wiek produkcyjny 3 901 55,4 2 072 59,7 1 829 51,2

wiek poprodukcyjny 921 13,1 308 8,9 613 17,2

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

38

60 lat i więcej 613 8,7

Bezrobocie w 1998 r. („Województwo lubuskie” Urząd Statystyczny w Zielonej Górze).
- bezrobotni ogółem 489 osób w tym kobiet 330,
- stopa bezrobocia 16,4%.

Bezrobocie w 1997r. („Podstawowe dane statystyczne wg miast i gmin 1997r.” Urząd Statystyczny w Zielonej Górze).
- bezrobotni ogółem 460 osób w tym kobiet 320,
- stopa bezrobocia 15,5%.

Uwarunkowania procesów demograficznych.
Jednym z istotnych obszarów analizy uwarunkowań dla wyciągnięcia wniosków co do przyszłości gminy jest analiza

demograficzna.
Ludność i otwartość gminy będą dwoma głównymi czynnikami decydującymi o przebiegu procesów rozwoju.

Analizę procesów demograficznych przeprowadzono na przestrzeni lat 1975-1998r.

Ludność gminy
1975r. 6 100 osób
1978r. 6 593 osoby
1980r. 6 600 osób
1985r. 6 700 osób
1987r. 6 478 osób
1989r. 6 100 osób
1991r. 6 100 osób
1997r. 6 907 osób
1998r. 7 040 osób

Migracja ludności w latach 1975-1989 wyniosła 2,2 tys. osób.

Struktura wieku ludności.

W porównaniu z 1987r. nastąpił:
- spadek liczby ludności roczników przedprodukcyjnych,
- wzrost liczby ludności roczników w wieku produkcyjnym,
- wzrost liczby ludności roczników w wieku poprodukcyjnym.

Na podstawie obserwacji procesów demograficznych stwierdzono:
- wzrost liczby ludności gminy w latach 1975-1985,
- spadek liczby ludności gminy w latach 1989-1991,
- wzrost liczby ludności gminy w latach 1997 i 1998.

Sytuację demograficzną gminy w latach 1975-1998 należy ocenić jako niestabilną.
Obciążenie demograficzne tj. ilość osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym wynosi 80,4 i jest wysokie.
Wyższe niż średnia wojewódzka (67,1) i średnia dla terenów wiejskich w województwie (73,3).

Rozmieszczenie ludności w gminie.

Struktura wieku ludności
w latach

1987 1998

wiek przedprodukcyjny wiek

produkcyjny wiek

poprodukcyjny

35,6%

54,2%

10,2%

31,5%

55,4%

13,1

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

39

W ostatnich dwunastu latach (1987-1999r.) ludność gminy Żagań wzrosła o 488 osób. Przyrost ludności w stosunku do 1987r.
nastąpił w miejscowościach:

Trzebów o 47%,
Stary Żagań o 13%,
Miodnica o 5%,
Dzietrzychowice o 0,7%.

W 1994r. powstała nowa jednostka osadnicza Tomaszowo na bazie istniejącego zainwestowania po byłej bazie wojsk
radzieckich (JAR).

W pozostałych miejscowościach wystąpił niewielki ubytek ludności.

Zatrudnienie. Pracujący w gospodarce narodowej* w 1998r. („Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze)
) bez jednostek: osób fizycznych prowadzących działalność gospodarczą, spółek cywilnych, w których liczba zatrudnionych jest mniejsza niż 5 osób, rolników

ogółem

w tym
rolnictwo,
łowiectwo,
leśnictwo

przemysł budownictwo handel i
naprawy

transport,
składowanie,

łączność
pośrednictwo

finansowe

administracja
publiczna,

obrona
narodowa

edukacja
ochrona
zdrowia,
opieka

socjalna
717 22 218 158 108 9 2 1 130 9

1.3.1.5. STAN ZAGOSPODAROWANIA GMINY.

1.3.1.1.5.1. Infrastruktura społeczna.

- oświata:
przedszkola zlokalizowane są w:
Dzietrzychowice - 24 dzieci.

szkoły podstawowe:

lp. lokalizacja w
miejscowości nazwa powierzchnia w m2 liczba uczniów granice obwodu

1. Bożnów szkoła podstawowa 860 80 Bożnów

2. Bukowina Bobrzańska szkoła podstawowa 840 84
Bukowina

Bobrzańska,
Chrobrów

3. Dzietrzychowice szkoła podstawowa 620 99 Dzietrzychowice,
Marysin

4. Jelenin szkoła podstawowa 720 87 Jelenin, Kocin

lp. jednostka osadnicza 1978r.* 1987r.* 1999r.**
 gmina ogółem 6 593 6 478 6 966

1. Bożnów i Machów 928 960 864
2. Bukowina Bobrzańska 440 436 397
3. Chrobrów 421 392 378
4. Dzietrzychowice 846 845 851
5. Dybów 66 65 47
6. Gorzupia 137 105 101
7. Gorzupia Dolna 150 152 132
8. Marysin 88 83 48
9. Jelenin 879 850 753
10. Kocin

144 131
41

11. Nieradza 59
12. Łozy 339 328 294
13. Gryżyce 68 73 55
14. Miodnica 634 604 634
15. Pruszków 67 54 42
16. Pożarów 226 234 218
17. Rudawica i Dobre n. Kwisą 345 349 313
18. Stara Kopernia 402 433 415
19. Stary Żagań 205 172 195
20. Trzebów 208 212 311
21. Tomaszowo - - 818

) dane z miejscowych planów zagospodarowania przestrzennego) dane z Urzędu Gminy wg meldunku

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

40

5. Miodnica szkoła podstawowa 1000 130
Gorzupia (filia),
Pożarów (filia),

Dychów, Stary Żagań

6. Trzebów szkoła podstawowa 600 90
Trzebów, Łozy,

Rudawica,
Pruszków

7. Tomaszowo szkoła podstawowa 2550 (pow. łącznie z
gimnazjum) 150 Tomaszowo, Nieradza,

Stara Kopernia

8. Gorzupia punkt filialny 220 6 do obwodu Miodnica

9. Pożarów punkt filialny 300 13 do obwodu Miodnica

10. Tomaszowo gimnazjum wspólny budynek ze
szkołą podstawową 80 cała gmina

Wsie Rudawica i Łozy ze względu na lokalizację (odległość) należą do obwodu gimnazjum w Świętoszowie w
gminie Osiecznica w woj. dolnośląskim. Poza tym młodzież z terenu wsi uczęszcza do gimnazjów w mieście Żaganiu.

W ogólnej liczbie mieszkańców gminy w 1998r. - 7 040 osób liczba grup wiekowych: szkoły podstawowej (7-13 lat) i
gimnazjum (13-16 lat) wynosiła łącznie 1 209 osób tj. 17,2% z ogólnej liczby ludności gminy.
Do szkół podstawowych i gimnazjum na terenie gminy uczęszcza 819 uczniów, pozostali uczniowie korzystają z gimnazjum
Świętoszowie i mieście Żaganiu.
Szkoły zlokalizowane na terenie gminy obsługują68% młodzieży szkolnej.

Młodzież od 16-19 roku życia stanowi w gminie 6,7% tj. 474 osoby. Dla tej młodzieży licea profilowane względnie szkoły
zawodowe zlokalizowane są w miastach: Żagań, Żary i Iłowa.

zdrowie:
Na trenie gminy brak ośrodka zdrowia. Lekarz przyjmuje pacjentów w Miodnicy dwa razy w tygodniu.
W 1998r. praktykę rodzinną prowadził jeden lekarz i jedna pielęgniarka. W przeliczeniu na 10 tys. mieszkańców liczba
pracowników służby zdrowia wyniosła w gminie 1,4, przy średniej dla gmin wiejskich 4,4 i dla województwa lubuskiego 17,8.
Mieszkańcy gminy korzystają z opieki zdrowotnej w mieście Żaganiu.
Apteka znajduje się w miejscowości Tomaszowo.

obiekty kultu religijnego:
kościoły zlokalizowane są w następujących wsiach:

- Bożnów - kościół parafialny,
- Bukowina Bobrzańska - kościół filialny,
- Chrobrów - kościół filialny,
- Dzietrzychowice - kościół parafialny,
- Gorzupia Dolna - kościół filialny,
- Jelenin - kościół filialny,
- Miodnica - kościół filialny,
- Rudawica - kościół filialny,
- Stara Kopernia - kościół filialny,
- Stary Żagań - kościół filialny,
- Tomaszowo -samodzielny wikariat,
- Łozy - kaplica.

cmentarze komunalne znajdują się we wsiach:
- Bożnów, pow.0,78 ha,
- Bukowina Bobrzańska, pow. 1,10 ha,
- Chrobrów, pow. 0,33 ha,
- Dzietrzychowice, pow. 0,61 ha,
- Gorzupia Dolna, pow. 1,06 ha,
- Miodnica, pow. 0,83 ha,
- Stary Żagań, pow. 0,78 ha,
- Rudawica, pow. 0,97 ha.

cmentarze parafialne znajdują się we wsiach:
- Jelenin, pow. 0,59 ha,
- Stara Kopernia, pow. 1,62 ha.

kultura
biblioteki na terenie gminy funkcjonują w następujących miejscowościach:

- Bożnów,
- Dzietrzychowice,
- Jelenin,
- Łozy,
- Miodnica,
- Rudawica.
Łączny księgozbiór wynosi 57 165 woluminów. Wypożyczeń w 1998r. było ok. 41 908.
Wskaźnik na 1000 mieszkańców wynosi 8 120 woluminów.

świetlice wiejskie są w miejscowościach:
- Bożnów,
- Bukowina Bobrzańska,
- Dzietrzychowice,
- Jelenin,
- Miodnica,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

41

- Stary Żagań.
klubo-kawiarnia jest w
- Chrobrowie.

handel, ilość obiektów w poszczególnych wsiach:
- Bożnów 2
- Bukowina Bobrzańska 2
- Chrobrów 2
- Dzietrzychowice 2
- Gorzupia 1
- Jelenin 3
- Łozy 1
- Miodnica 2
- Pożarów 1
- Rudawica 2
- Stara Kopernia 3
- Stary Żagań 1
- Tomaszowo 3
- Trzebów 1

Hurtownie zlokalizowane są w następujących wsiach:
- Bożnów,
- Rudawica,
- Stary Żagań,
- Tomaszowo.

gastronomia, lokalizacja w następujących wsiach:
- Bożnów - bar gastronomiczny,
- Dzietrzychowice - kawiarnia, pijalnia piwa,
- Jelenin - kawiarnia „Laguna”, bar gastronomiczny
- Miodnica - bar gastronomiczny,
- Pożarów - pijalnia piwa,
- Rudawica - bar gastronomiczny,
- Stara Kopernia - bar gastronomiczny „Nocna Chata”, klubo-kawiarnia,
- Tomaszowo - kawiarnia PUB, bar gastronomiczny,
- Trzebów - klubo-kawiarnia.

poczta jest we wsiach:
- Dzietrzychowice,
- Miodnica,
- Rudawica,
- Tomaszowo.

straż pożarna, ochotnicza straż pożarna jest we wsiach:
- Trzebów,
- Jelenin,
- Miodnica,
- Dzietrzychowice (przy Zakładzie Usług Komunalnych - jednostka krajowego systemu gaśnictwa).

działalność usługowa

działalność produkcyjna

lp. lokalizacja rodzaj działalności
1. Bożnów - warsztat samochodowy

2. Bukowina Bobrz. - naprawa sprzętu gospodarstwa domowego,
- warsztat samochodowy

3. Chrobrów - usługi stolarskie

4. Dzietrzychowice - warsztat samochodowy,
- Zakład Usług Komunalnych

5. Łozy - punkt skupu złomu
6. Pożarów - warsztat samochodowy

7. Rudawica - warsztat samochodowy,
- ubój gospodarczy

8. Stary Żagań - warsztat samochodowy
9. Trzebów - zakład budowlano-instalacyjny

10. Tomaszowo
- naprawa sprzętu komputerowego,
- usługi geodezyjne i kartograficzne,
- zakład remontowo-budowlany.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

42

1.3.2.1.5.2. Zasoby mieszkaniowe („Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze)
Zasoby mieszkaniowe w gminie Żagań ogółem:

- mieszkania 2 471
liczba osób/1 mieszkanie 2,85
średnia dla województwa lubuskiego 3,31
średnia dla gmin wiejskich w województwie lubuskim 3,73

- izby 9 264
liczba osób/1 izbę 0,76
średnia dla województwa lubuskiego 0,90
średnia dla gmin wiejskich w województwie lubuskim 0,92
powierzchnia użytkowa mieszkań w tys. m2 165,9
powierzchnia użytkowa mieszkania/1 osobę w m2 23,6
średnia dla województwa lubuskiego 18,9
średnia dla gmin wiejskich w województwie lubuskim 20,1

Warunki zamieszkania w gminie Żagań ocenia się jako najlepsze ze wszystkich gmin wiejskich na terenie województwa lubuskiego.
Uwarunkowaniami wpływającymi na taką ocenę są wskaźniki:

- mała liczba osób na 1 mieszkanie,
- małe zagęszczenie osób na 1 izbę,
- duża powierzchnia użytkowa mieszkania na 1 osobę.

1.3.3.1.5.3. Zasoby komunalne na terenie gminy (Urząd Gminy Żagań XII 1999r.)

lp. miejscowość rodzaj zabudowy stan
techniczny

wiek

1. Bożnów

1 budynek jednorodzinny
1 budynek gospodarczy
2 budynki wielorodzinne
3 5 mieszkań
2 budynki gospodarcze

dobry wybudowane przed 1945r.

2. Dzietrzychowice
2 budynki jednorodzinne
3 1 budynek wielorodzinny
4 6 mieszkań
5 budynki gospodarcze

dobry wybudowane przed 1945r.

3. Jelenin
1,5 budynku wielorodzinnego
3 mieszkania
3 budynki gospodarcze garaże

dobry wybudowane przed 1945r.

4. Łozy
5 budynków jednorodzinnych
4 budynki wielorodzinne
13 mieszkań
8 budynków gospodarczych

dobry wybudowane przed 1945r.

5. Miodnica
3 budynki wielorodzinne
8 mieszkań
3 budynki gospodarcze
6 garaży

dobry wybudowane przed 1945r.

6. Pożarów
1 budynek wielorodzinny
4 mieszkania
2 budynki gospodarcze

dobry wybudowane przed 1945r.

7. Pruszków
1 budynek jednorodzinny
1 mieszkanie
1 budynek gospodarczy

dobry wybudowane przed 1945r.

lp. lokalizacja rodzaj działalności

1. Bożnów
- piekarnia,
- zakład dziewiarski,
- cukrownia

2. Bukowina Bobrz. - ferma drobiu
3. Dzietrzychowice - 2 fermy drobiu

4. Gorzupia Dolna - kopalnia kruszywa
- elektrownia wodna (Zespół Elektrowni Wodnych Dychów)

5. Gryżyce - elektrownia wodna,
- 2 kopalnie kruszywa

6. Jelenin - mleczarnia ,
- zakład produkcji plomb

7. Pożarów - zakład produkcyjno-handlowy,
- 3 fermy drobiu

8. Rudawica
- ferma drobiu,
- tartak,
- Spółdzielcze Gospodarstwo Rolne

9. Stary Żagań - betoniarnia
10. Trzebów - zakład budowlany - „domy pod klucz”
11. Tomaszowo - zakłady produkcyjne związane z budownictwem

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

43

8. Rudawica
2 budynki wielorodzinne 7
mieszkań
1 budynek gospodarczy

dobry wybudowane przed 1945r.

9. Stara Kopernia
1 budynek wielorodzinny
2 budynki mieszkalno-klubowe
4 mieszkania
5 budynków gospodarczych

dobry wybudowane przed 1945r.

10. Trzebów
2 budynki wielorodzinne
8 mieszkań
1 budynek gospodarczy

dobry wybudowane przed 1945r.

Mieszkania w domach wielorodzinnych sprzedane przez Urząd Gminy osobom fizycznym w 1998r. („Województwo lubuskie w 1998r.”
Urząd Statystyczny w Zielonej Górze)
- mieszkania 5,
- powierzchnia użytkowa mieszkań 281,
- wartość sprzedanych mieszkań w tys. zł 19,0
- przeciętna powierzchnia użytkowa 1 mieszkania w m2 56,2.

mieszkania oddane do użytku w 1998r. („województwo lubuskie w 1998r.” urząd statystyczny w zielonej górze)
- mieszkania 1
- izby 7
- powierzchnia użytkowa mieszkań w m2 173

Ruch budowlany

- decyzje o warunkach zabudowy i zagospodarowania terenu w latach 1998/1999.

lp. miejscowość budownictwo
mieszkaniowe

inne
inwestycje ogółem

1. Gorzupia - 2 2
2. Gorzupia Dolna - 4 4
3. Miodnica 1 4 5
4. Pożarów 1 1 2
5. Stary Żagań 3 5 8
6. Dzietrzychowice 2 3 5
7. Marysin - 1 1
8. Jelenin - 3 3
9. Stara Kopernia 3 6 9
10. Tomaszowo - 30 30
11. Chrobrów 1 3 4
12. Bukowina Bobrzańska - 4 4
13. Bożnów 4 7 11
14. Trzebów 1 5 6
15. Rudawica 1 2 3
16. Pruszków - 1 1
17. Łozy - 1 1

- pozwolenia na budowę w latach 1998/1999.

lp. miejscowość
budownictwo
mieszkaniowe inne inwestycje ogółem

1998r. 1999r. 1998r. 1999r. 1998r. 1999r.
1. Tomaszowo - 2 13 8 13 10
2. Bożnów 3 1 5 4 8 5
3. Pożarów 1 - - 1 1 1
4. Trzebów - - 2 - 2 1
5. Gorzupia - - 6 2 6 2
6. Stary Żagań - 1 2 1 2 2
7. Miodnica - - 1 3 1 3

8. Chrobrów 1 - - 2 1 2
9. Dzietrzychowice - 1 2 1 2 2

10. Stara Kopernia - 2 1 2 1 4

11. Jelenin 1 - - 1 1 1
12. Szprotawa - Żagań budowa kabla T KM 20 w 1998r.

13. Jabłonów - Jelenin budowa kablowej linii telefon. wzdłuż drogi 1998r.
14. Bukowina Bobrzańska - - - 4 - 4
15. Marysin - - - 1 - 1

- obrót nieruchomościami

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

44

Ilość transakcji w obrocie gruntami o pow. powyżej 4 arów w latach 1998/1999 (źródło: Urząd Gminy Żagań)

lp. miejscowość grunty rolne grunty budowlane

1. Bukowina Bobrzańska - 2 - 8 400 m2
2. Chrobrów 2 - 16 200 m2 7 - 23 390 m2

3. Łozy 2 - 9 100 m2 1 - 1 000 m2
4. Gorzupia Dolna - 1 - 9 100 m2
5. Gorzupia 1 - 6 600 m2 -
6. Bożnów 1 - 10 600 m2 1 - 1 100 m2
7. Dzietrzychowice 2 - 1 100 m2 -
8. Jelenin - 2 - 12 100 m2
9. Miodnica - 1 - 1 500 m2

10. Stary Żagań 1 - 160 900 m2 -
11. Tomaszowo - 10 - 26 129 m2

W gminie Żagań w 11 miejscowościach w okresie 2 lat zarejestrowano 9 transakcji w obrocie gruntami rolnymi o powierzchni
powyżej 4 arów o łącznej powierzchni 204 500 m2 oraz 25 transakcji w obrocie gruntami budowlanymi o łącznej powierzchni 82 719
m2.

2.4.1.6. STAN GOSPODARKI GMINY.

Budżet gminy - realizacja 31.12.1998r. („Województwo lubuskie w 1998r.” Urząd Statystyczny w Zielonej Górze)
- dochody

ogółem

w tym
podatki i opłaty lokalne udziały w

podatkach
stanowiących

dochody
skarbu

państwa

dotacje
z budżetu

centralnego

subwencje
ogólne
(łącznie

z subwencją
oświatową)

razem podatek
rolny

podatek od
nieruchomości

podatek od
środków

transportu

W tyś. złotych
7 838,5 1 748,3 368,0 751,3 31,4 934,5 1 534,7 2 326,4

- wydatki

ogółem

w tym

wynagrodzenia materiały i usługi opłaty i składki
dotacje
na wydatki

bieżące

wydatki majątkowe

ogółem
z tego

wydatki
inwestycyjne

udziały w
spółkach

w tys. złotych

8 242,6 2 289,3 1 262,8 1 122,8 525,5 1 962,1 1 962,1 -

- dochody na jednego mieszkańca

ogółem
w tym

podatki i opłaty lokalne udziały w podatkach stanowiących
dochody budżetu państwa

w zł/1 mieszkańca
1 113 248 132

- wydatki na jednego mieszkańca

ogółem
w tym

wynagrodzenia materiały i usługi
wydatki majątkowe

w zł/1 mieszkańca
1 170 504 278

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

45

2.5.1.7. PRZEKSZTAŁCENIA WŁASNOŚCIOWE W GMINIE.

Podmioty gospodarcze według sektorów w 1998r. - zarejestrowane w systemie KRUPGN-REGON.

ogółem
sektor

publiczny prywatny
325 10 315

Podmioty gospodarcze według sektorów w 1998r. - zarejestrowane w systemie KRUPGN-REGON, dotyczy osób prawnych oraz
samodzielnych jednostek organizacyjnych nie mających osobowości prawnej.

ogółem
sektor

publiczny prywatny
48 10 38

Podmioty gospodarcze według formy prawnej i rodzaju własności - zarejestrowane w systemie KRUPGN-REGON w 1998r.

ogółem

w tym

pr
ze

ds
ię

bi
or

st
w

a
pa

ńs
tw

ow
e

sp
ół

dz
ie

lc
ze

sp
ół

ki
 c

yw
iln

e

os
ob

y
fiz

yc
zn

e

sp
ół

ki
 p

ra
w

a
ha

nd
lo

w
eg

o
w tym

spółki akcyjne spółki z ograniczoną
odpowiedzialnością

ogółem
w tym z

udziałem
kapitału

zagraniczn.

ogółem
w tym z

udziałem
kapitału

zagraniczn.
325 1 2 14 277 14 2 2 12 3

Wnioski:

Uwarunkowania wynikające ze stanu sieci osadniczej:

1. System obsługi ludności charakteryzuje się dobrą dostępnością.
2. Dobry stopień wyposażenia w usługi ośrodków podstawowych.
3. Istniejące ośrodki lokalnej obsługi ludności:

- o dynamicznym rozwoju: Tomaszowo,
- o umiarkowanym rozwoju: Dzietrzychowice, Miodnica,
- o charakterze regresyjnym: Marysin, Dybów, Pruszków,
- o charakterze stagnującym: pozostałe miejscowości.

Uwarunkowania wynikające z funkcji obszarów gminy:
1. Funkcje gospodarcze:

- rolnictwo, w strukturze użytkowania użytki rolne w gospodarstwach indywidualnych stanowią 79,6% ogólnej powierzchni
użytków rolnych w gminie,

- leśnictwo, powierzchnia lasów stanowi 47,8% powierzchni ogólnej gminy w tym 70% objętych jest funkcją specjalną o
znaczeniu strategicznym (tereny wojskowe),

- działalność produkcyjna, zatrudnienie z ogółu zatrudnionych w gospodarce społecznej w gminie:
w przemyśle 30,4%
w budownictwie 22,0%,

- działalność usługowa, zatrudnienie z ogółu zatrudnionych w gospodarce uspołecznionej w gminie:
w usługach 36%.

Uwarunkowania wynikające z istniejącego potencjału demograficznego:
1. Wzrost liczby ludności gminy na przestrzeni lat 1987-1999 o ok. 500 osób, co wiąże się z powstaniem w 1994r. (na bazie

infrastruktury po byłej JAR) miejscowości Tomaszowo,
2. Zmniejszający się przyrost naturalny.
3. Zmiany w strukturze wieku:

- spadek liczby ludności roczników przedprodukcyjnych,
- wzrost liczby ludności roczników produkcyjnych i poprodukcyjnych.

4. Wysoki stopień bezrobocia (16,4% przy średnim dla województwa 13,1%) oraz duży udział ludności w wieku produkcyjnym
warunkują potrzebę tworzenia nowych miejsc pracy.

Uwarunkowania wynikające ze stanu i realizacji budownictwa mieszkaniowego:
1. Warunki zamieszkania na terenie gminy są lepsze od przeciętnych w województwie lubuskim, o czym świadczą wskaźniki

charakteryzujące sytuację mieszkaniową:
- liczba osób na mieszkanie:

w gminie 2,85,
w województwie 3,31,

- liczba osób na izbę:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

46

w gminie 0,76,
w województwie 0,90,

- powierzchnia użytkowa w m2 na osobę:
w gminie 23,6,
w województwie

- budownictwo mieszkaniowe:
wydano 15 decyzji o warunkach zabudowy i zagospodarowania terenu,
wydano 13 pozwoleń na budowę,

- oddano do użytku 1 mieszkanie/dom.
Uwarunkowania wynikające z przekształceń własnościowych:

1. Sektor prywatny stopniowo wypiera działalność sektora publicznego.
Podmioty gospodarcze stanowią 97% podmiotów zarejestrowanych w systemie KRUPGN-REGON. W największym stopniu
widać to w działalności handlowej i usługowej.

2. Duży udział kapitału zagranicznego w spółkach akcyjnych.
Uwarunkowania wynikające ze stanu usług:

1. Sieć szkół podstawowych i gimnazjum na terenie gminy pozwoli na obsługę w granicach ustalonych obwodów.
Wspomagającą rolę pełni miasto Żagań.

2. Nie wystarczająca jest obsługa w zakresie opieki zdrowotnej.
3. Sieć pozostałych placówek usługowych (kultura, handel, gastronomia, rzemiosło) zapewnia zaspokojenie podstawowych

potrzeb w tym zakresie. Mieszkańcy gminy korzystają z usług ponadpodstawowych zlokalizowanych w mieście Żagań.
Uwarunkowania wynikające z procesów społecznych:

1. W wyniku procesów społecznych jakie dokonują się na terenie gminy:
- wzrost liczby osób pozostających bez pracy,
- problem zagospodarowania obiektów i terenów po byłej JAR,
władze samorządowe i społeczność lokalna powinny zdawać sobie sprawę z tego, że z upływem czasu nie wykorzystany
potencjał własny gminy będzie tracił na znaczeniu a czynniki jej rozwoju staną się barierami siła robocza, dla której brak
zatrudnienia na terenie gminy emigruje lub powiększy grono bezrobotnych.
Zabudowa mieszkaniowa i gospodarcza ulegną dekapitalizacji, obiekty zabytkowe zniszczeją, co spowoduje coraz wyższe
koszty ich utrzymania.
Zasoby przyrody nie chronione i odpowiednio nie zagospodarowane ulegną degradacji.

1.3. ROZPOZNANIE STANU I FUNKCJONOWANIA ŚRODOWISKA PRZYRODNICZEGO.

1.1.3.1. CHARAKTERYSTYKA WARUNKÓW NATURALNYCH.
Gmina Żagań położona jest w południowej części województwa lubuskiego nad środkowym odcinkiem rzeki Bóbr, przy ujściu

jej dwóch największych lewobrzeżnych dopływów Kwisy i Czernej.
Gmina Żagań wraz z miastem Żagań posiada powierzchnię 32, 279 hakm2, w tym użytki rolne zajmują powierzchnię 10, 869 km2ha,
lasy 17, 353 km2ha, zaś nieużytki i tereny zabudowane 3, 776 km2ha. Według podziału fizyczno - geograficznego J. Kondrackiego
teren gminy i miasta Żagania znajduje się w obrębie czterech mezoregionów: Wzniesień Żarskich, Wzgórz Dalkowskich, Borów
Dolnośląskich i Równiny Szprotawskiej.
Wzniesienia Żarskie - obejmują północno - zachodni fragment gminy leżący na lewym brzegu Bobru. Wzniesienia tworzy rozległa
terasa nadzalewowa przechodząca łagodnie w obszar wysoczyzny. Jest to płaska powierzchnia w całości zalesiona, założona na
wysokości 98-115 m lekko nachylona ku dolinie Bobru, od której jest oddzielona ostrą, przekraczającą niekiedy 10 m wysokości
skarpą.

Wzniesienia Żarskie są oddzielone od Wzgórz Dałkowskich doliną Bobru, która to pomimo swej morfologicznej odrębności nie jest w
przedstawionym podziale wyróżniona jako oddzielny mezoregion. Zostanie ona omówiona poniżej w niniejszym rozdziale przy
rozpatrywaniu form morfologicznych. Wzgórza Dalkowskie stanowią całą wschodnią część gminy leżącą na prawym brzegu Bobru.
Oddzielone są od doliny Bobru, podobnie jak Wzniesienia Żarskie stromą, kilkunastometrowej na ogół wysokości skarpą. Fragment
Wzgórz Dalkowskich będących w granicach omawianej gminy to łagodnie pofalowana wysoczyzna plejstoceńska (morenowa),
porozcinana przez liczne nieckowate dolinki boczne. Założone są na wysokości 110-155 m npm. Przeważającą powierzchnię
stanowią tu grunty rolnicze. Jedynie w północnej części tej jednostki zjawiają się większe kompleksy leśne.

Równina Szprotawy - stanowi niewielki fragment gminy w jej wschodniej części. Brak jest wyraźnej granicy oddzielającej ją od
scharakteryzowanych wyżej Wzgórz Dalkowskich. Jest to Wysoczyzna plejstoceńska o prawie płaskiej powierzchni, założona na
wysokości 120-130m npm, oddzielona od doliny Bobru ostrą ok. 10-metrowA skarpą. Stanowią ją grunty rolnicze z kępami
kompleksów leśnych.

Bory Dolnośląskie - są drugie obok Wzgórz Dalkowskich dominującą jednostką fizyczno - geograficzną gminy. Zajmują całą
południową część gminy. Od północy oddzielone są od Wzgórz Żarskich ostro wciętą dolinką Złotej Strugi (Smródki), zaś od Wzgórz
Dalkowskich doliną Bobru.
Jest to rozległa terasa plejstoceńska z fragmentem wysoczyzny plejstoceńskiej. Założona na wysokości 100-140 m npm. Przy
południowo-wschodniej granicy gminy Bory Dolnośląskie doliną Kwisy o szerokości dochodzącej do 1 km i wcięciu od kilku do
kilkunastu metrów.
Bardzo charakterystyczną formą morfologiczną są tu wydmy o parabolicznym kształcie, które występują całymi „koloniami” ciągnąc
się na długości wielu kilometrów. Ich wysokość względna dochodzi do 20 m.
Bory Dolnośląskie oprócz wąskiego skrawka wzdłuż doliny Bobru i Kwisy stanowią olbrzymie kompleksy leśne.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

47

1.1.1.3.1.1. WAŻNIEJSZE FORMY MORFOLOGICZNE
Przede wszystkim należy tu wymienić doliny Bobru, Kwisy i Czernej z ich systemem terasowym.

Doliny wymienionych rzek, z uwagi na wysokie, ostre skarpy stanowią w dużym stopniu o malowniczości krajobrazu gminy.
Największa z wyżej wymienionych dolin, dolina Bobru posiada początkowy przebieg w granicach gminy w kierunku SE-NW, by w
rejonie miasta Żagania zmienić na S-N.
Szerokość doliny (teras zalewowy) waha się od kilkuset metrów w swym górnym odcinku - przy kontakcie z doliną Kwisy - do 2 - 2,5
km na północ od Żagania.
Dolna Bobru jest wypełniona licznymi starorzeczami i odsypami świadczącymi o dużej aktywności rzeźbotwórczej rzeki.
W obrębie doliny Bobru (także Kwisy i Czernej) wydzielono 2 poziomy teras, wyższy i niższy, przy czym terasa zalewowa niższa, tuż
przy korycie rzeki to wąski pas terenu okresowo zalewanego przez rzekę podczas jej wyższych stanów. System teras zalewowych
oddzielony jest od plejstoceńskiej terasy nadzalewowej wysoką skarpą, dochodzącą do kilkunastu metrów wysokości. Należy jednak
zwrócić uwagę na ogromną asymetrię w szerokości teras nadzalewowych. O ile lewobrzeżna terasa stanowi rozległą powierzchnię o
wielokilometrowej szerokości i długości (Wzniesienia Żarskie, a przede wszystkim Bory Dolnośląskie), o tyle terasa prawobrzeżna
występuje w postaci wąskiej półki, o średniej szerokości 300-800 m, oddzielonej kolejną skarpą o wysokości 10-20 m od terenów
wysoczyznowych (Wzgórz Dalkowskich)
Dolina Kwisy posiada podobny charakter morfologiczny, lecz w nieco mniejszej skali. Posiada ona generalny przebieg w kierunku S-
N, a jej szerokość na różnych odcinkach wynosi 250 m do około 1 km. System oddzielający system teras zalewowych od terasy
nadzalewowych czy bezpośrednio wysoczyzny plejstoceńskiej wynosi od kilku do 10m.
Jeszcze mniejszą, choć także podobną morfologicznie jest dolina Czernej, której szerokość nie przekracza 500-600 m, a wysokość
skarpy wynosi od 2 do 10 m.
Posiada ona kręty bieg o generalnym kierunku S-N i SW-NE. Pozostałe dolinki, prócz doliny Złotej Strugi oraz fragmentów
ujściowych dolinek bocznych w rejonie Żagania - Kolonii, które posiadają ostre skarpy, mają charakter dolinek nieckowatych o kilku -
kilkunastometrowym wcięciu. Są one na ogół wąskie, o szerokości od kilkudziesięciu do 200 m, lokalnie tylko w rejonach
wytopiskowych rozszerzają się tworząc misowate obniżenia.
Większymi wyróżniającymi się formami pozytywnymi są wydmy znajdujące się w południowej części gminy.
Tworzą one całe „kolonie” parabolicznych wałów o wysokości dochodzącej do 20 m. Wydmy te są utrwalone lasem, lecz w dużej
mierze zniszczone na skutek specjalnego użytkowania tych terenów.

1.1.2.3.1.2. FORMY ANTROPOGENICZNE
Są to przede wszystkim wyrobiska poeksploatacyjne kopalin takich jak piaski, żwiry, gliny i iły.

Większe wyrobiska o kilkuhektarowej powierzchni występują w rejonie miasta Żagania na terasie nadzalewowej Bobru i skarpie
oddzielającej ją od wysoczyzny morenowej, przy kontakcie z doliną Czernej, na obszarach na południe od Żagania a także w dolinie
Kwisy we wsi Łozy i Trzebów.
Mniejsze wyrobiska rozrzucone są po terasie całej gminy. Wyrobiska te w znacznej części są zarośnięte, niektóre z nich
wykorzystywane są w dalszej eksploatacji.

1.2.3.2. BUDOWA GEOLOGICZNA
Starsze podłoże (podczwartorzędowe) budują trzeciorzędowe (mioceńskie) osady wykształcone w postaci piasków drobnych

(kwarcowych), iłów, mułków i węgla brunatnego. Osady trzeciorzędowe ułożone są naprzemianlegle a w wyniku silnych zaburzeń
glacitektonicznych strop utworów trzeciorzędowych występuje na zróżnicowanych głębokościach (40,0-2,0 m). Na tak
zróżnicowanym stropie trzeciorzędu, zdeponowane zostały osady czwartorzędowe plejstoceńskie wykształcone w postaci piasków,
żwirów i glin morenowych.
Budowa ta dotyczy obszarów wysoczyzny plejstoceńskiej i wyższych terasów nadzalewowych.
Rejon doliny rzeki Bóbr, Kwisy, Czernej zbudowany jest z holoceńskich osadów piaszczystych i żwirowych. Lokalnie stwierdzono
osady zastoiskowe reprezentowane przez mady gliniaste i namuły organiczne.
Miąższość osadów plejstoceńskich jest zróżnicowana i waha się od kilku do kilkudziesięciu metrów.
W obrębie gminy Żagań wyróżnić można generalnie trzy formy budowy geologicznej związane z czynnikami rzeźbotwórczymi:

- wysoczyzna plejstoceńska,
- wyższa terasa plejstoceńska,
- doliny rzek i potoków.

Wysoczyzna plejstoceńska zbudowana jest generalnie z plejstoceńskich osadów glacjalnych i fluwioglacjalnych, które
charakteryzują się dużą nieregularnością w stratygrafii i ułożeniu poziomym warstw.
Do osadów glacjalnych zaliczono gliny w przewadze piaszczyste z domieszkami żwirów, pylaste i zwięzłe. Lokalnie występują piaski
gliniaste.
Utwory te zalegają od powierzchni terenu na obszarze ok. 40% powierzchni gminy. Na osady fluwioglacjalne składają się piaski o
średniej frakcji a także żwiry. Seria ta zróżnicowanej miąższości występuje w postaci nieregulanych enklaw zalegających od
powierzchni terenu, które często podścielone są glinami morenowymi.

Obszar wyższej terasy nadzalewowej plejstoceńskiej w stratygrafii i morfologii umieszczony jest pomiędzy wysoczyzną
plejstoceńską a współczesnymi dolinami rzek.
Forma ta zbudowana jest z piasków o różnej frakcji i żwirów, których miąższość dochodzi do kilkunastu metrów.
Obszar dolinny, to młoda forma holoceńska o rozległych płaskich powierzchniach zabudowana z rzecznych utworów sypkich (piaski,
żwiry), których miąższość dochodzi d0 6,0-8,0 m.
Piaski i żwiry często przykryte są lub podścielone warstwą mad gliniastych i namułów o miąższości 1,0-2,0 m.
Lokalnie w strefach podskarpowych (skarpa terasy nadzalewowej lub wysoczyzny) występują torfy, jako najmłodsza forma
sedymentacji zastoiskowej. Wspomnieć też należy o utworach antropogenicznych, głównie nasypach mineralnych w rejonie miasta
Żagań, gdzie ich miąższość dochodzi do 5 m.

Na obszarze zmiany Studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.,
w zakresie zagospodarowania przestrzennego, nie występują tereny narażone na osuwanie się mas ziemnych zgodnie
z „Przeglądową mapą osuwisk i obszarów predysponowanych do występowania ruchów masowych w województwie lubuskim”
opublikowaną przez Państwowy Instytut Geologiczny.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

48

Wnioski:
1. Najlepsze warunki fizjograficzne dla potrzeb rozwoju osadnictwa panują na obszarze Wzgórz Dalkowskich we wschodniej

części gminy. Występują tu też obszary najbardziej predestynowane do rozwoju rolnictwa.
2. Obszary dolin rzecznych o dużej atrakcyjności krajobrazowej: Bobru i Kwisy winny być zagospodarowane jako użytki zielone z

kępami lasów. Nie należy w ich obrębie stosować intensywnego nawożenia, w celu zapobieżenia zanieczyszczeniu wód tych
rzek.

1.3.3.3. SUROWCE MINERALNE.
Teren gminy Żagań obfituje w złoża piasków i żwirów, które eksploatowane są w kilkunastu wyrobiskach.

Złoża kruszywa naturalnego rozpoznanie i eksploatowane na terenie gminy:
1. Złoże kruszywa naturalnego „Żagań”, udokumentowane w kategorii C-i-B. Złoże występuje na dwóch polach: Żagań I i Żagań II,

położone są na lewym i prawym brzegu Bobru.
a) Żagań I położony jest w obrębie wsi Gryżyce i stanowi fragment średniej terasy rzeki Bóbr. Wymiany złoża 600-1400 m.

Kruszywo o którym mowa to: piaski różnoziarniste, pospółki i żwiry. Złoże przykryte jest nadkładem o średniej miąższości 1,8
m. Ogólna miąższość złoża wynosi 2,1-10,6 m. Miąższość wzrasta w kierunku południowym.
Zasoby na dzień 1.08.1969r. dla złoża bilansowego w kategorii C wynosiły 207 264 m3 a w kategorii B 1221 427 m3. Zasoby
pozabilansowe w kategorii C wynosiły 592 096 m3.

b) Żagań II położone jest na prawym brzegu Bobru o wymiarach 950x200 m. Miąższość złoża wynosi od1,5 - 15,7 m. Złoże
charakteryzuje się dużą zmiennością frakcji od piasków do żwirów a ponadto występują soczewki utworów mułkowych
(pylastych). Średnia miąższość nadkładu wynosi 1,7 m.
Zasoby na dzień 1.08.1969r. wynosiły: złoża bilansowe w kategorii C - 143 735 m3 w kategorii B -6548 249 m3. Surowiec
wykorzystywany jest do produkcji betonów komórkowych.

2. Złoże kruszywa naturalnego „Łozy” położone jest na terasie nadzalewowej rzeki Kwisy. Powierzchnia złoża wynosi 16 tys.m2,
średnia miąższość złoża (1,3-6,8 m), 4,3 m. Miąższość nadkładu (1,0-3,5 m) - średnio 2,2 m. Seria złożowa to utwory
piaszczysto - żwirowe o zróżnicowanych frakcjach.
Zasoby geologiczne w kategorii C2 na dzień 31.12.1974r. wynoszą 3677tys.ton. roczne wydobycie sięga 90 tys.ton. Kruszywo
wykorzystywane jest do produkcji wyrobów betoniarskich.

3. Złoże kruszywa naturalnego pospółek i piasków w Trzebowie. Złoże zdeponowane jest na terasie rzeki Kwisy
i udokumentowane zostało w kategorii C2. Surowiec stanowią rzeczne utwory piaszczysto - żwirowe, które udokumentowane
zostały na powierzchni 542 328 m2. Złoże pospółek i piasków w bilansie zasobowym zasobowym potraktowane zostały
oddzielnie.
Pospółki: złoże o miąższości średniej 3,5 m, zasoby bilansowe na dzień 30.12.1957r. wynosiły 1329 878 m3.
Piaski: średnia miąższość złoża 2,75 m, a zasoby bilansowe na dzień 30.12.1957r. wynosiły 572 998 m3.
Złoże to występuje powyżej zwierciadła wody gruntowej i nie zawiera dużych otoczaków, zawiera natomiast znaczne domieszki
frakcji pylastej.
Złoże to może być użyte do produkcji betonów po uprzednim odsianiu frakcji piaszczystej. Piaski mogą znaleźć zastosowanie w
przemyśle szklarskim.

4. Złoże kruszyw naturalnego „Miodnica”. Złoże piasków, żwirów i pospółek przedzielone jest korytem rzeki Bóbr. Kruszywo
w złożu charakteryzuje się dużą zmiennością frakcji. Zasadniczym materiałem budującym złoże są osady piaszczyste i żwirowe
przewarstwione piaskami drobnymi i namułami. Miąższość złoża na polu bilansowym wynosi 2,1-14,1 m (średnio 6,2 m).
Średnia miąższość nadkładu 1,5 m. Kruszywo ze złoża „Miodnica” ze względu na dużą zawartość frakcji do 5,0 mm w stanie
naturalnym nie spełnia wymogów normowych.
Można je wykorzystywać jako mieszanki piaskowo - żwirowe o frakcji 2,5-2,0 m.
Złoże zostało udokumentowane w kategorii C z rozpoznaniem jakości kopalnej w kategorii B. Zasoby ustalone na dzień
1.10.1979r. wynoszą: bilansowe 12 215 tys. m3, pozabilansowe 5 419 tys. m3.
Złoże zalega poniżej zwierciadła wody gruntowej.

Wymienione powyżej złoża kruszyw naturalnych są duże i posiadają znaczenie ponadlokalne. Złoża nie eksploatowane dotychczas
lub te w których przerwano eksploatację mogą mieć znaczenie perspektywiczne dla innych celów lub mogą być wykorzystywane po
uprzednim uszlachetnieniu (np. odsiania, płukania itp.).

Oprócz wyżej wymienionych złóż dużych o znaczeniu ponadlokalnym występują złoża kruszyw naturalnego o znaczeniu lokalnym, w
których występuje kruszywo o niższych parametrach normowych na znacznie mniejszych powierzchniach.
Do złóż tych można zaliczyć:

- pospółki w Dzietrzychowicach,
- Żwiry i pospółki w Chrobrowie,
- piaski w Gorzupi,

Złoża te mogą być eksploatowane dla potrzeb lokalnych.

Budowa geologiczna w obrębie gminy Żagań sprzyja występowaniu surowców mineralnych, głównie piasków i żwirów, które
eksploatowane są w kilku wyrobiskach. Wykaz udokumentowanych złóż surowców mineralnych przedstawiono w zestawieniu
tabelarycznym.

Nazwa złoża
(numer złoża)

Zasoby
geologiczne
bilansowe

Powierzchnia
złoża

Obszar i teren
górniczy

Stan zagospodarowania złoża

Typ kopaliny: kruszywo naturalne

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

49

Grajówka – Zbiornik
p.N
(KN6255)

19 446 t 191,68 ha - złoże, z którego wydobycie zostało zaniechane

Grajówka – Zbiornik
p.S
 (KN4376)

60 933 t 276,4 ha
OG - aktualny
TG - aktualny

złoże eksploatowane

Łozy II
(KN1810)

1 820 t 37,7 ha
OG - aktualny
TG - aktualny

złoże zagospodarowane, eksploatowane okresowo

Miodnica
(KN1809)

14 675 t 242,97 ha - złoże rozpoznane szczegółowo w kat. A+B+C1

Nowogród
Bobrzański Zb.-
Gorzupia Dln.
(KN6815)

8 655 t 59,1 ha
OG - aktualny
OG - aktualny
TG - aktualny

złoże eksploatowane

Nowogród
Bobrzański –
Zb. P. Bobrówka
 (KN13851)

8 319 t 33,97 ha

OG - aktualny
OG - aktualny
OG - aktualny
TG - aktualny

złoże rozpoznane szczegółowo w kat. A+B+C1

Nowogród
Bobrzański - Zbiornik
(KN1816)

367 790 t 1404,9 ha - złoże rozpoznane wstępnie w kat. C2+D

Żagań-Miodnica
(KN11135)

13 442 t 98,4 ha
OG - aktualny
TG - aktualny

złoże eksploatowane

Żagań-Trzebów
(KN4184)

1 644 t 16 ha - złoże rozpoznane szczegółowo w kat. A+B+C1

źródło: Bilans zasobów złóż kopali w Polsce, stan na 31.12.2013, CBDG Państwowego Instytutu Geologicznego, Informacja geologiczna

złóż kopalin Infogeoskarb Midas.

1.4.3.4. SUROWCE ILASTE
Na terenie gminy Żagań udokumentowane są dwa złoża surowców ilastych ceramiki budowlanej. Wykaz udokumentowanych

złóż surowców ilastych przedstawiono w zestawieniu tabelarycznym.Złoże iłów w Pruszkowie do produkcji kafli (Kaflarnia
Szprotawa). Złoże budują iły mioceńskie z domieszką mułków i mułki. Złoże występuje na powierzchni 50 784 m2 w tym
powierzchnie bilansowe 15 035 m2, średnia miąższość złoża wynosi 7,6 m a nadkładu 0,2-4,3 m.

Zasoby bilansowe na dzień 27.09.1963r. wynosiły: 102 489 m3 (metodą średnich arytmetycznych), 100 311 m3 (metodą
trójkątów). Zasoby pozabilansowe 192 776 m3. Jakość kopalin odpowiada wymogą PN-58/B-12041.
Złoże iłów cegielni Żagań II. Kopalinę stanowią plastyczne iły mioceńskie o średniej miąższości 14,0 m przy nadkładzie
0 miąższości 5,0 m. Złoże udokumentowane w kategorii B na powierzchni 30 tys.m2. Zasoby bilansowe na dzień 01.01.1956r.
wynosiły 607 tys.m3.
Złoże glin piaszczystych i mułków cegielni Żagań udokumentowane w kategorii C-i+B. Złoże ma formę pokładu o miąższości 0,57,0
m. Średnia miąższość nadkładu wynosi 1,0 m. Zasoby bilansowe w dniu 01.01.1974r. wynosiły 545 tys.m3. Ze względu na niezbyt
korzystne własności technologiczne, surowiec nie jest eksploatowany a złoże częściowo zasypane (wysypisko śmieci). Złoże iłów
cegielni Żagań II. Pod warstwą czwartorzędowych (piaski i żwiry) zalegają iły. Miąższość iłów na obszarze złoża wynosi 13,0-20,0 m.
Miąższość nadkładu na obszarze złoża bilansowego waha się od 3,6 do 8,0 m. Zatwierdzone zasoby surowca ceramicznego
udokumentowanego w kategorii A wynosi 172 tys.m3. Pozabilansowe zasoby w kategorii B 849 tys. m3 dane pochodzą z
01.01.1965r. Do roku 1965 wyeksploatowano ze złoża bilansowego 70 tys.m3. Złoże cegielni Żagań należy do złóż zupełnych,
ponieważ zawiera surowce ilaste jak i materiał schudzający (piaski i pospółki nadkładu). Surowiec nadaje się do produkcji ceramiki
budowlanej, cegły pełnej, wyrobów cienkościennych.

Nazwa złoża

(numer złoża)

Zasoby

geologiczne

bilansowe

Powierzchnia

złoża

Obszar i teren

górniczy
Stan zagospodarowania złoża

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

50

Typ kopaliny: surowce ilaste ceramiki budowlanej

Pruszków

(IB3282)
69 000 m3 5,1 ha - złoże, z którego wydobycie zostało zaniechane

Żagań

(IB2349)
986 m3 - - złoże, z którego wydobycie zostało zaniechane

źródło: Bilans zasobów złóż kopali w Polsce, stan na 31.12.2013, CBDG Państwowego Instytutu Geologicznego, Informacja geologiczna

złóż kopalin Infogeoskarb Midas

3.5. OBSZARY I TERENY GÓRNICZE
Działanie zakładu górniczego i sposób wydobycia złoża wymaga ustanowienia obszaru i terenu górniczego. Obszar górniczy

jest to przestrzeń, w granicach której przedsiębiorca jest uprawniony do wydobywania kopaliny, podziemnego bezzbiornikowego
magazynowania substancji, podziemnego składowania odpadów oraz prowadzenia robót górniczych niezbędnych do wykonywania
koncesji. Teren górniczy to przestrzeń objęta przewidywanymi szkodliwymi wpływami robót górniczych zakładu górniczego.

Na terenie gminy Żagań, w obszarze zmiany studium, zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23
kwietnia 2014 r., w zakresie zagospodarowania przestrzennego, aktualny obszar i teren górniczy ustanowione są dla złoża Grajówka
– Zbiornik p. S (KN4376).

Wnioski:
1. Podsumowując warunki surowcowe na terenie gminy Żagań stwierdzić należy, że gmina posiada korzystne warunki dla

eksploatacji kruszywa naturalnego zarówno dla celów lokalnych jak też występują złoża o znaczeniu ponadlokalnym.
Perspektyw rozwoju należy upatrywać w istniejących złożach poprzez uszczegółowienie kategorii rozpoznania geologicznego i
wprowadzenie metod uszlachetniania kruszywa. Baza surowców ilastych jest ograniczona do rejonu Żagania, a perspektywy
powiększenia są małe i ograniczają się do rejonu Pruszkowa.

2. Na terenie gminy istnieją dziesiątki wyrobisk poeksploatacyjnych. Należy dążyć do ich rekultywacji wyrobisk
poeksploatacyjnych.

3. Proponuje się ograniczenie eksploatacji w szczególnie atrakcyjnie krajobrazowo dolinie Kwisy.

3.6. WARUNKI WODNE.

3.6.1. WODY POWIERZCHNIOWE.
Sieć hydrograficzna gminy Żagań jest dobrze rozwinięta. Główną rzeką gminy jest Bóbr, największy lewobrzeżny dopływ Odry.

Bóbr bierze swój początek we wschodniej części Karkonoszy na wysokości 780 m npm, skąd przez Kotlinę Jeleniogórską i Pogórze
Kaczawskie wpływa na Nizinę Śląską.
W górnym biegu rzeki znajduję się zbiorniki retencyjne (np. zbiornik pilichowicki). Projektowany jest także zbiornik na Bobrze w
rejonie Nowogrodu Bobrzańskiego. Bóbr wpada do Odry w rejonie Krosna Odrzańskiego. Bóbr posiada 268 km długości, a całkowita
powierzchnia jego zlewni wynosi 5 938 km2 (z czego 10 km2 znajduje się w Czechach).
Na obszarze gminy koryto Bobru jest częściowo umocnione i skorygowane. W rejonie Żagania rzeka dzieli się na 2 ramiona, a jej
wody są podpiętrzane. Jedno z ramion (wschodnie) jest utworzone sztucznie.
Do Bobru na terenie gminy wpadają jej dwa największe lewobrzeżne dopływy: Kwisa i Czerna, a także dość duży ciek Złota Struga
zwany też Smródką.
Dopływy prawobrzeżne choć liczne są niewielkie i są skojarzone z systemem melioracyjnym obszarów rolniczych.
Rzeka Kwisa należy do jednej z najpiękniejszych rzek dolnośląskich, bierze swój początek w Górach Izerskich, poczym przepływa
przez Pogórze Izerskie, gdzie w rejonie Gryfowa - Leśnej zlokalizowane są na niej dwa duże zbiorniki retencyjne
10 następnie wpływa na nizinne tereny Borów Dolnośląskich. Na terenie gminy Kwisa tworzy fragment jej południowo - wschodniej
granicy, płynąc generalnie wzdłuż linii S-N i wpada do Bobru.
Rzeka Czerna wpada do Bobru na obszarze miasta Żagań. Wpływa na terenie miasta od strony wsi Żaganiec, tworząc zachodni
fragment jego granicy. Rzeka tworzy liczne meandry, płynąc generalnie wzdłuż linii S-S, a następnie SW-NE.

Stan czystości rzek:
Rzeka Bóbr - prowadzi wody w III klasie czystości - fizyko-chemicznym- i wody poza klasowe pod względem bakteriologicznym,
Rzeka Kwisa - prowadzi wody w klasie II czystości pod względem fiz.-chem. i III klasie pod względem bakteriologicznym.

3.6.2. WODY GRUNTOWE.
Charakter wód gruntowych związany jest głównie z budową geologiczną występujących form morfologicznych. Wyróżniono

więc wody gruntowe występujące na obszarze wysoczyzny plejstoceńskiej oraz w strefie dolinnej. Tereny wysoczyzny, które
zbudowane są z przepuszczalnych piasków i słabo - przepuszczalnych glin charakteryzują się zróżnicowanym charakterem
zwierciadła wód gruntowych. Fragmenty zbudowane z miąższej serii gruntów przepuszczalnych odznaczają się swobodnym
zwierciadłem wód występujących na głębokościach od 2,0-4,0 m i głębiej.
Na obszarach zalegania gruntów gliniastych woda gruntowa pojawia się w postaci sączeń o różnych wydajnościach i na różnych
głębokościach od 1,0-4,0 m.
Wody gruntowe w obrębie strefy dolinnej występują w piaskach i żwirach dając swobodne zwierciadło na głębokościach 1,04,0 m.
Lokalnie zwierciadło może być napięte hydrostatycznie przez nadległą warstwę mad gliniastych. W rejonie dolinnym zwierciadło wód

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

51

gruntowych ulega częstym i dużym wahaniom co związane jest ze zmiennym poziomem wody w rzece. Np. wahanie poziomu wody
w rzece Bóbr w rejonie gminy Żagań dochodzą do ± 4,0 m. Głównym źródłem są wody gruntowe czwartorzędowe.

3.6.3. HYDROGEOLOGIA.
Na terenie gminy wydziela się 2 regiony hydrogeologiczne:
Wielkopolski obejmujący tereny na północ od Żagania i Przedsudecki obejmujący tereny na południe od Żagania.
W ramach Regionu Wielkopolskiego mamy do czynienia z podregionem Wielkopolsko - Śląskim, który dzieli się na 2 rejony: Wzgórz
Dalkowskich i Żagania.
W ramach Regionu Podsudeckiego mamy do czynienia z podregionem Legnickim.

Rejon Wzgórz Dalkowskich obejmuje tereny wysoczyznowe w NE i E części gminy. Występują tu 2 poziomy wodonośne
trzeciorzędowy i czwartorzędowy.

Poziom trzeciorzędowy tworzą piaszczyste przewarstwienia trzeciorzędowych iłów, które występują na głębokości 140 m.
Woda jest na ogół pod ciśnieniem dochodzącym do 1200 kPa, a wydajność pojedynczej studni wynosi od kilku do 40 m3/h. Według
istniejących dokumentacji hydrogeologicznych woda z utworów trzeciorzędowych jest zażelaziona i zamanganiona. Często wykazuje
także dużą mętność, bywa zanieczyszczona bakteriologicznie. Dlatego też dla celów pitnych należy ją odżelaziać, odmanganiać i
dezynfekować.

Poziom czwartorzędowy tworzą wodnolodowcowe osady piaszczyste. Głębokość użytkowa tego poziomu wynosi 20-50 m a
wydajności studni wynoszą 10 do 30 m3/h. Woda ta jest na ogół pod ciśnieniem.
Wody te są nagminnie wykorzystywane dla celów pitnych, często jednak wykazują obniżone pH, są mętne i miękkie.
Lokalnie zanieczyszczona bakteriologicznie i zażelaziona, wykazuje obecność amoniaku i siarkowodoru. Wymagają okresowej
kontroli pod względem chemicznym i bakteriologicznym oraz ewentualnego uzdatniania.

Rejon Żagania
Obejmuje obszar doliny Bobru i teras nadzalewowych na północ od Żagania. Poziomem użytkowym jest tu poziom

czwartorzędowy, występujący na głębokości do 20 m. Osiąga się tu znaczne wydajności dochodzące do 200 m3/h z jednego otworu
studziennego. Woda posiada zwierciadło swobodne. Nadaje się na ogół dla celów pitnych bez uzdatniania.

Podregion Legnicki
Obejmuje obszar terasy nadzalewowej na południe od Żagania, a także dolinę Kwisy. Poziomem użytkowym jest poziom

czwartorzędowy występujący na głębokości od kilku do 40 m, a jego wydajność dochodzi do 80 m3/h (w rejonie doliny Kwisy).
Zwierciadło wody jest swobodne, lokalnie pod niedużym ciśnieniem. Wody te często wykazują ponadnormatywną zawartość

żelaza i manganu.

3.7. WARUNKI KLIMATYCZNE.
Według regionalizacji klimatycznej W. Okołowicza omawiany teren znajduje się w krainie nr 56, której klimat jest kształtowany

przez Sudety, w silnym stopniu modyfikowany przez wpływ oceaniczny.

Według uśrednionych danych, kraina 56 charakteryzuje się:

temperatura powietrza czas trwania
liczba dni opady roczne liczba dni z szatą

oC dni śnieżną

I VII zimy lata Pogodne Pochmurne mm

-1,5 17,8 62 97 63 115 640 50

Termiczne pory roku.

pora roku średnia dobowa temperatura w o C początek czas trwania
przedwiośnie 0-5 b.d. 40
wiosna 5-15 1.IV 65
lato 15 1-5.VI 90-100
jesień 15-5 1.IX 65
przedzimie 0 11.XII 60-65

Średnie usłonecznienie.

Promieniowanie całkowite roczne 230 cal/cm2/d

Fenologiczne pory roku.

pora roku objawy fenologiczne data początkowa
zaranie wiosny zakwitanie podbiału i leszczyny 16.III

miesiąc IV V VI VII VIII IX rok
godziny 4,8 6,2 6,8 6,4 5,9 5,2 4,0

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

52

wczesna wiosna zakwitanie czeremchy i mniszka lekarskiego 30.IV
pełnia wiosny zakwitanie liliaka i kasztanowca 10.V
wczesne lato zakwitanie żyta ozimego i grochodrzewu 1 VI
lato zakwitanie lipy drobnolistnej i żniwa żyta ozimego 10.VII
wczesna jesień dojrzewanie kasztanowca i pełnia kwitnienia wrzosu 5.IX
jesień zmiana barwy liści u kasztanowca i brzozy 15.X

Stosunki anemologiczne
Na omawianym obszarze przeważają wiatry południowo - zachodnie i zachodnie, przy czym najwyraźniej zaznaczają się

latem. Najrzadsze wiatry wieją z północy i północnego wschodu.
Poniżej przedstawiono róże wiatrów dla pobliskiej stacji Żary za okres 1964-65 wg danych IMGW:

pora roku N NE E SE S SW W NW C
Zima 3,6 5,4 13,8 9,4 16,4 19,8 17,7 6,6 7,4
Wiosna 6,0 7,9 15,5 10,1 10,1 15,1 17,0 11,0 7,6
Lato 4,4 4,7 8,2 8,8 11,2 21,7 21,2 11,6 10,3

Jesień 2,5 5,1 13,8 12,4 18,3 17,6 14,2 6,5 11,8
Rok 4,1 5,8 12,8 10,2 14,0 18,6 17,5 8,9 9,3

Zwraca się uwagę duży procent wiatrów południowych jesienią oraz stosunkowo mały procent cisz.

Klimat lokalny
1. Klimat terenów wysoczyznowych - jest zdecydowanie najkorzystniejszy dla osadnictwa. Obejmuje on wyniesione partie gminy w

obrębie Wzgórz Dalkowskich. Występuje tu dobre mieszanie mas powietrza, nie obserwuje się zatem zastoisk chłodnego
powietrza, które spływa w kierunku doliny Bobru głównie naturalnymi rynnami spływu którymi są liczne dolinki boczne. Z tego też
tytułu należy unikać ich przegradzania. Korzystnie prezentują się tu warunki solarne, zwłaszcza w obrębie stoków o wystawie SW-
S-SE. Dobre nawietrzenie tych terenów ma jeszcze jedną dodatnią stronę - stwarza korzystne warunki do rozprzestrzeniania się
zanieczyszczeń.

2. Klimat terasy nadzalewowej - panują tu także korzystne warunki klimatyczne dla osadnictwa. Klimat ten obejmuje fragment
Wzniesień Żarskich oraz Bory Dolnośląskie. Jest kształtowany przez porastające je kompleksy leśne. Powoduje to wyrównanie
dobowych przebiegów temperatury i wilgotności, zmniejszenie prędkości wiatrów. Tereny leśne mają korzystny wpływ na bilans
wodny, zwłaszcza w okresach roztopowych. Wpływają także korzystnie na stan higieny atmosfery z tytułu wydzielenia dużych
ilości bakteriologicznych olejków eterycznych oraz „filtrowania” zanieczyszczeń. Należy jednak dodać, że na terenach tych mogą
powstawać okresowo warunki do tworzenia się rozległych zastoisk chłodnego powietrza.

3. Klimat den dolinnych - reprezentują go przede wszystkim doliny większych rzek: Bobru, Kwisy i Czernej. Charakteryzuje się
tendencją do częstych inwersji termicznych, a co za tym idzie powstawania mrozowisk, długiego okresu przymrozkowego i
częstego tworzenia mgieł. Powietrze zawiera podwyższone ilości pary wodnej. Panują tu niekorzystne warunki dla rozpraszania
zanieczyszczeń. Sumując należy uznać te warunki za niekorzystne.

3.8. WARUNKI GLEBOWE.
Gleby gminy Żagań są bardzo zróżnicowane pod względem składu mechanicznego i typologicznie w zależności od położenia i

warunków gruntowo wodnych. Na terenach pozadolinnych wykształciły się gleby bielicowe, brunatne właściwe, brunatne
wyługowane i czarne ziemie: w obniżeniach terenu o stale lub okresowo za wysokim poziomie wody gruntowej - gleby torfowe,
mułkowo torfowe i murszowo mineralne, a w dolinach mady.
Gleby pozadolinne zostały podzielone na 4 grupy przydatności dla rozwoju i intensyfikacji rolnictwa.

Do najlepszych, najbardziej przydatnych zaliczono gleby brunatne właściwe wytworzone z glin lekkich i średnich z wkładkami
glin ciężkich, miejscami piasków gliniastych mocnych naglinowych. Są to gleby żyzne, o dobrze wykształconej warstwie próchniczej i
prawidłowych stosunkach powietrzno - wodnych. Zaliczone do Mla-MIb klasy, kompleksu pszennego dobrego, są odpowiednie dla
uprawy pszenicy, buraków cukrowych, rzepików (ozimy i jary) konopii oraz wyki siewnej. Są przydatne dla intensyfikacji rolnictwa i
sadownictwa.

W drugiej grupie znajdują się gleby brunatne właściwe, wytworzone z piasków gliniastych lekkich płytko podścielonych
glinami. Są to gleby żyzne o prawidłowych stosunkach powietrzno - wodnych, zaliczone do IIIb-IVa klasy gruntów ornych. Gleby te,
kompleksu żytniego, owsa, kukurydzy na ziarno i zieloną masę, gryki, prosa, ziemniaków, pszenicy ozimej, jęczmienia, roślin
pastewnych i motylkowych. Są przydatne dla intensyfikacji rolnictwa i sadownictwa.

Do trzeciej grupy należą gleby bielicowe i brunatne kwaśne wytworzone z różnych piasków podścielonych głęboko i średnio
głęboko glinami oraz piasków z przewarstwieniami gliny. Są to gleby małożyzne o poprawnych stosunkach powietrzno - wodnych
zaliczone do IVa-IVb klasy gruntów ornych. Gleby te kompleksu żytniego słabego i żytniego dobrego są odpowiednia dla uprawy:
żyta, owsa, kukurydzy na ziarno i zieloną masę, gryki, prosa, ziemniaków, marchwi pastewnej, rzepy, gorczycy białej i czarnej,
maku, słonecznika oleistego, lnu oleistego i włóknistego, tytoni lekkich, peluszki, wyki kosmatej, łubinu żółtego, wąskolistnego i
białego.

Do czwartej grupy, najmniej przydatnych, należą gleby brunatne kwaśne i brunatne wyługowane wytworzone z piasków
słabogliniastych i gliniastych lekkich płytko i średnio głęboko podścielonych piaskami luźnymi. Są to gleby małożyzne i zbyt suche,
V-VI miejscami IVb klasy gruntów ornych, kompleksów żytniego słabego i bardzo słabego, przydatne dla uprawy: ziemniaków, żyta,
wyki kosmatej, łubinu żółtego, przelotu pospolitego. Gleby te nie są chronione przed zmianą użytkowania na cele nierolnicze.

W obniżeniach terenu o stale lub okresowo za wysokim poziomie wody gruntowej wytworzyły się gleby hydrogeniczne.
Wyróżniono tu gleby murszowo - mineralne, gleby torfowe i mułowo - torfowe.

Gleby murszowe wytworzyły się na piaskach luźnych w warunkach okresowego nadmiernego uwilgocenia. Są to gleby
małożyzne V-VI klasy użytków zielonych lub V klasy gruntów ornych. W użytkowaniu polowym są zaliczone do kompleksu zbożowo -
pastewnego słabego przydatnego do uprawy: żyta, owsa, ziemniaków, buraków pastewnych, marchwi pastewnej, bulwy rzepy,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

53

grochu polnego i motylkowych roślin pastewnych. Gleby te nie są chronione przed zmianą użytkowania na cele nierolnicze.
Gleby torfowe o mułowo - torfowe wytworzyły się w warunkach stałego nadmiernego uwilgocenia. Są to słabe i średnie użytki

zielone o charakterze trwałym zaliczone do lV-V klasy.
Wśród gleb dolinnych wyróżniono dwie grupy przydatności dla rolnictwa wśród gruntów ornych i dwie wśród użytków zielonych.

W pierwszej grupie znajdują się mady lekkie wytworzone z piasków mocnych i glin lekkich napiaskowych. Są to gleby żyzne,
które w zależności od stosunków powietrzno wodnych użytkowane jako grunty orne lub użytki zielone. Na glebach tych IIIb-IVa
klasy, kompleksów żytniego dobrego i bardzo dobrego można uprawiać: żyto, owies, kukurydzę na ziarno i zieloną masę, grykę
proso, ziemniaki, pszenicę ozimą, jęczmień, rośliny pastewne i motylkowe. W przypadku nadmiernego nawilgocenia są to dobre i
średnie użytki zielone III-IV klasy o charakterze trwałym.

Mady lekkie i bardzo lekkie wytworzone z piasków gliniastych na piaskach luźnych to gleby małożyzne o zróżnicowanych i
zmiennych stosunkach wilgotnościowych. Użytkowane jako grunty orne V-VI miejscami IVb klasy, zaliczone są do kompleksów
żytniego słabego i bardzo słabego, na których można uprawiać: ziemniaki, żyto, wykę kosmatą, łubin żółty, przelot pospolity. W
przypadku nadmiernego uwilgocenia są to słabe użytki zielone V-VI klasy o charakterze trwałym. Gleby te nie są chronione przed
zmianą użytkowania na cele nierolnicze.

Wnioski:
1. Ochrona kompleksów gleb klas III i IV, jako elementu środowiska nie podlegającemu odtworzeniu.
2. Brak właściwego wykorzystania rolniczego posiadanych zasobów gleb.

3.9. SZATA LEŚNA.
Lasy na terenie objętym opracowaniem administracyjnie należą do Nadleśnictwa Krzystkowice Obręb Krzystkowice i

Miodnica, Nadleśnictwo Lipinki Łużyckie Obręb Żary, Nadleśnictwo Szprotawa Obręb Małomice i Żagań, Nadleśnictwo Bolesławiec
Obręb Świętoszów, oraz ok. 91 ha pozostaje w rękach prywatnych. Powierzchnia leśna na terenie gminy to 13 417 ha co stanowi ok.
48% powierzchni ogólnej.
Pod względem przyrodniczo - leśnym położone są w III krainie Wielkopolsko - Pomorskiej w południowej części szóstej Dzielnicy
Pojezierza Lubuskiego, oraz częściowo w piątej Krainie Śląskiej Dzielnicy Równiny Dolnośląskiej.
Z uwagi na duże zróżnicowanie gleb, wytworzyły się różne siedliska leśne. Występowanie i rozmieszczenie siedlisk uwarunkowane
jest typem, składem mechanicznym gleby i jej wilgotnością.
Bs - bór suchy występuje na glebach bielicowych wytworzonych z piasków luźnych , głębokich, suchych. Gatunkiem lasotwórczym
jest sosna. Dno lasu martwe (ścioła), bądź z nielicznym runem złożonym z wrzosu, chrobotka, płucznicy i brusznicy.
Bśw - bór świeży występuje na glebach głębokich, piaszczystych bielicowych właściwych oraz skrytobielicowych (na gruntach
porolnych). Gatunkiem lasotwórczym jest sosna. Przeważają zespoły lite sosnowe, rzadziej brzozowe. W części upraw sosnowych i
w młodnikach spotykana jest brzoza z samosiewu, występująca w charakterze. Głównymi elementami runa są: czernica, rokiet,
wrzos, rzadziej brusznica. W podszycie występuje pojedynczo jałowiec, brzoza, jarzębina, świerk.
Bw - bór wilgotny, zajmuje gleby piaszczyste typu bielicowego z grubą warstwą próchnicy, o wysokim poziomie wody gruntowej (0,5
- 1,2 m). Drzewostan sosnowy z niewielką domieszką brzozy i świerka. W runie występują trzęślica, czernica, rokiet, płonnik, bagno,
a w podszyciu kruszyna, świerk, brzoza.
BMśw - bór mieszany świeży występuje na glebach bielicowych właściwych, skrytobielicowych, brunatnych wyługowanych
wytworzonych z piasków słabogliniastych i gliniastych lekkich. Gatunkiem lasotwórczym jest tu sosna, poza tym występują
drzewostany brzozowe, dębowe, świerkowe. W runie występuje: czernica, orlica, trzcinnik, pszenica, gajnik, rokiet. W podszyciu
najczęściej spotyka się: brzozę, sosnę, dąb, jarzębina, świerk, kruszynę.
BMw - bór mieszany wilgotny występuje na glebach bielicowych murszowatych i czarnych ziemiach zdegradowanych, wytworzonych
z piasków gliniastych. Głównymi gatunkami lasotwórczymi są: sosna, brzoza, świerk, rzadziej olsza, dąb.
LM - las mieszany zajmuje gleby brunatne wyługowane wytworzone z piasków gliniastych lekkich i mocnych, zalegających głęboko
na glinie. W zespołach drzewostanowych udział biorą: sosna, dąb, brzoza, świerk, topola, buk, olsza, akacja, osika, lipa. Tworzą one
zespoły mieszane i czyste, o strukturze jedno i wielopiętrowej, często zróżnicowane wiekiem i jakością, z podszytem w dnie lasu
złożonym z kruszyny, jarzębiny, leszczyny, brzozy, świerka, dębu, sosny. W runie występują: czernica, rokiet, trzcinnik, orlica,
śmiałek, malina, jeżyna, konwalie, narecznica.
Lśw - las świeży występuje na glebach brunatnych właściwych lub wyługowanych, wytworzony z piasków gliniastych zalegających
na glinach. Występują tu drzewostany mieszane zbudowane z dębu, brzozy, grabu, osiki, jesionu, świerka, buka, olszy, lipy, sosny.
Podszyty tworzą: brzoza, kruszyna, jarzębina, grab, leszczyna, bez czarny. W runie występują: malina, jeżyna, pokrzywa, orlica,
konwalia, narecznica.
Lw - las wilgotny występuje wzdłuż rzeki Bóbr na czarnych ziemiach właściwych i murszowatych, glebach brunatnych właściwych i
wyługowanych, madach brunatnych wytworzonych z piasków i glin spiaszczonych o wysokim poziomie wody gruntowej. Gatunkami
lasotwórczymi są: dąb, olsza, brzoza, jesion, topola, osika, lipa tworząc drzewostany mieszane o strukturze często wielopiętrowej i
różnowiekowej. W podszyciu występuje: czeremcha, leszczyna, kruszyna, kalina, szakłak, a w runie: narecznica, kuklik, pokrzywa,
jeżyna, malina, czyściec.
Ol i Olj - ols i ols jesionowy występują fragmentami w obniżeniach terenu i wzdłuż cieków na glebach bagiennych zbudowanych z
murszu i piasków gliniastych typu torfów. Tło lasu tworzą: olsza z domieszką jesionu, brzozy, osiki. W podszycie występuje
kruszyna, czeremcha, a w runie leśnym - pokrzywa, jeżyna, turzyca.

Lasy terenu opracowania spełniają liczne funkcje pozaprodukcyjne jak: wodochronne, wypoczynkowe, „płuca miasta”, obronne i
inne:

- Lasy wodochronne, położone w dolinie Bobru,
- Lasy strefy zieleni wysokiej - narażone na szkody przemysłowe (głównie z węzła PKP Żagań),
- Lasy krajobrazowe obejmujące kompleks lasów na południe od Żagania - niestety zajęte prawie w całości przez funkcje

specjalne. Wiąże się to z zakazem wstępu na te tereny.
- Lasy glebochronne - zabezpieczające skarpy dolin rzecznych przed erozja oraz tereny wydm.

Wnioski:
1. Lasy wywierają ogromny wpływ na całokształt obiegu materii, bilans wodny, a także na lokalne warunki klimatyczne. Z tego

powodu gospodarka leśna winna być szczególnie rozważna Dotyczy to zwłaszcza sposobu pozyskiwania drzewa
(niestosowanie rębni zupełnej), dbanie o właściwą meliorację terenów leśnych, ochronę lasów na siedliskach szczególnie
ważnych ekologicznie, utrzymywanie optymalnego stanu zwierzyny. Ponadto, Gmina posiada opracowany program zalesiania
gruntów nieprzydatnych w produkcji rolniczej. Znajduje to wyraz w ustaleniach miejscowych planów zagospodarowania
przestrzennego, gdzie zgodnie z tym programem oraz wnioskami złożonymi przez Nadleśnictwa wskazano obszary do
planowych zalesień.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

54

2. Ważnym elementem jest ochrona skarp dolin rzecznych przed erozją stosując zadrzewienia.

3.10. DEGRADACJA ŚRODOWISKA PRZYRODNICZEGO.
Gmina Żagań jest szczególnie bogata w kopaliny użyteczne, których eksploatacja odbywa się systemem odkrywkowym.

Pozostałości po takiej działalności to dziesiątki nie zrekultywowanych wyrobisk poeksploatacyjnych. Szczególnie widoczne jest to
w dolinie rzeki Kwisy.
Spuścizną po byłej JAR jest teren miejscowości Tomaszowo o prawie nierozpoznanych systemach sieci infrastruktury technicznej,
gruntach skażonych materiałami ropopochodnymi itp. W latach 1995-96 przeprowadzono częściową rekultywację, która dała
wymierne rezultaty. Jednakże grunty rolne położone pod pasem lądowiska samolotów są bezpowrotnie stracone dla rolnictwa.
Lokalizację wysypiska odpadów stałych dla miasta Żagania w Chrobrowie należy uznać za wadliwą, ze względu na możliwość
skażenia wód podziemnych i rzeki Bóbr.
Mała lesistość w północnej, rolniczej części gminy, brak zieleni wiatrochronnej może powodować przyśpieszoną erozję gleb. Dotyczy
to także nie zalesionych stoków dolin rzecznych.

Wnioski.
1. Należy dążyć do zrekultywowania wyrobisk poeksploatacyjnych.
2. Prowadzić nadzór na obszarami z obecnie prowadzoną eksploatacją i sukcesywnie przeprowadzać rekultywację.
3. Proponuje się ograniczenie eksploatacji surowców naturalnych w dolinie rzeki Kwisy.
4. Dążyć do zabezpieczenia skarp dolin rzecznych przed erozją stosując zalesienia, dotyczy to także kompleksów gruntów

rolnych w północnej części Gminy.
5. Zlikwidować wysypisko odpadów stałych w rejonie wsi Chrobrów i zrekultywować teren.
6. Dążyć do zabezpieczenia w obsługę systemami infrastruktury technicznej obrębu miejscowości Tomaszowo w celu uniknięcia

ewentualnego pogorszenia się warunków gruntowo-wodnych na tym obszarze.

1.4.3.11. OBSZARY I ELEMENTY PRZYRODNICZE OBJĘTE OCHRONĄ PRAWNĄ.

Elementami podlegającymi ochronie prawnej na terenie Gminy są:
- pomniki przyrody,
- strefy ochrony zasobowej ujęć wód służących do zbiorowego zaopatrzenia w wodę - omówiono szczegółowo w rozdziale,

dotyczącym zaopatrzenia w wodę,
- zbiornik Wód Podziemnych Chocianów-Gozdnica - nr 315 -należący do Głównych Zbiorników Wód Podziemnych (GZWP),

obejmujący południowe krańce gminy,
- użytki rolne III i IV klasy bonitacyjnej oraz grunty rolne
- określone właściwymi przepisami gatunki roślin i zwierząt,
- obszar chronionego krajobrazu, obejmujący północną część gminy,
- obszar chronionego krajobrazu 25 – Dolina Bobru
- obszary specjalnej ochrony Natura 2000,
- użytki ekologiczne.

Główny Zbiornik Wód Podziemnych Nr 315

fragment (ok. 8 %) znajduje się w południowej części Gminy. Warstwę wodonośną budują osady zandrowe o miąższości 20,0-
30,0 mb. Lokalnie jest ona rozdzielona warstwą gliny lub iłu i w tych rejonach miąższość warstwy górnej dochodzi do 10,0 mb, a
dolnej 8,0-18,0 mb. Zbiornik zasilany jest przez infiltrację opadową na całej powierzchni. Pod względem ochrony przed
zanieczyszczeniem zbiornik należy do obszarów wymagających najwyższej ochrony (ONO).

Obszary chronionego krajobrazu

 - obejmują północny obszar gminy o powierzchni ok. 400 ha, zostały ustanowione Rozporządzeniem Nr 6 Wojewody
Zielonogórskiego z dnia 10 lipca 1996r. (Dz.Urz.Woj.Ziel. Nr 12, poz.117) i obejmują zespół leśny. W lasach tych przeważają
drzewostany sosnowe z wrzosem zwyczajnym, żarnowcem i jałowcem w podszyciu, ale miejscami występują domieszki drzew liściastych
(dąb, brzoza, buk), natomiast z drzew iglastych także jodła i świerk.

Na terenie gminy Żagań zlokalizowany jest obszar chronionego krajobrazu 25 – Dolina Bobru. Obszar zlokalizowany jest

w gminach: Dąbie, Żagań, Bobrowice, Krosno Odrzańskie, Małomice, Nowogród Bobrzański, Szprotawa, miasto Żagań i zajmuje
łączną powierzchnię 13.162 ha. Zmiana studium zainicjowana uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia
2014 r., dokonuje aktualizacji studium w zakresie form ochrony przyrody występujących w granicach zmiany studium w zakresie
zagospodarowania przestrzennego. W związku z powyższym na rysunku Studium wskazuje się Obszar chronionego krajobrazu
Dolina Bobru jedynie w granicy tej zmiany.

Obszary Specjalnej Ochrony Natura 2000
Na terenie gminy Żagań występuje Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego Bobru (PLH080068) – obszary

siedliskowe.
Obszar Specjalnej Ochrony Dolina Dolnego Bobru obejmuje biegnącą z południa na północ dolinę dolnego biegu Bobru

na odcinku od Żagania do Dychowa w okolicy Krosna Odrzańskiego, z przerwą w okolicy Nowogrodu Bobrzańskiego. Rozdział
obszaru uwarunkowany zabudowanym terenem miasta Nowogród Bobrzański skutkuje wyodrębnieniem dwóch niepołączonych
części obszaru: południową i północną.

Część południowa (od Żagania do Nowogrodu Bobrzańskiego) stanowi granicę pomiędzy dwoma mezoregionami:
Wzniesieniami Żarskimi na zachodzie i Wzgórzami Dalkowskimi na wschodzie. Dolina Bobru na tym odcinku należy do mikroregionu
Obniżenie Bobrzańskie i formalnie włączana jest do Wzniesień Żarskich, jako jej wschodnie rubieże. Ta część obszaru obejmuje
także fragment doliny rzeki Brzeźniczanki u jej ujścia do Bobru w rejonie Nowogrodu Bobrzańskiego.

Zmiana studium zainicjowana uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., dokonuje aktualizacji

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

55

studium w zakresie form ochrony przyrody występujących w granicach zmiany studium w zakresie zagospodarowania
przestrzennego. W związku z powyższym na rysunku Studium wskazuje się Obszar Specjalnej Ochrony Natura 2000 Dolina
Dolnego Bobru jedynie w obszarze zmiany w zakresie zagospodarowania przestrzennego.

Część północna obszaru (od Nowogrodu do Dychowa) znajduje się w osobnym, wydzielonym specjalnie dla tego odcinka
doliny rzeki mezoregionie: Dolina Dolnego Bobru.

Ukształtowanie terenu całego obszaru jest typowe dla średniej wielkości rzek nizinnych ze stosunkowo głęboko wciętym
korytem Bobru oraz różnej szerokości płaskimi terasami zalewowymi rozciągającymi się na obu jego brzegach. Przebieg rzeki ma
charakter naturalny z meandrami i starorzeczami. Spadek podłużny doliny na tym odcinku jest znaczny: od 93 m n.p.m. w Starym
Żaganiu do 50 m n.p.m. w Dychowie.

Krajobraz obszaru wyznacza sama rzeka o meandrującym przebiegu oraz towarzyszący jej płaski obszar terasy zalewowej w
międzywalu. Brzegom rzeki towarzyszy zwykle pas nadrzecznych zarośli wierzbowych oraz pozostałości łęgów wierzbowych. Terasa
zalewowa stanowi mozaikę łąk i wkraczających na nie w wyniku sukcesji wtórnej zarośli krzewiastych i niewielkich zadrzewień,
a także pól uprawnych, małych lub średniej wielkości lasów łęgowych i grądowych oraz rozproszonych zbiorników wodnych.

Dolina rzeki pomiędzy ośrodkami miejskimi (Żaganiem i Nowogrodem Bobrzańskim, wraz z przyłączonymi do niego
Krzystkowicami) jest słabo zurbanizowana. Wyjątek stanowi techniczna zabudowa stopnia wodnego i elektrowni w Dychowie.

W typach pokrycia terenu współdominują tereny otwarte (pola, łąki i towarzyszące im zarośla krzewiaste) oraz lasy liściaste.
Brzegi koryta rzeki są zdominowane przez zarośla wierzb krzewiastych, bogato uzupełnione zadrzewieniami z wierzb drzewiastych.

Wśród roślinności łąkowej przeważają intensywnie uprawiane łąki świeże z rzędu Arrhenatheretalia (klasa Molinio-
Arrhenatheretea). Bliżej rzeki pojawiają się łąki z rzędu Molinietalia, zwykle ze związku Alopecurion pratensis. Wśród roślinności
leśnej zdecydowanie współdominuje grąd środkowoeuropejski Galio sylvatici-Carpientum betuli (klasa Querco-Fagetea) oraz łęgowe
lasy dębowo-wiązowo-jesionowe Ficario-Ulmetum minoris (kl. Querco-Fagetea). Wśród zarośli i zadrzewień towarzyszących
brzegom rzeki zdecydowanie dominuje zespół wiklin nadrzecznych Salicetum triandro-viminalis i zwykle wykształcony w formie
szczątkowej w wąskim pasie nadrzecznym łęg wierzbowy Salicetum albo-fragilis (kl. Saliceta purpurae).

Obszar ma duże znaczenie dla zachowania ciągłości korytarza ekologicznego doliny rzeki wraz z występującymi tu licznymi
biocenozami dobrze zachowanych łęgowych lasów dębowo-wiązowo-jesionowych Ficario-Ulmetum minoris (ok. 7% powierzchni)
i grądu środkowoeuropejskiego (4 % powierzchni). Łącznie stwierdzono tu 15 rodzajów siedlisk z Załącznika I Dyrektywy Rady
92/43/EWG. Znajdują się tu także stanowiska trzepli zielonej, jelonka rogacza, a także bobra europejskiego. Ostoja ma duże
znaczenie dla ochrony kozy złotawej.

1.

Pomniki przyrody
Zgodnie z Wojewódzkim Rejestrem Pomników Przyrody na terenie gminy Żagań znajdują się następujące pomniki przyrody:

– Nr 20 dąb szypułkowy 500/28/300 - Miodnica,
– Nr 21 dąb o wymiarach 468m obwodu, wysokość 25m i wieku 500 lat znajdujący się w Jeleninie,
– Nr 66 dąb 470/25/500 - park w Jeleninie,
– Nr 192 dwie lipy 480,320/30/250 - park (były PGR) Jelenin Dolny,
– Nr 193 dwa jesiony 380,360/30/250 - park (były PGR) Jelenin Dolny,
– Nr 194 dąb 400/20/350 - park (były PGR) Jelenin Dolny,
– Nr 195 dwa platany 280,280/15/200 - park (były PGR) Jelenin Dolny,
– Nr 196 dwa dęby 490,380/21/350 - park Kocin,(były PGR),
– Nr 197 sześć dębów 440,335,315,325,410,447/30/300 - park (były PGR) Dzietrzychowice,
– Nr 382 dąb 485/25/350 - Bukowina Bobrzańska Dolna,(przy skrzyżowaniu)
– Nr 386 głaz naturalny „Diabelski Kamień” o obwodzie 1650m, wysokość 122m, dł. 450m, szer. 40m w Marysinie,
– Nr 387 klon 260/15/150 - Marysin,
– Nr 903 dąb szypułkowy 650 cm - Chrobrów.

Użytki ekologiczne:
Na terenie gminy Żagań występują użytki ekologiczne:

– Bobrówka - pow. ok. 0,62 ha - Nadleśnictwo Krzystkowice, Leśnictwo Bieniów oddz. 168k
2.– Boberek - pow. ok. 2,76 ha - Nadleśnictwo Krzystkowice ,Leśnictwo Pożarów oddz. 242i
3.– Kacze Lęgi - pow. ok. 0,97 ha - Nadleśnictwo Krzystkowice, Leśnictwo Pożarów oddz. 244f
4.– Łabędź - 22,57 ha - Leśnictwo Olszyniec, Nadleśnictwo Lipinki Łużyckie, oddz.114a,121a.

Krajowa Sieć Ekologiczna ECONET
Koncepcja krajowej sieci ekologicznej ECONET – Polska powstała w celu zintegrowania krajowych systemów ochrony

przyrody zgodnie z Dyrektywą Unii Europejskiej. Zadaniem systemu jest zwiększenie skuteczności ochrony dziedzictwa
przyrodniczego Europy przed rosnącymi zagrożeniami antropogenicznymi. Koncepcja ECONET – Polska obejmuje swoim zasięgiem
wszystkie najbardziej cenne pod względem przyrodniczym obszary Polski, łączące je w jeden spójny, zharmonizowany system.
Utworzenie ECONET pozwala m.in. na:
– lepszą ochronę gatunków i siedlisk, którym z racji zagrożenia wyginięciem przypisano szczególne znaczenie w Europie,
– ułatwienie rozprzestrzeniania się migracji gatunków na naszym kontynencie przez zachowanie obszarów stanowiących drogi
migracji zwierząt, co jest ważne dla ochrony różnorodności genetycznej i dla przetrwania wielu populacji,
– sformułowanie wspólnej dla Europy strategii ochrony najmniej przekształconych ekosystemów i krajobrazów.

Zgodnie z materiałami krajowej sieci ekologicznej ECONET – Polska dolina rzeki Bóbr stanowi korytarz ekologiczny
o znaczeniu krajowym, łączący obszar węzłowy 09K – Obszar Borów Dolnośląskich z korytarzem ekologicznym o znaczeniu
międzynarodowym, jakim jest środkowy odcinek doliny rzeki Odry.

Inne

Na terenie gminy znajduje się także wiele parków podworskich oraz kompleksów zieleni cmentarnej o charakterze pomnikowym.
Praktycznie wszystkie z nich wymagają pilnej pielęgnacji i stałego dozoru, aby mogły stanowić element w systemie przyrodniczo-
kulturowym Gminy.

Wnioski:
1. Istniejące parki podworskie i występujące na ich terenie pomniki przyrody są zaniedbane, wymagają oczyszczenia i

pielęgnacji.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

56

2. Gleby omawianej gminy należą do dobrych jak na warunki tego regionu, dlatego też należy je chronić przed zmianą
użytkowania. Natomiast gleby najsłabsze klas VI, VI Rz winny być w miarę możliwości zalesiane gatunkami odpowiednimi dla
suchych siedlisk borowych.

3. Należy przeanalizować możliwość utworzenia nowych obszarów do objęcia ochroną prawną - np. użytki ekologiczne.

1.5.3.12. TURYSTYKA.
Gmina, pomimo dużych, ciekawych zasobów przyrodniczych oraz kulturowych nie posiada praktycznie żadnej własnej bazy

turystycznej.
Przepływające przez teren Gminy rzeki Kwisa i Bóbr (częściowo o charakterze górskim) stwarzają wspaniałe warunki do rozwoju
turystyki wodnej - kajakarstwo, wędkarskiej, a okoliczne nadrzeczne lasy mogą służyć grzybiarzom. Niekorzystnym elementem dla
rozwoju funkcji turystycznej są bardzo duże kompleksy terenów poligonowych, obejmujące bardzo ciekawe przyrodniczo obszary
wydmowe i leśne.
Elementem służącym rozwojowi turystyki weekendowej mogą się stać odpowiednio zrekultywowane tereny pokopalniane.
Regionalne opracowania strategiczne przewidują utworzenie na pograniczu gmin wiejskiej i miejskiej Żagań sztucznego zbiornika
wodnego na rzece Bóbr. Byłby to zbiornik retencyjny także o funkcji turystycznej.
Gmina nie posiada ścieżek rowerowych. Kanwę takiego systemu mogłyby stanowić istniejące zasoby kulturowe - ciekawe obiekty
zabytkowe, przyrodnicze, miejsca pamięci.
Na terenie Gminy zarejestrowano tylko jedno gospodarstwo agroturystyczne. Prowadzi je Pani Krystyna Kasperek we wsi Kocin nr 8.
Trzeba tu zaznaczyć, że Gmina posiada bardzo dobre warunki do rozwoju takiej formy turystyki - szczególnie w jej północnej części.

1.11.3.13. ROLNICTWO.
Dokonane w wyniku zmian ustrojowych przejście do systemu gospodarki rynkowej spowodowało zasadnicze zmiany w

funkcjonowaniu wsi i rolnictwa. Zmienione warunki makroekonomiczne wywołały głęboki regres w produkcji rolniczej i pogorszenie
warunków życia zdecydowanej większości ludzi na wsi.
Współczynnik waloryzacji gruntów rolnych w punktach wynosi dla Gminy- 53,1. Dla porównania dawne woj. zielonogórskie -
61,3, kraj - 66.6.
Powierzchnia użytków rolnych ogółem wynosi 9 986 ha - co stanowi 36% powierzchni całej gminy, w tym grunty orne 8 120 ha -
29%.

Dominują gleby bardzo kwaśne i kwaśne - 86,7% pow. użytków rolnych. Bardzo niska jest zasobność fosforu, aż 70% gleb
wymaga nawożenia magnezem. Najwyższe niedobory mikroelementów dotyczą molibdenu, miedzi i boru.
Biorąc pod uwagę warunki wodne, obejmujące zdolność retencyjną gleb oraz opady, Gmina w skali 10-cio punktowej osiąga 5,4 -
posiada warunki średnio korzystne (4,1-6,0).

Województwo walczy z problemami restrukturyzacji gospodarstw państwowych, które zajmowały w gminie Żagań ok.46%
obszaru użytków rolnych. Przekształcenia w rolnictwie prowadzą do zmniejszenia liczby zatrudnionych i ograniczanie dochodów
znacznej części rodzin wiejskich. Stopa bezrobocia na wsi w Gminie sięga 16,4%. Liczba zarejestrowanych nierolniczych podmiotów
gospodarczych w przeliczeniu na 100 mieszkańców wyniosła w połowie 1999r. - 4,61.

Przeciętna wielkość gospodarstwa rolnego to powierzchnia powyżej 10 ha. Zaznaczyć tu należy, że najliczniejszą grupę
stanowią rolnicy gospodarujący na obszarze powyżej 15 ha - 56%, następnie 11-15 ha - 20%.
Warunki naturalne dla produkcji rolnej na terenie Gminy nie są najlepsze -zróżnicowane warunki wodne, odłogujące, zakwaszone
gleby.

Podstawowe znaczenie dla rolnictwa ma też sieć usług produkcyjnych, przetwórstwo rolne i funkcjonowanie rynku rolnego.
Niestety, wszystkie te czynniki nie są atutem lecz barierą w rozwoju rolnictwa na terenie Gminy.
W sferze produkcji rolnej aktywność ludności wiejskiej jest średnia. Nastawia się ona przede wszystkim na działalność alternatywną.
Rolnicza działalność specjalna widoczna jest przede wszystkim w okolicach wsi Pożarów, Dzietrzychowice, gdzie prowadzona jest
hodowla drobiu.

Niekorzystnym zjawiskiem jest duży udział gruntów ugorowanych i odłogowanych.
Praktycznie niewykorzystane, popadające w ruinę są zespoły obiektów po byłych PGR-ach w większości wsi na terenie Gminy.
Istnieje tu możliwość lokalizacji i rozwoju dużych indywidualnych gospodarstw.
Właścicielem gruntów rolnych na terenie gminy Żagań jest też Agencja Własności Rolnej Skarbu Państwa, która posiada 446,75 ha
gruntów rolnych - stan na dzień 1.11.1999r.

Wnioski:
1. Liczba ludności utrzymującej się z rolnictwa będzie maleć.
1.2. Należy dążyć do pobudzenia aktywności ludności wiejskiej w kierunku wykorzystania istniejących zasobów.
2.3. Brak infrastruktury obsługi rolnictwa - sprzedaż pasz, nasion, sprzętu rolniczego i części zamiennych, punktów skupu i

zakładów przetwórczych - mleczarni, gorzelni itp., oraz rynku środków produkcji.
3.4. Należy prowadzić intensywne zabiegi agrotechniczne - nawożenie, odkwaszanie - w celu podniesienia walorów użyteczności

gleb dla rolnictwa.
4.5. Małe zainteresowanie zagospodarowaniem mienia po byłych PGR-ach.
5.6. Należy rozważyć wprowadzenie na teren Gminy alternatywnych form rolnictwa.

4. STAN WYPOSAŻENIA W INFRASTRUKTURĘ TECHNICZNĄ.

4.1. ZAOPATRZENIE W WODĘ
Na terenie gminy znajduje się 20 wsi i 3 przysiółki. Mieszkańcy 15 miejscowości korzystają z dostawy wody z systemów

wodociągowych, co stanowi 65,2% ogółu miejscowości.
Wodociągu nie mają następujące miejscowości: Dybów, Kocin, Nieradza, Łozy, Gryżyce, Pruszków, Machów i Dobre nad

Kwisą. Wieś Stara Kopernia jest zwodociągowana częściowo.
Żadne z ujęć komunalnych nie posiada wyznaczonej i zatwierdzonej strefy ochrony pośredniej. Także pozwolenia wodno-

prawne na pobór wód podziemnych wymagają aktualizacji.
Eksploatację wszystkich wodociągów prowadzi Zakład Usług Komunalnych z siedzibą w Dzietrzychowicach.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

57

4.1.1. Opis szczegółowy sieci wodociągowej.

1. Wodociąg grupowy Miodnica - Gorzupia Dolna - Pożarów - Stary Żagań.
Ujęcie wody i stacja uzdatniania usytuowana jest w Miodnicy i oznaczona WZ-1. Ujęcie składa się z trzech studni o głębokości
40,0; 42,0 i 28,0 m i posiada zatwierdzone zasoby w wielkości Q=17,om3/godz. Stacja uzdatniania o wydajności Q=45,0m3/godz z
następującymi urządzeniami: 2 odżelaziacze o średnicy 01,4 m; 2 odmanganiacze o średnicy 01,4 m i 2 hydrofory o średnicy 01,4
m oraz zbiornik wyrównawczy o V=100,0 m3. Sieć wodociągowa o średnicach 0160, 110 i 90 mm i łącznej długości około 8,5 km.
Ilość przyłączy wodociągowych w czterech wsiach = 183 szt. Średnia produkcja wody w roku 1998 wyniosła - 53,4 m3/dobę.
Docelowo wskazane byłoby rozważenie zwiększenia wydajności ujęcia do rzędu 30,0 m3/dobę.

1.2. Wodociąg Dzietrzychowice.
Ujęcie oznaczone WZ-2 - zaopatruje w wodę jedynie mieszkańców tejże wsi. Ujęcie składa się z 2 studni o głębokości 15,o i
14.0 m i ma zatwierdzone zasoby w wysokości Q=44,0 m3/godz. Stacja uzdatniania o wydajności Q=45,0 m3/godz.
składa się z 2 odżelaziaczy o 01,4 m; 2 odmanganiaczy o takiej samej średnicy; 2 hydroforów o średnicy 01,8 m i V=6,3 m3 każdy
oraz z 2 zbiorników wyrównawczych o objętości V=100,0 m3 każdy. Sieć wodociągowa o średnicach Dz110 i Dz90 i łącznej
długości l=9,4 km. Ilość przyłączy =141 sztuk. Średnia produkcja wody w roku 1998 = 60,0 m3/dobę. Wodociąg posiada rezerwę
wydajności.

2.3. Wodociąg Marysin.
Ujęcie oznaczone WZ-3 - zaopatruje w wodę mieszkańców tej miejscowości. Ujęcie w postaci jednej studni o głębokości 70,0 m i
zatwierdzonych zasobach Q=22,0 m3/godz. Woda surowa zawiera podwyższoną ilość związków żelaza (do 6,0 mg/l Fe) i
manganu (0,25 mg/l Mn). Stacja uzdatniania składająca się z 1 filtra o średnicy 1,0 m i 1 hydroforu o 01,2 m posiada wydajność
około 10,0 m3/godz. Sieć wodociągowa o długości 0,5 km. Ilość przyłączy = 9 sztuk. Średnia produkcja wody w roku 1998 = 2,5
m3/dobę. Wodociąg posiada rezerwę wydajności.

3.4. Wodociąg Jelenin.
Ujęcie oznaczone WZ-4 - zaopatruje w wodę mieszkańców tej wsi. Ujęcie w postaci trzech studni o głębokości 42,8; 48,0 i 46,0 m i
zatwierdzonych zasobach Q=64,5 m3/godz.Woda surowa o podwyższonej ilości związków żelaza i manganu. Stacja uzdatniania
składająca się z 4 odżelaziaczy o średnicach 01,4 m i dwóch hydroforach o średnicy 01,4 m każdy. W układzie technologicznym
wodociągu są dwa zbiorniki wyrównawcze o objętości po 100,0 m3 każdy. Sieć wodociągowa o długości - 8,3 km. Brak
inwentaryzacji sieci wodociągowej. Ilość przyłączy - 109 sztuk. Około 50% odbiorców rozliczanych jest ryczałtowo za wodę.
Średnia ilość wyprodukowanej wody w roku 1998 - 60,0 m3/dobę. Wodociąg posiada rezerwę wydajności.

4.5. Wodociąg Bożnów.
Ujęcie oznaczone WZ-5 - zaopatruje w wodę mieszkańców tejże miejscowości. Ujęcie wody w postaci 2 studni o głębokości
86.0 i 75,0 m i zatwierdzonych zasobach Q=145,0 m3/godz. (przy eksploatacji zespołowej Q=85,0 m3/h).Woda zawiera
znaczne ilości związków żelaza (d0 7,0 mg/l) i manganu (d0 0,2 mg/l). Stacja uzdatniania o wydajności Q=54,0 m3/godz.
składająca się z 2 odżelaziaczy o 01,2 m; 2 odmanganiaczy o tej samej średnicy i 4 hydroforów o 01,2 m. Sieć wodociągowa o
długości l = 6,6 km. Ilość przyłączy - 126 sztuk. Połowa odbiorców rozliczana jest ryczałtowo za wodę. Średnia ilość
wyprodukowanej wody w roku 1998 wyniosła - 60,0 m3/dobę. Wodociąg o znacznej rezerwie wydajności, lecz z problemami z
właściwym uzdatnieniem wody. Zlecona jest dokumentacja na dostawę wody dla Bożnowa z układu wodociągowego w
Tomaszowie.

5.6. Wodociąg grupowy Chrobrów - Bukowina Bobrzańska - Stara Kopernia.
Ujęcie wody znajduje się w Chrobrowie - oznaczone WZ-6 - i składa się z dwóch studni o głębokości 28,0 m każda i
zatwierdzonych zasobów Q=54,0 m3/godz. Woda z tych ujęć nie wymaga uzdatniania. W układzie wodociągowym znajduje się
zbiornik wyrównawczy wieżowy typu HYDROSTAT - oznaczony WZ_6.1 - o pojemności 150,0 m3 (w tym 50,0 m3 zapas wody
p.poż.). Z wodociągu korzystają mieszkańcy wsi Chrobrów, Bukowina Bobrz. i południowo-wschodniej części Starej Koperni.
Ogólna długość sieci wodociągowej, łącznie z siecią magistralna (przesyłową) wynosi - l=20,1 km. Średnice 0160; 0110 i 090 mm.
Ilość przyłączy: Chrobrów - 67 szt.; Bukowina Bobrz. - 75 szt.; Stara Kopernia - 18 szt. Odbiorcy z budynków b. PGR w
Chrobrowie i Bukowinie rozliczani są ryczałtowo za wodę. Średnia ilość wyprodukowanej wody w roku 1998 = 51,0 m3/dobę.
Wodociąg o znacznej rezerwie wydajności. Opracowana jest dokumentacja na budowę sieci wodociągowej na terenie całej wsi
Stara Kopernia, oraz koncepcja na doprowadzenie wody do wsi Nieradza.

6.7. Wodociąg grupowy Rudawica - Trzebów - Żelisław.
Ujęcie wody i stacja uzdatniania usytuowane są w Rudawicy - oznaczone WZ-7 . Ujęcie składa się z 2 studni o głębokości
31.0 i 22,0 m i zatwierdzonych zasobach Q=46,0 m3/godz. Woda surowa o bardzo złej jakości, zawierająca siarkowodór, związki
żelaza do 24,0 mg/l i związki manganu do 0,4 mg/l. Stacja uzdatniania składa się z 7 filtrów o średnicy 1,6 m każdy i 4 hydroforów.
Stacja uzdatniania wymaga usprawnienia lub zmiany technologii uzdatniania, gdyż woda uzdatniona zawiera do 8,0 mg/l żelaza i
0,2 mg/l manganu. Wodociąg zaopatruje w wodę mieszkańców wsi Rudawica, Trzebów i Żelisław 9gm.Małomice). Długość sieci
wodociągowej (w granicach gminy) wynosi ogółem l=8,9 km. Średnice -0150, 0100 i 090 mm. Ilość przyłączy: Rudawica - 41 szt.;
Trzebów - 20 szt. Średnia ilość wyprodukowanej wody w roku 1998 wyniosła - 23,5 m3/dobę. Wodociąg o znacznej rezerwie
wydajności, wymagający jednakże modernizacji technologii uzdatniania wody.

7.8. Wodociąg Tomaszowo.
Ujęcie oznaczone WZ-24 - zaopatruje w wodę mieszkańców wsi Tomaszowo. Ujęcie wody składa się z trzech studni o
głębokościach 72,0; 47,5 i 35,0 m. Dwie studnie (awaryjne) usytuowane są w pobliżu budynku stacji uzdatniania, a studnia
podstawowa - oznaczona WZ-24.1. - usytuowana jest w odległości około 740,0 m na wschód od tychże studni. Zasoby
eksploatacyjne zatwierdzone w wysokości Q=45,0 m3/godz. Woda surowa zawiera podwyższone ilości związków żelaza (do 1,95
mg/l) i manganu (do 0,18 mg/l). Stacja uzdatniania o wydajności Q=60,0 m3/godz. składa się z 2 filtrów o 02,0 m każdy i 2
hydroforów o takiej samej średnicy i V=10,0 m3 każdy. W układzie technologicznym znajdują się 2 zbiorniki wyrównawcze,
terenowe o pojemności V=300,0 m3 każdy. Sieć wodociągowa o średnicach 0200; 150; 100 i 80 mm i łącznej długości l=5,3 km.
Ilość przyłączy - 34 szt. Średnia ilość wyprodukowanej wody w roku 1998 = 108,0 m3/dobę. Wodociąg o znacznej rezerwie
wydajności, wymagający m.in. uporządkowania i dodatkowego rozeznania zasobów wód podziemnych.

8.9. Wodociąg Gorzupia.
Dostawa wody następuje z systemu wodociągowego wsi Bieniów (gm. Żary) rurociągiem przesyłowym o 0 110 mm. Długość sieci
przesyłowej (0 110 mm) i rozdzielczej (0 90 mm) wynosi l = 3,4 km. Ilość przyłączy 25 sztuk - o łącznej długości 836,0 mb.

Generalnie gminne ujęcia wody nie posiadają wyznaczonych zgodnie z prawem stref ochrony pośredniej. Takie strefy
wyznaczono orientacyjnie w miejscowym planie ogólnym zagospodarowania przestrzennego gminy w 1994r.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

58

4.1.2. Zbiornik wody podziemnej.
W południowej części gminy znajduje się fragment Głównego Zbiornika Wód Podziemnych Nr 315 tzw. Zbiornik Chocianów-

Gozdnica. Obejmuje on warstwy wodonośne występujące w obrębie utworów wodnolodowcowych lub interglacjonalnych o
zwierciadle napiętym, najczęściej subartezyjskim. Charakteryzuje się od m.in. częściową lub całkowitą izolacją od powierzchni
utworami słaboprzepuszczalnymi, przeważnie glinami lub iłami. Zbiornik zasilany jest przez infiltrację opadowa na wychodnych
utworów piaszczystych oraz przez okna hydrogeologiczne.

Zgodnie z moritoringiem regionalnym, wody wgłębne (badane w Iłowej) zaliczone zostały do klasy IIb, czyli jako wody wysokiej
jakości.

Pod względem ochrony przed zanieczyszczeniem, Zbiornik należy do obszarów wymagających najwyższej ochrony (ONO).

4.1.3. Pozostałe ujęcia.
Na terenie gminy znajdują się inne ujęcia wód podziemnych, których podstawowe dane

przedstawiono w poniższej tabeli.

L.p. Lokalizacja Oznaczenie Głębokość
m

Udokumentowane
zasoby m3/h Rok wykonania

1 2 3 4 5 6
1 Dybów - b. PGR WZ-8 49,3 7,7 1967
2 folwark Zbrojów WZ-9 15,0 9,0 1986
3 Miodnica-zlewnia mleka WZ10 10,0 6,0 1979
4 Dzietrzychowice - zlewnia mleka WZ-11 27,0 6,0 1969
5 Jelenin Górny - K.R. WZ-12 32,o 8,5 1971
6 Kocin - folwark WZ-13 23,0 18,0 1973
7 Stara Kopernia - MBM WZ-14 21,8 20,0 1970
8 Stara Kopernia - b.PGR WZ-15 25,0 21,76 1965
9 Bukowina B.Górna - b.PGR WZ-16 44,0 41,0 1970
10 Bukowina B.Dolna - b.PGR WZ-17 100,0 23,0 1969
11 Trzebów - P.B.Rol. WZ-18 28,0 36,o 1988
12 T rzebów - osada leśna nr 54 WZ-19 17,5 3,0 1991
13 T rzebów - osada leśna nr 55 WZ-20 16,0 5,0 1991
14 Rudawica - MBM WZ-21 24,0 20,4 1971

15 Łozy - leśniczówka WZ-22 11,0 3,6 1975

16 Tomaszowo - baza paliw WZ-23 18,0 i 20,0 20,0 1998

Wnioski:
1. Uporządkowania wymagają zagadnienia organizacyjne i formalno - prawne a w szczególności:

a) rozliczanie wszystkich odbiorców za pobór wody na podstawie wskazań wodomierzy (likwidacja ryczałtów),
b) uzupełnienie dokumentacji inwentaryzacyjnej sieci wodociągowych w Jeleniowie i w innych miejscowościach,
c) określenie odcinków sieci wodociągowej wymagających wymiany z uwagi np. na stan techniczny, rodzaj materiału, zbyt

małe przekroje itp.,
d) opracowanie pozwoleń wodno - prawnych na pobór wód podziemnych z istniejących 8 ujęć gminnych,
e) opracowanie dla wszystkich ujęć gminnych operatów wodno - prawnych określających granice stref ochrony pośredniej

oraz wymogi i warunki dotyczące zabezpieczenia ujęć przed pogorszeniem jakości ujmowanych wód podziemnych,
2. Istniejący i planowany system grupowego zaopatrzenia w wodę należy uznać za właściwy, z uwagi chociażby na zmniejszenie

kosztów eksploatacyjnych.
3. Dla dalszego obniżenia kosztów eksploatacyjnych proponuje się rozważenie celowości wyłączenia z eksploatacji ujęcia i stacji

uzdatniania w Marysinie a doprowadzenie wody z sieci wodociągowej miasta Żagania, np. z rejonu ul. Łąkowej, Żółkiewskiego.
4. Dostawę wody dla miejscowości niezwodociągowanych proponuje się w sposób następujący:

a) dla pozostałej części Starej Koperni z wodociągu grupowego WZ-6, zgodnie z opracowana dokumentacją,
b) dla wsi Nieradza i Kocin z sieci wodociągowej w Starej Koperni , lub alternatywnie dla Kocina

- budowę wodociągu z wykorzystaniem istniejącego ujęcia WZ-13,
c) dla Dybowa - alternatywnie:

- z wodociągu grupowego WZ-1, tj. z istniejącej sieci w Gorzupii Dolnej,
- budowę lokalnego wodociągu na bazie istniejącego ujęcia WZ-8.

d) dla Pruszkowa - alternatywnie:
- doprowadzenie wody z wodociągu w Rudawicy,
- pozostawienie poboru wody ze studni lokalnych, przydomowych.

e) dla wsi Dobre nad Kwisą - dostawa wody z wodociągu w Rudawicy,
f) dla wsi Łozy - alternatywnie:

- dostawa wody z systemu wodociągowego w Świętoszowie (gm. Osiecznica, woj. dolnośląskie) eksploatowanego
obecnie przez WAM,

- budowa wodociągu wykorzystującego własne, nowe ujęcie wody, po określeniu lokalizacji i wydajności nowego ujęcia.
5. W miejscowościach: Gryżyce i alternatywnie w Pruszkowie , Dybowie i Kocinie utrzymać obecny sposób zaopatrzenia w wodę

tj. ze studni lokalnych, przydomowych.

4.1.4.2. GOSPODARKA ŚCIEKOWA.
W przeciwieństwie do zaopatrzenia w wodę, zagadnienia odprowadzania o oczyszczania ścieków wymagają zrealizowania

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

59

właściwych rozwiązań technicznych i technologicznych.
Jedynie Tomaszowo ma w zasadzie uregulowaną w sposób właściwy gospodarkę ściekową. Pozostałe miejscowości nie

posiadają systemów kanalizacyjnych ani oczyszczalni ścieków. Ścieki gromadzone są w zbiornikach bezodpływowych i odbierane
specjalistycznym taborem Zakładu Usług Komunalnych i wywożone do oczyszczalni w Tomaszowie.

System kanalizacyjny w Tomaszowie.
W miejscowości tej jest rozdzielczy system kanalizacji. Wody opadowe odprowadzane są odcinkową kanalizacją deszczową o

średnicach od 00,2 do 00,6 m częściowo do studni chłonnych a częściowo istniejącym systemem kanalizacyjnym do rowu
melioracyjnego, wpadającego do rzeki Bóbr. Kanalizacja deszczowa nie stanowi jednolitego, uporządkowanego układu, nie ma
także systemu podczyszczania wód opadowych. Kanalizacja deszczowa wymaga generalnego uporządkowania.

Kanalizacja sanitarna jest bardziej uporządkowana, aczkolwiek wskazane byłoby prowadzenie dalszych prac nad określeniem
układu i stanu technicznego sieci. Istniejące kanały o długości l=3,5 km, mają średnice od 00,15 do 00,3 m i poprzez pompownię
sieciową PS-2 i pompownię PS-1 , doprowadzają ścieki na nową oczyszczalnię ścieków -NO-1. Oczyszczalnia zlokalizowana jest na
działce o powierzchni F=6440,0 m2 i ma przepustowość Q=700,0 m3/dobę. Jest to oczyszczalnia mechaniczno-biologiczna o
następującym schemacie technologicznym: krata gęsta, płaskownik, komora defosfotacji, 2 komory denitryfikacji, 2 komory
nitryfikacji, dwa osadniki wtórne, komora stabilizacji tlenowej i poletka osadowe. Ponadto przy przepompowni PS-1 usytuowana jest
komora zlewna dla ścieków dowożonych. Dla oczyszczalni przyjęto strefę ochrony o szerokości R = 200,0 m (licząc od ogrodzenia),
ze względu na występowanie potencjalnych źródeł emisji. W strefie nie ma obecnie budynków mieszkalnych ani obiektów
użyteczności publicznej.

Teren oczyszczalni pozwala na jej dalszą rozbudowę.

Wnioski:
1. Uporządkowanie gospodarki ściekowej na terenie gminy jest niezbędne dla zapewnienia właściwego rozwoju.
2. Proponuje się skanalizowanie w pierwszej kolejności miejscowości posiadające systemy wodociągowe i możliwości

skierowania ścieków do istniejących systemów ściekowych w Żaganiu, Tomaszowie lub w miejscowościach leżących poza
granicami gminy.

3. Proponuje się następującą kolejność i sposób skanalizowania wsi:
a) Bożnów - budowę kanalizacji grawitacyjnej i włączenie jej do kanalizacji miejskiej w Żaganiu,
b) Stara Kopernia - budowa kanalizacji grawitacyjno - pompowej z włączeniem do istniejącej kanalizacji w Tomaszowie,
c) Dzietrzychowice, Pożarów i Stary Żagań - budowę kanalizacji grawitacyjno - pompowej z doprowadzeniem ścieków do

projektowanego kanału ogólnospławnego w ul. Nowogródzkiej w Żaganiu,
d) Chrobrów i Bukowina Bobrzańska - budowa grupowego systemu kanalizacyjnego z doprowadzeniem ścieków do:

- grupowej oczyszczalni ścieków w Bukowienie Bobrz.,
- kanalizacji ogólnospławnej w Żaganiu (np. w ul. Piłsuckiego).

e) Rudawica i Trzebów - budowa grupowego systemu kanalizacyjnego z doprowadzeniem ścieków do programowanej
kanalizacji w Żelisławiu i dalej do oczyszczalni ścieków dla miasta Małomice (gmina Małomice).

f) Jelenin - budowa kanalizacji z doprowadzeniem ścieków do budowanej oczyszczalni w Chodkowie (gm. Brzeźnica), lub do
programowanej oczyszczalni w Jabłonowie (gm. Brzeźnica).

g) Łozy - budowa kanalizacji z doprowadzeniem ścieków do istniejącej oczyszczalni w Świętoszowie (gm. Osiecznica , woj.
dolnośląskie).

h) Miodnica i Gorzupia Dolna - budowa kanalizacji sanitarnej i grupowej oczyszczalni ścieków w Gorzupii Dolnej.
i) Marysin - zbiorniki bezodpływowe lub budowa kanalizacji z włączeniem do programowanej sieci kanalizacyjnej w ul.

Łąkowej w Żaganiu.
4. W pozostałych miejscowościach przewiduje się gromadzenie ścieków w szczelnych zbiornikach bezodpływowych i ich wywóz

do najbliższego systemu kanalizacji sanitarnej lub oczyszczalni ścieków.

1.3.4.3. GOSPODARKA WODNA.

1.3.1.4.3.1. Wody płynące.
Głównymi rzekami na obszarze gminy, zaliczanymi do cieków podstawowych są: rzeka Bóbr, rzeka Kwisa, ciek Doły, ciek

Kociński Potok i ciek Łomina.
1. rzeka Bóbr wpływa na teren gminy w km 90+300 i płynie do km 82+000 tj. do granicy miasta Żagania. Następnie od km

74+000 (północna granica miasta Żagania) do km 56+200 płynie przez teren gminy.
Najbliżej gminy położony posterunek obserwacyjny stanu wód znajduje się w mieście Żagań w km 73+000.
Powierzchnia zlewni w tym miejscu wynosi 4 242,3 km2., a charakterystyczne przepływy są następujące:
średni - SQ = 34,7 m3/sek;
średni maksymalny - SWQ = 180,0 m3/sek;
najwyższy - WQ = 980,0 m3/sek;
przepływ 0,1% - Q0,i% = 910,0 m3/sek;
przepływ 1 % - Qi% = 690,0 m3/sek;
przepływ 10% - Q10% = 365,0 m3/sek.
Według oceny Wojewódzkiego Inspektoratu Ochrony Środowiska w Zielonej Górze, wody Bobru pod względem fizyko - chemicznym
w roku 1997 na odcinku od granicy województwa do przekroju powyżej Żagania oceniono jako ponadnormatywnie zanieczyszczona
a na pozostałym odcinku jako odpowiadające III klasie czystości. Natomiast w roku 1998 cały lubuski odcinek Bobru zaliczono do III
klasy czystości. Pod względem sanitarnym rzekę sklasyfikowano w obu latach jako nie odpowiadającą normom na całej długości.
W granicach gminy na Bobrze znajdują się dwie elektrownie wodne. Są to: Elektrownia „Grajówka” usytuowana w km 67+500 i
Elektrownia „Gorzupia” usytuowana w km 58+800.

Na planie sytuacyjnym zaznaczono granice zalewu wodą 10% i granice zalewu WW-Q1%. Naniesiono te granice na podstawie
opracowania „HYDROPROJEKT-u” Wrocław z m-ca czerwca 1995 r p.t. „Plan ochrony od powodzi doliny rz. Bóbr”. Opracowanie
wykonane zostało na zlecenie Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu.
W północnej części gminy niektóre tereny chronione są wałami przeciwpowodziowymi. Wały są jedynie na pewnych odcinkach rzeki,
zarówno po lewej jak i po prawej stronie (zaznaczone na planie). Ich stan techniczny jest zróżnicowany i na niektórych odcinkach w
niezadowalającym stopniu zabezpieczają tereny przed zalewem zarówno wody 1% jak i 10%. Zgodnie z ww. opracowaniem
„HYDROPROJEKTU” wskazane jest wykonanie następujących prac:

a) lewa strona rzeki:
- podwyższenie wału 13L na długości 1,627 km - dla ochrony wsi Gorzupia;

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

60

- podwyższenie wału 15L na całej długości 341 m i budowa nowego wału zamykającego o długości 850,0 m oraz budowa wału
półpierścieniowego przy zboczu doliny na długości 650,0 m - dla ochrony wsi Bobrówka ;

- odbudowę zniszczonej komory wału nr 17L na długości 285,0 m - dla ochrony gruntów wsi Bobrówka.
b) prawa strona rzeki:

- podwyższenie wału 15P na całej długości, budowę nowego wału w rejonie ośrodka kolonijnego Młynisko, podwyższenie wału
16P i budowę nowego odcinka wału od 16P do 17P - dla zabezpieczenia rejonu wsi Młyniska;

- podwyższenie wału 18P na długości 800,0 m, budowę wału zamykającego od dolnej wody o długości 480,0 m, remont korony
wału 18P na długości 1460,0 m - dla ochrony przysiółka Miodnica i PGR-u Zbrojów;

- podwyższenie wału 22P na całej długości 388,0 m i budowę wału półpierścieniowego o długości 660,0 m - dla zabezpieczenia
południowej części wsi Miodnica.

2. rzeka Kwisa jest lewobrzeżnym dopływem rzeki Bóbr i wpływa do niej w km 87+000. Kwisa na terenie gminy płynie od ujścia
do km 16+000.
W miejscowości Łozy w km 13+000 znajduje się posterunek obserwacyjny stanu wód. Powierzchnia zlewni w tym miejscu wynosi
902,6 km2 a przepływ średni niski z wielolecia (SNQ z lat 1971-90) wynosi - 4,28 m3/sek.
Na terenie gminy, rzeka ma charakter nizinny, charakteryzujący się meandrami, zakolami i starorzeczami.
Według oceny WIOŚ w Zielonej Górze, rzeka Kwisa przed ujściem do Bobru zaliczona została do III klasy czystości.
Zasięg wezbrań powodziowych oraz tereny zagrożone zalewem zaznaczono na planie sytuacyjnym, na podstawie opracowania
„HYDROPROJEKTU” we Wrocławiu z roku 1988. Tereny zagrożone powodzią znajdują się na lewym brzegu na wysokości wsi
Żelisław (gm. Małomice) oraz na prawym brzegu, powyżej i poniżej dawnego PGR-u w Rudawicy.

3. ciek Doły jest prawobrzeżnym dopływem Bobru. Dopływa do niego na północ od Pożarowa. Ciek o ogólnej długości 6,83 km
płynący na całej długości na terenie gminy. Powierzchnia zlewni przy ujściu wynosi (wg obliczeń własnych) około 9,0 km2 a
charakterystyczne przepływy są następujące (wg wzorów Iszkowskiego):

- średni niski - SNQ = 0,015 m3/sek,
- średni - SQ = 0,046 m3/sek,
- najwyższy - WQ = 3,21 m3/sek.

Ciek wymaga uregulowania na odcinku od km 1 +400 do km 2+780. Pozostałe odcinki są uregulowane.

4. ciek Kociński Potok jest prawobrzeżnym dopływem rzeki Brzeźniczanki i wpływa do niej na terenie gminy Brzeźnica.
Całkowita długość cieku wynosi 11,294 km. Początek swój bierze na północ od wsi Nieradza i na terenie gminy płynie w kierunku
północnym na długości 5.874,0. Powierzchnia zlewni na granicy gminy wynosi (wg obliczeń własnych) około 7,0 km2 a
charakterystyczne przepływy są następujące (wg Iszkowskiego):

- średni niski - SNQ = 0,012 m3/sek;
- średni - SQ = 0,036 m3/sek;
- najwyższy- WQ = 2,50 m3/sek.

Regulacji (odbudowy) wymaga górny odcinek na długości 1294,0 mb.

5. ciek Łomina jest prawobrzeżnym dopływem rzeki Kwisy i dopływa do niej w rejonie mostu w Trzebowie. Ciek bierze swój
początek w rejonie Pruszkowa i na całej długości 4,30 km płynie na terenie gminy. Powierzchnia zlewni przy ujściu wynosi - wg
własnych obliczeń - około 3,5 km2, a charakterystyczne przepływy liczone wg wzorów Iszkowskiego są następujące:

- średni niski - SNQ = 0,006 m3/sek;
- średni - SQ = 0,018 m3/sek,;
- najwyższy - WQ = 1,25 m3/sek.

Na odcinkach od km 0+000 do km 1+232 i od km 1+750 do km 2+094 ciek wymaga regulacji.

6. rzeka Olsza jest prawobrzeżnym dopływem rz. Czernej Wielkiej i wpływa do niej w jej km 16+800 w pobliżu miejscowości
Czerna (gm. Iłowa). Całkowita długość cieku wynosi 20,0 km a na terenie gminy Żagań płynie przez tereny leśne, od km 9+940 do
km 11 +550 i od km 14+790 do km 18+050. Stan techniczny cieku jest odpowiedni, wymaga jedynie konserwacji bieżącej.

Na terenie gminy Żagań mapy zagrożenia i ryzyka powodziowego zostały sporządzone dla rzek Bóbr i Kwisa. Zgodnie
z treścią map wzdłuż rzek: Bóbr i Kwisa występują obszary szczególnego zagrożenia powodzią. W związku z ograniczonym
zakresem zmiany Studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., dokonuje się
aktualizacji Studium o obszary szczególnego zagrożenia powodzią wyłącznie w granicy zmiany Studium w zakresie
zagospodarowania przestrzennego. Na obszarach szczególnego zagrożenia powodzią obowiązują przepisy regulujące zasady
gospodarowania wodami.

Wstępna ocena ryzyka powodziowego oraz mapy zagrożenia powodziowego i mapy ryzyka powodziowego stanowią
podstawę do opracowania planu zarządzania ryzykiem powodziowym (PZRP). Plan zarządzania ryzykiem powodziowym powinien
zawierać katalog działań, zmierzających do osiągnięcia celów zarządzania ryzykiem powodziowym. Plan będzie obejmował
wszystkie aspekty zarządzania ryzykiem powodziowym, kładąc nacisk na działania zapobiegawcze, ochronne, przygotowawcze,
na rzecz zrównoważonego zagospodarowania przestrzennego, retencji wód, kontrolowanych zalewów łącznie z systemami
wczesnego ostrzegania i prognozowania powodzi.

Eksploatacja kruszywa wzdłuż biegu rzeki Bóbr na znacznym odcinku doliny długości ok. 4 km, wymaga zaplanowania
odpowiednich działań zabezpieczenia przeciwpowodziowego.

1.3.2.4.3.2. Wody stojące (zbiorniki małej retencji).
Na terenie gminy znajduje się 50 sztuk zbiorników małej retencji o na ogół małej powierzchni, nie przekraczającej - za trzema

wyjątkami - powierzchni 1,0 ha. Największe zbiorniki znajdują się w rejonie Rudawicy - Trzebowa (10,0 ha); w rejonie Bożnowa (2,0
ha) i w Dzietrzychowicach (1,0 ha). Na załączniku graficznym zaznaczono symbolem „W” 28 zbiorników o powierzchni powyżej 0,1
ha. Największe zgromadzenie zbiorników występuje: w rejonie Miodnicy (5 sztuk - 3 zaznaczone); Starego Żagania (5 sztuk
zaznaczonych); Starej Koperni (4 sztuki - 2 zaznaczone); Bożnowa (5 szt. - 1 zaznaczony); Bukowiny Bobrz. (4 szt. - 1 zaznaczony);
Rudawicy (6 szt. - 1 zaznaczony) i na południe od wsi Łozy (3 szt. zaznaczone). Zbiorniki te pełnią funkcję zbiorników
przeciwpożarowych lub stawów rybnych.

Na terenie gminy określono 15 miejsc, gdzie istnieją dogodne warunki do powstania nowych zbiorników małej retencji o
łącznej powierzchni lustra wody około 31,0 ha. Zestawiono je w poniższej tabeli:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

61

l.p. lokalizacja i oznaczenie ciek zasilający powierzchnia
zalewu ha

objętość
zbiornika

tys.m3

obecny stan
terenu

przewidywane
przeznaczenie

1 2 3 4 5 6 7
1 Miodnica - W-1 infiltracja wód z Bobru 0,4 4,0 łąka zbiornik

2 Miodnica W-2 rów melioracyjny 10,0 300,0 nieużytek,
łaka staw rybny

3 Grajówka W-3 wody infiltracyjne 2,75 40,0 bagno zbiornik

4 lasy w rejonie Gryżyc W-4 wody pow. i gruntowe 0,4 4,0
nieużytek,

zagłębienie
terenu

zbiornik

5 Dzietrzychowice W-5 ciek Doły 1,5 30,0 nieużytek staw rybny
6 Trzebów W-6 rów melioracyjny 1,0 10,0 nieużytek staw rybny
7 na północ od Łozów - lasy W-7 rów melioracyjny 1,2 15,0 bagno j.w.
8 Łozy W-8 wody powierzchniowe 5,0 100,0 wyrobisko zbiornik p.poż.

9 rejon Wzgórza Chłopskiego lasy W-9 rów leśny 1,4 18,0 bagno j.w.

10 lasy W-10 rów leśny 0,65 20,0 bagno j.w.
11 lasy przy granicy gminy W-11 rów leśny 2,75 30,0 bagno j.w.
12 Stara Kopernia W-12 ciek Rudna 1,0 10,0 nieużytek staw rybny
13 Bożnów W-13 rów melioracyjny 1,50 45,0 j.w. zbiornik
14 Rudawica W-14 rów melioracyjny 0,80 16,0 j.w. zbiornik p.poż
15 lasy W-15 rów leśny 0,30 3,0 bagno j.w.

Odrębnym tematem jest budowa zbiornika :Grajówka” na terenach eksploatacji kruszywa naturalnego w granicach obszaru

górniczego „Grajówka”, zbiornik „S”. Na to zadanie opracowano dokumentację i przedstawiono propozycje zagospodarowania
terenów wokół zbiornika.

Wnioski:
1. Zagrożenie powodziowe występuje na rzece Bóbr i Kwisa.
2. Dla zabezpieczenie części obszaru gminy przed zalewami powodziowymi rz. Bóbr, niezbędna jest poprawa stanu

technicznego niektórych odcinków wałów przeciwpowodziowych, ich podwyższenie oraz budowa nowych wałów.
3. Dla rzeki Kwisy na całej długości powinna być opracowana ekspertyza hydrologiczna określająca sposoby ochrony

przeciwpowodziowej.
4. Pozostałe cieki podstawowe nie stanowią zagrożeń powodziowych. Niemniej powinny zostać przeprowadzone prace

regulacyjne na niektórych odcinkach cieków Doły, Kocińskiego Potoku i Łominy.
5. Zgodnie z preferowanymi działaniami ekologicznymi w woj. lubuskim, wskazana byłaby budowa zbiorników małej retencji w

wyżej wymienionych rejonach.

1.4.4.4. CIEPŁOWNICTWO.
Gospodarka cieplna bazuje głównie na lokalnych indywidualnych kotłowniach opalanych - za wyjątkiem Tomaszowa - opałem

stałym.
Na terenie gminy znajduje się 21 sztuk kotłowni ogrzewających: 6 szkół podstawowych (Bożnów, Bukowina Bobrz.,

Dzietrzychowice, Jelenin, Miodnica, Trzebów i Gorzupia), Budynek Nauczyciela w Trzebowie, 3 Zakłady Rolne w Dzietrzychowicach
i w Bożnowie, budynek Zakładu Usług Komunalnych w Dzietrzychowicach, budynek Ośrodka Zdrowia w Dzietrzychowicach,
Ośrodek Kultury w Bożnowie i 7 budynków mieszkalnych w Tomaszowie.

Jedynie budynki mieszkalne w Tomaszowie - łącznie 350 mieszkań - ogrzewane są z kotłowni gazowych. Pozostałe kotłownie
wykorzystują opał stały do celów grzewczych.

Eksploatację kotłowni w Tomaszowie prowadzi Żagańska Spółdzielnia Mieszkaniowa, a pozostałych poszczególni właściciele
lub użytkownicy obiektów.

Wnioski:
1. W okresie perspektywicznym zaopatrzenie w ciepło pokrywane będzie, jak obecnie, ze źródeł lokalnych.
2. Nowe lub modernizowane obiekty mieszkaniowe, usługowe lub produkcyjne powinny być ogrzewane z kotłowni nie

korzystających z opału stałego. Wskazane byłoby przyjęcie systemu ekonomicznego, zachęcającego poszczególnych
inwestorów do stosowania powyższej zasady.

3. Po ewentualnym doprowadzeniu gazu do niektórych miejscowości, istniejące i nowe kotłownie powinny korzystać z gazu do
celów grzewczych.

1.5.4.5. ZAOPATRZENIE W GAZ.
Na terenie gminy ułożona jest sieć gazowa wysokiego ciśnienia relacji Żukowice - Szprotawa - Żagań - Żary o średnicy 0250

mm - oznaczona GA-1. Przebiega ona od Bukowiny Bobrz. poprzez Chrobrów, Bożnów, teren miasta Żagania, południową część
Starego Żagania i Gryżyce, skąd kieruje się na zachód przez rejon Olszyńca (gm. Żary do miasta Żary. Pomiędzy Chrobrowem a
Bożnowem jest odgałęzienie sieci w/c o średnicy 065 mm - oznaczone GA-2 - doprowadzające gaz do Tomaszowa.

Jedynie miejscowość Tomaszowo korzysta z gazu sieciowego GZ-35 poprzez stację redukcyjno-pomiarową I i II stopnia o
wydajności Q=600,0 m3/godz. - oznaczoną EG-1. W Tomaszowie jest ogółem 2272,0 km sieci gazowej niskiego ciśnienia (wraz z
przyłączami) o średnicach 0200, 0160, 0100 i 080 mm. Z gazu korzystają obecnie 333 gospodarstwa domowe (ilość gazomierzy), w
tym 23 na cele grzewcze. Ponadto 13 „innych” odbiorców korzysta z gazu także na cele grzewcze. Nie występują obecnie problemy
z zaopatrzeniem w gaz odbiorców w Tomaszowie.

Na zlecenie Polskiego Górnictwa Naftowego i Gazownictwa S.A. Oddziału Głównego w Warszawie, BSiPG „GAZOPROJEKT”

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

62

we Wrocławiu opracowuje studium programowo - przestrzenne przebiegu gazociągu wysokiego ciśnienia o średnicy 0300 i 250mm
relacji Jeleniów - rejon Żagania. Trasę projektowanego gazociągu zaznaczono na załączniku graficznym i oznaczono symbolem GA-
3. Przewiduje się, że pas montażowy gazociągu na terenach rolnych wyniesie 20,0 m, a na terenach leśnych 10,5 m (teren do
wylesienia). Zgodnie z obowiązującymi przepisami, strefa ochronna gazociągu wynosi 30 m - licząc po 15m od jego osi po obu
stronach. z zastrzeżeniem, że w obszarze zmiany studium, zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23
kwietnia 2014 r., w zakresie zagospodarowania przestrzennego, wielkość strefy kontrolowanej od gazociągu GA-1 zgodnie
z przepisami odrębnymi.

Istnieją możliwości techniczne dla doprowadzenia gazu sieciami średniego ciśnienia do następujących miejscowości:
Chrobrów, Bukowina Bobrz., Bożnów (m.in. z istniejącej sieci gazowej w mieście), Stara Kopernia (z Tomaszowa). Po zmianie trasy
istniejącego gazociągu wysokiego ciśnienia w rejonie zbiornika Grajówka, będzie możliwość doprowadzenia gazu do Starego
Żagania, Pożarowa, Dzietrzychowic, Miodnicy i Gorzupi Dolnej.

Wnioski:
1. Obecny układ sieci gazowej wysokiego ciśnienia zapewnia właściwe zaopatrzenie w gaz mieszkańców Tomaszowa.
2. Należy zabezpieczyć odpowiednie warunki dla realizacji projektowanego gazociągu wysokiego ciśnienia relacji Jeleniów -

Żagań. Dotyczy to w szczególności: zapewnienia odpowiedniego pasa montażowego oraz uwzględnienia 30,0 metrowej strefy
ochronnej wzdłuż tegoż gazociągu.

3. Proponuje się rozważenie celowości i ekonomicznej zasadności doprowadzenia sieci gazowej średniego ciśnienia do i na
terenie wsi: Chrobrów, Bukowina Bobrz., Stara Kopernia oraz Stary Żagań, Pożarów, Dzietrzychowice, Miodnica i Gorzupia
Dolna. Realizacja tych propozycji spowoduje m.in. poprawę stanu środowiska poprzez zdecydowane zmniejszenie lokalnych
emisji pyłów i toksycznych składników spalin.

1.6.4.6. GOSPODARKA ODPADAMI.
Gmina ma częściowo uregulowaną gospodarkę odpadami stałymi. Około 50% gospodarstw gromadzi nieczystości stałe w

typowych pojemnikach o V=110 l. Wywożeniem nieczystości stałych zajmuje się Miejskie Przedsiębiorstwo Oczyszczania i Robót
Drogowych w Żaganiu. Nieczystości są wywożone na miejskie wysypisko w Chrobrowie - oznaczone NU-1. Zgodnie z
porozumieniem pomiędzy Urzędem Gminy a Urzędem Miasta w Żaganiu, na wysypisku w Chrobrowie mogą być składowane
odpady z terenu gminy do 2002 roku.

„Nowe” składowisko w Chrobrowie zajmuje powierzchnię 3,5 ha i według szacunku MPOiRD starczy dla potrzeb miasta i
gminy na okres około 6 - 7 lat. Zachodzi zatem potrzeba wyznaczenia i odpowiedniego zagospodarowania terenu pod nowe
składowisko nieczystości stałych.

Wnioski:
1. Niezbędne jest doprowadzenie do zasady gromadzenia odpadów stałych przez wszystkich mieszkańców gminy w typowych

pojemnikach i zapewnienie ciągłego odbioru nieczystości przez wyspecjalizowaną jednostkę.
2. Miejscowości usytuowane a południowej części gminy tj. Trzebów, Rudawica, Pruszków i Łozy proponuje się objąć systemem

wywozu nieczystości stałych poprzez Zakład Gospodarki Komunalnej i Mieszkaniowej w Osiecznicy (woj. dolnośląskie).
Istniejące wysypisko dla gminy Osiecznica, usytuowane na południe od Rudawicy, ma wystarczającą pojemność dla przyjęcia
odpadów stałych z tych miejscowości.

3. Niezbędnym jest przystąpienie do opracowania wyznaczającego nowe tereny składowania i unieszkodliwiania odpadów
stałych, z jednoczesnym określeniem wszelkiego rodzaju uwarunkowań i sposobów rozwiązania tych problemów.

1.7.4.7. CMENTARNICTWO.
Na terenie gminy znajduje się 10 cmentarzy, osiem komunalnych i dwa parafialne (Stara Kopernia i Jelenin). Eksploatacja

cmentarzy parafialnych leży w gestii parafii w Tomaszowie - cmentarz w Starej Koperni - i parafii w Jabłonowie (gm.Brzeźnica) -
cmentarz w Jeleniowie. Podstawowe dane charakteryzujące cmentarze, zamieszczono w poniższej tabeli:

l.p. miejscowość i oznaczenie powierzchnia w ha orientacyjna ilość
pochówków w roku

orientacyjne
wykorzystanie

powierzchni w %
uwagi

1 2 3 4 5 6
1 Gorzupia ZC-1 1,06 7 30 -
2 Miodnica ZC-2 0,89 5 - 4 40 + kaplica
3 Dzietrzychowice ZC-3 0,61 10 85 + kaplica
4 Jelenin ZC-4 0,59 5 - 6 75 -
5 Stary Żagań ZC-5 0,78 5 70 -

6 Stara Kopernia ZC-6 1,62 5 70 -

7 Bożnów ZC-7 0,78 10 60 + kaplica

8 Chrobrów ZC-8 0,33 4 40 -

9 Bukowina Bobrz. ZC-9 1,10 5 40 -

10 Rudawica ZC-10 0,97 10 60 -

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

63

W miejscowym planie zagospodarowania przestrzennego Tomaszowa wyznaczono teren o powierzchni 1,27 ha pod
lokalizację cmentarza typu leśno - parkowego, w którym, powierzchnia grzebalna stanowić będzie około 40% terenu. Budowa tego
cmentarza zależy między innymi od przeprowadzenia badań geologicznych.

Wnioski:
1. Istniejące lokalizacje i powierzchnie cmentarzy są wystarczające (za wyjątkiem Dzietrzychowic) dla zapewnienia pochówków

na odpowiednio długi okres czasu.
2. W Dzietrzychowicach wskazane byłoby zabezpieczenie terenu pod rozbudowę cmentarza.
3. Z uwagi na osiedleńczy charakter Tomaszowa, wskazane byłoby przygotowanie terenu pod budowę nowego cmentarza,

którego lokalizację wyznaczono w obowiązującym planie tej miejscowości.

1.8.4.8. KOMUNIKACJA.
Reforma administracji publicznej, która weszła w życie 1.01.1999r. objęła również administrację drogową. Wskutek

wprowadzonych zmian w ustawie o drogach publicznych powstały, ze względu na funkcje w sieci drogowej, cztery kategorie dróg
publicznych:

- krajowe,
- wojewódzkie,
- powiatowe,
- gminne.

W podziale tym tylko drogi gminne nie zmieniły zarządcy i jest to ta sama sieć ustalona Uchwałą Nr XIII/91/86 z 28.04.1986r.
(Dz.Urz.Woj.Ziel. Nr 7 z 20.05.1986r.). Dotychczasowe drogi wojewódzkie stały się drogami powiatowymi, a obecne drogi
wojewódzkie to część dawnych dróg krajowych (oznaczone trzycyfrowym numerem), które nie znalazły się w sieci dróg krajowych.
Zaliczenia te nastąpiły na podstawie: Rozporządzenia Ministra Komunikacji z 14.07.1986r. w sprawie zaliczenia dróg do kategorii
dróg wojewódzkich (...)(Dz.U. Nr 30 z 1986r. poz. 151) i Rozporządzenia Rady Ministrów z 15.12.1998r. w sprawie ustalenia wykazu
dróg krajowych i wojewódzkich (Dz.U. Nr 160 poz. 1071 w zw. z Dz.U.98.106.668).

W związku ze zmianami w systemie administracyjnym wydaje się konieczne przeprowadzenie procedur, w wyniku których
nastąpi zmiana kategorii niektórych dróg zwłaszcza gminnych i powiatowych.

4.8.1. Istniejąca sieć drogowa.
1. Drogi gminne.

Uchwałą, wyżej cytowaną, ustalono, że sieć dróg gminnych tworzyć będzie 38 dróg o łącznej długości 88,9 km. Drogi gminne,
mimo nie najlepszego stanu, w większości o nawierzchni gruntowej (aż 76 km dróg), stanowią sieć uzupełniającą, która zaspakaja
elementarne potrzeby i dostęp do dróg powiatowych i wojewódzkich.

Drogi i ulice zaliczone do kategorii dróg gminnych (Dz. Urz.Woj.Ziel. Nr 7 z 20.05.1986r.)
Numer drogi Nazwa drogi Długość km

4949001 Gorzupia Dolna - Popowice 0,8
4949002 Gorzupia Dolna - Dybów 1,5
4949003 Dybów - Drągowina 1,7
4949004 Dybów - Przybymierz 0,7
4949005 Gorzupia Dolna - Stanów 1,2
4949006 przejście przez miejscowość Gorzupia Dolna 1,7
4949007 przejście prze miejscowość Gorzupia 1,0
4949008 Gorzupia - „elektrownia” 1,0
4949009 Gorzupia - Dobruszów 2,0
4949010 Miodnica - Zbrojów - Miodnica 1,0
4949011 Miodnica - Bobrówko 0,7
4949012 Miodnica - „elektrownia” - Gryżyce - Olszyniec 4,0
4949013 Pożarów - Gryżyce 1,5
4949014 Pożarów - Dietrzychowice 1,2
4949015 Stary Żagań - Żaganówek - Żagań 1,0
4949016 Dzietrzychowice - kolonia 8,8
4949017 przejście przez miejscowość Marysin 0,7
4949018 Jelenin - Witków 1,7
4949019 Jelenin do drogi nr 296 - Witków 2,5
4949020 Jelenin od drogi nr 296 - Stara Kopernia 7,5
4949021 Stara Kopernia - Kocin 2,7
4949022 Bożnów - Tomaszowo 1,2
4949023 Bożnów - Bukowina Bobrz. - Górna - Chichy 8,0
4949024 Bożnów - Machów - Bukowina Bobrz. - Buk.Bobrz. Dolna 8,0
4949025 Chrobrów do drogi Bukowina Bobrz. - Bożnów 1,7
4949026 Chrobrów - Tomaszowo 2,0

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

64

4949027 Kolonia Górka - Chrobrów 2,0
4949028 Bukowina Bobrz. - PGR Górna do drogi Bożnów - Chichy 3,2
4949029 Bukowina Bobrzańska - Stara Kopernia 2,0
4949030 Bukowina Bobrzańska - stacja PKP 0,7
4949031 Bukowina Bobrzańska (przejazd kolejowy) - Buk.Bobrz.Dolna 1,8
4949032 przejście przez wieś Bukowina Bobrz.Dolna 1,8
4949033 Trzebów - Dobre nad Kwisą 1,0
4949034 T rzebów - Łozy - Świętoszów 10,0
4949035 Rudawica - Żelisław 3,3
4949036 Rudawica - Małomice 2,5
4949037 Rudawica - Dobre nad Kwisą 1,8
4949038 Jabłonów - Kocin 1,0

2. Drogi powiatowe.

Drogi powiatowe (dawne wojewódzkie) to 11 ciągów dróg, których przebieg określono w Rozporządzeniu Ministra
Komunikacji (Dz.U. Nr 30 z 1986 r. poz. 151).

Numer drogi Nazwa drogi

49204 Niwiska - Przybymierz - Brzeźnica - Żagań
49206 Kiełpin - Radwanów - Wichów - Chodków - Jelenin
49224 Brzeźnica - Stanów - Miodnica
49225 Brzeźnica - Wrzesiny - Chotków - Siecieborzyce
49254 Krzystkowice - Dobruszów Mały - Gorzupia - Gryżyce - Żagań
49552 Dzietrzychowice - Stara Kopernia - Chichy
49553 Kocin - Nieradza - Stara Kopernia
49558 Żagań - Rudawica - gr. wojew. - (Świętoszów)
49559 Rudawica - Śliwnik - Szprotawa
49561 Bukowina Bobrzańska - Bobrzany
49569 od drogi 296 - Bożnów

 3. Drogi wojewódzkie.
Drogi wojewódzkie (dawne krajowe) to 2 ciągi: Nowogród Bobrzański - Żagań i Kożuchów - Żagań - Iłowa - Lubań Drogi

zaliczone do kategorii dróg wojewódzkich(Dz.U. Nr 160 z 1998 r. poz. 1071)
Numer drogi Nazwa drogi

295 Nowogród Bobrzański - Żagań
296 Kożuchów - Żagań - Iłowa - Ruszów - Lubań

 4. Drogi krajowe.
Przez teren gminy przebiegają 2 drogi zaliczone do kategorii dróg krajowych:

- droga nr 298 Granica Państwa - Łęknica - Żary - Żagań - Szprotawa (por. tab. Nr 4),
- droga krajowa nr 12 (E-36), docelowo autostrada A-12 Berlin-Wrocław.
Drogi zaliczone do kategorii dróg krajowych (Dz.U. Nr 160 z 1998 r. poz. 1071)

4.8.2. Stan techniczny.

Drogi gminne i powiatowe posiadają bardzo niezadowalające parametry techniczne i geometryczne. Drogi gminne to 88,9 km
dróg z czego aż 76 km ma nawierzchnię gruntową a tylko 11 km ma nawierzchnię twardą. Drogi powiatowe posiadają
niedostateczną geometrię (zbyt małą szerokość, nienormatywne łuki), natomiast stan nawierzchni bitumicznej ze względu na bardzo
liczne spękania i uszkodzenia wymaga pilnego remontu (odnowy).

Drogi wojewódzkie posiadają w zasadzie wystarczające parametry geometryczne, natomiast ich nawierzchnia wymaga pilnej
interwencji, konieczne jest w wielu przypadkach wykonanie odnowy (wzmocnienia), również ze względu na upłynięcie okresu
międzyremontowego. Drogi te powinny posiadać parametry, co najmniej jak dla klasy technicznej Z.

Stan drogi krajowej nr 12 (1 jezdnia autostrady z 1938r.) ze względu na liczne spękania i nierówności określa się jako zły.
Konieczna jest modernizacja istniejącej jezdni i dobudowa drugiej wg obowiązujących przepisów, standardów europejskich. Brak
bezpośredniego zjazdu z tej drogi na teren gminy Żagań, pośrednio można korzystać ze zjazdu na węźle Iłowa - skrzyżowanie z
drogą wojewódzką nr 296 - Iłowa - Żagań - Nowogród Bobrzański.

4.8.3. Lokalizacja głównych urządzeń obsługi.

Numer drogi Nazwa drogi
298 Granica Państwa - Łęknica - Żary - Żagań - Szprotawa

12-E-36 Berlin - Wrocław

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

65

Potrzeby podróżnych w tym zakresie zaspakajane są przez infrastrukturę zlokalizowaną na terenie miasta. To tutaj znajdują
się: dworce PKP i PKS jak i stacje paliw i obsługi samochodów - dostępne również dla mieszkańców gminy.

4.8.4. Istniejąca sieć kolejowa.
Żagań był, jest i pozostanie ważnym węzłem kolejowym. Jego znaczenie wzrasta z związku z nieuchronnym wejściem do Unii

Europejskiej i spodziewanym ogromnym ciążeniem, również komunikacyjnym, do Berlina. Funkcja ta została zapisana w projekcie
strategii dla województwa lubuskiego.
Krzyżują się tu ważne linie kolejowe, jak: Łódź Kaliska - Tuplice, Wrocław - Gubinek (czyli Śląsk - Berlin), oraz Wolsztyn - Żagań.
Linia Żagań - Jelenia Góra jest zawieszona i prawdopodobnie zostanie zlikwidowana, natomiast przewozy towarowe na trasie Żagań
- Jankowa Żagańska - Przewóz - Sanice mają charakter bocznicowy.

4.8.5. Komunikacja wodna.
Ze względu na warunki i raczej górski charakter rzek komunikacja wodna na terenie gminy nie występuje. Jednakże

organizowane są spływy kajakowe rzekami Kwisą i Bobrem.

4.8.6. Komunikacja lotnicza.
Na terenie gminy brak czynnych obiektów związanych z lotnictwem, dostęp do tej komunikacji możliwy jest poprzez port

lotniczy Zielona Góra (w Babimoście).
Odbudowa, przywrócenie do życia zdewastowanego lotniska po rosyjskiej armii jest praktycznie już niemożliwe, nierealne ze

względu na ogromne koszty i konieczność podjęcia decyzji na szczeblu międzynarodowym, gdyż potrzebne jest zainteresowanie
inwestorów zagranicznych i zaangażowanie kapitału europejskiego.

Ponadto, opracowany dla miejscowości Tomaszowo nowy miejscowy plan zagospodarowania przestrzennego nie przewiduje
utrzymania funkcji lotniska na tych terenach. Przeznaczono je na lokalizację funkcji usługowo-przemysłowej.

1.9.4.9. ELEKTROENERGETYKA I TELEKOMUNIKACJA.

1.9.1.4.9.1. Charakterystyka istniejącej infrastruktury elektroenergetycznej. Sieć 220 kV i 110 kV.
Głównym źródłem zasilania w energię elektryczną gminy Żagań jest stacja elektroenergetyczna 110/20 kV w Żaganiu.

Posiada ona dwa transformatory 110/20 kV o mocach: 25 MV.A. i 16 MV.A.
Z rozdzielni 110 kV ww. stacji wyprowadzone są trzy napowietrzne linie elektroenergetyczne 110 kV. Trasy dwóch z nich przebiegają
przez teren gminy Żagań.
Są to:

- linia 110 kV kier. Kożuchów - o przekroju przewodów AFL 6-240 mm2,
- linia 110 kV kier. Szprotawa - o przekroju przewodów AFL 6-240 mm2.

W południowej części gminy przebiega również fragment trasy napowietrznej linii 220 kV relacji: Jankowa Żagańska -
Bolesławiec o przekroju przewodów 2xAFL 6-120 mm2 linia ta przebiega przez niezalesione tereny leśne.

W północno-zachodniej części gminy (rej. m. Gorzupia Dolna - Miodnica) przebiega również fragment trasy napowietrznej linii
220 kV relacji Leśniów Wielki - Mikułowa.

Linie te stanowią ograniczenia w zagospodarowaniu przestrzennym gminy z uwagi na strefy ochronne od ww. linii.

4.9.2. Sieć 20 kV.
a) Ze stacji elektroenergetycznej 110/20 kV w Żaganiu moc wyprowadzana jest do stacji transformatorowych 20/0,4 kV na terenie

gminy liniami napowietrznymi 20 kV:
- L-817 kier. Nowogród Bobrzański,
- L-874 kier. Brzeźnica,
- L-868 kier. Kożuchów (Wrzesiny),
- L-867 kier. Szprotawa (Witków),
- L-859 kier. Szprotawa (Bukowina Bobrzańska),
- L-896 kier. Tomaszowo, oraz z Jankowej Żagańskiej:
- L-866 kier. Bukowina Bobrzańska.

b) W m. Tomaszowo znajduje się rozdzielnia sieciowa 20 kV (wybudowana dla potrzeb zasilania obiektów wojsk radzieckich)
obecnie pozostaje w eksploatacji energetyki zawodowej.

c) Stacje transformatorowe 20/0,4 kV.
Na terenie gminy znajdują się 74 stacje transformatorowe 20/0,4 kV. Są to głównie stacje typu słupowego i wieżowego,
dostosowane do zasilania liniami napowietrznymi 20 kV, natomiast stacje typu parterowego, dostosowane do zasilania liniami
kablowymi 20 kV znajdują się głównie w m. Tomaszowo. W stacjach transformatorowych 20/0,4 kV o różnych mocach: od 63
kV.A do 630 kV.A w zależności od typu stacji i aktualnego jej obciążenia.

d) Linie napowietrzne i kablowe 20 kV.
Linie te stanowią powiązanie i zasilanie stacji transformatorowych 20/0,4 kV ze stacją 110/20 kV w Żaganiu, jak i z siecią 20 kV
sąsiednich gmin.
Przekroje przewodów linii napowietrznych 20 kV to:
- w liniach głównych - AFL 70 mm2,
- w liniach odgałęźnych - AFL 35 mm2 i AL 70 mm2.
Na terenie gminy znajdują się również linie kablowe 20 kV:
- głównie w m. Tomaszowo - AL 120 mm2 i AL 70 mm2,
- L-802 z Elektrowni wodnej Grajówka do Żagania - AL 240 mm2,
- zasilająca stację transformatorową nr 8366 (Poligon) - AL 120 mm2.

1.9.2.4.9.3. Elektrownie wodne.
Na terenie gminy znajdują się dwie elektrownie wodne pracujące na rzece Bóbr. Są to:

- Elektrownia wodna Gorzupia (zlokalizowana w rej. m. Młyniska) moc zainstalowana - 940 kW, moc osiągana - 600 kW,
- Elektrownia wodna Grajówka moc zainstalowana - 2 600 kW, moc osiągana - 2 600 kW.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

66

Elektrownie te powiązane są napowietrzną linią elektroenergetyczną 20 kV L-802 z siecią 20 kV na terenie gminy.

1.9.3.4.9.4. Diagnoza stanu istniejącego.
Obecnie maksymalny pobór mocy przez odbiorców na terenie gminy Żagań wynosi ca 2 MW i jest zaspokajany przy

istniejących urządzeniach energetycznych.
Ponadto w stacji elektroenergetycznej 110/20 kV w Żaganiu moc zainstalowanych transformatorów 110/20 kV: 25 MV.A i 16 MV.A
(przy całkowitym ich obciążeniu wynoszącym 11,5 MW) stwarza pewną rezerwę mocy dla przyszłych odbiorców.

Stan techniczny sieci elektroenergetycznej 20 kV na terenie gminy jest dobry. Większość linii napowietrznych wykonana jest
przewodami AFL 70 mm2, jedynie odcinki linii odgałęzionych zasilających pojedyncze stacje transformatorowe 20/0,4 kV posiadają
przewody AFL 35 mm2 i AFL 25 mm2.
Również stan techniczny linii kablowych 20 kV jest dobry a ich przekroje wystarczające.

Obszarem posiadającym rezerwę mocy jest m. Tomaszowo. Znajdująca się rozdzielnia sieciowa 20 kV posiada dwustronne
zasilanie a osiem znajdujących się tam stacji transformatorowych 20/0,4 kV posiada rezerwę mocy rzędu 2 MW, która może być
wykorzystana do zasilania nowych odbiorców.

Natomiast w kilku miejscowościach gminy parametry dostarczanej energii elektrycznej są zaniżone, z uwagi na zbyt długie
obwody 0,4 kV. Istnieje tam potrzeba budowy nowych stacji transformatorowych 20/0,4 kV.
Sytuacja taka występuje we wsiach: Marysin, Dybów, i Mały Bożnów.

Podsumowując należy stwierdzić, że stan techniczny sieci 20 kV na terenie gminy Żagań jest dobry i nie stanowi bariery w
dalszym rozwoju gminy. Istniejąca rezerwa mocy pozwala na lokalizację nowych odbiorców energii elektrycznej (związane jest to z
rozbudową sieci 20 kV).
Alternatywą do tradycyjnych systemów energetycznych może być pozyskanie energii z alternatywnych źródeł tj. budowy nowych
elektrowni wodnych na bazie istniejących wprawdzie zdewastowanych poniemieckich obiektów.

1.9.4.4.9.5. Telekomunikacja.
Na terenie Gminy znajdują się dwa obiekty komutacyjne Telekomunikacji Polskiej S.A. w miejscowościach: Miodnica i

Tomaszowo. Ponadto teren gminy obsługuje centrala telefoniczna w mieście Żaganiu. Obecnie gęstość telefoniczna (ilość
abonentów w przeliczeniu na 100 mieszkańców) w gminie Żagań wynosi 14,0.

Gęstości telefoniczne w poszczególnych miejscowościach na terenie gminy przedstawiono w tabeli.

lp. miejscowość gęstość telefoniczna lp. miejscowość gęstość telefoniczna
1. Bożnów 1,3 12. Łozy 0,7
2. Bukowina Bobrzańska 21,0 13. Marysin 1,8
3. Chrobrów 18,0 14. Miodnica 4,5
4. Dzietrzychowice 0,9 15. Nieradza 3,0
5. Dobre nad Kwisą 2,4 16. Pożarów 1,9
6. Dybów 1,4 17. Pruszków 5,0
7. Gorzupia 4,1 18. Rudawica 0,9
8. Grajówka 0,0 19. Stara Kopernia 1,2
9. Gryżyce 1,8 20. Stary Żagań 0,6
10. Jelenin 1,8 21. Tomaszowo 56,0*
11. Kocin 2,3 22. Trzebów 1,6

) – dla Tomoaszowo przyjęto 571 mieszkańców

Linie telekomunikacyjne prowadzone są wzdłuż głównych tras komunikacyjnych. Obecnie Telekomunikacja Polska S.A.
prowadzi modernizację sieci telefonicznej na terenie całej gminy.

Dane dotyczące telefonii komórkowej - podane przez operatorów.

operator nazwa sieci miejscowości objęte zasięgiem stacje bazowe GSM obsługujące teren
gminy Żagań

Polkomtel S.A. PLUS GSM
Bożnów, Bukowina Bobrzańska,
Gorzupia Dolna, Gryżyce, Pożarów,
Pruszków, Stary Żagań, Stara
Kopernia, Żagań

Żagań, Żary - Pec, Szprotawa, Iłowa -
Czyżówek

Polska Telefonia Cyfrowa Sp. z o.o. ERA GSM Bożnów, Dzietrzychowice, Jelenin,
Miodnica, Żagań

Żagań, Szprotawa, Żary, Iłowa,
Luboszów k. Świetoszowa

PTK Centertel Sp. z o.o. IDEA GSM brak danych Tomaszowo

Z uwagi na ciągły, szybki rozwój sieci telefonii komórkowej oraz ukształtowanie terenu rzeczywisty zasięg sieci może się
różnić od podanego wyżej.

2.5. UWARUNKOWANIA PRAWNE

5.1. 5.1. OBOWIĄZUJĄCE MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO.
Gmina posiada szereg opracowań planistycznych, stanowiących prawo miejscowe. Należą do nich:

- miejscowy plan ogólny zagospodarowania przestrzennego gminy Żagań, uchwalony uchwałą GRN Nr IX/44/89 z dnia 22 grudnia
1989r. (Dz.Urz.Woj.Ziel. Nr 7, poz.181 z 1990r.),
zmiana - uchwała RG Nr IV/30/94 z dnia 30 listopada 1994r. (Dz.Urz.Woj.Ziel. Nr 16, poz 131),

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

67

zmiana - uchwała RG Nr IV/27/98 z dnia 29 maja 1998r.(Dz.Urz.Woj.Ziel. Nr 11 ,poz.106),
- miejscowy plan szczegółowy zagospodarowania przestrzennego we wsi Trzebów, uchwalony uchwałą RG nr I/4/92 z dnia 5

lutego 1992r.(Dz.Urz.Woj.Ziel. Nr1, poz.12 z 1993r.),
zmiana - uchwała RG nr V/29/97 z dnia 28 sierpnia 1997r.oraz VI/41/97 z 25 listopada 1997r. (Dz.Urz.Woj.Ziel. Nr 1, poz.6 i 7 z
1998r.).

- miejscowy plan szczegółowy zagospodarowania przestrzennego budownictwa jednorodzinnego we wsi Pożarów uchwalony
uchwałą RG Nr I/7/92 z dnia 5 lutego 1992r.(Dz.Urz.Woj.Ziel. Nr 1, poz.14 z 1993r.),

- miejscowy plan szczegółowy zagospodarowania przestrzennego budownictwa jednorodzinnego we wsi Stary Żagań uchwalony
uchwałą RG Nr I/6/92 z dnia 5 lutego 1992r.(Dz.Urz.Woj.Ziel. Nr 1, poz.13 z 1993r.),

- miejscowy plan szczegółowy zagospodarowania przestrzennego budownictwa jednorodzinnego we wsi Rudawica uchwalony
uchwałą RG Nr I/5/92 z dnia 5 lutego 1992r.(Dz.Urz.Woj.Ziel. Nr 14, poz.200),

- miejscowy plan szczegółowy zagospodarowania przestrzennego budownictwa jednorodzinnego we wsi Bożnów uchwalony
uchwałą RG Nr I/3/92 z dnia 5 lutego 1992r.(Dz.Urz.Woj.Ziel. Nr 14, poz.199),

- miejscowy plan zagospodarowania przestrzennego miejscowości Tomaszowo uchwalony uchwałą RG Nr IV/26/98 z dnia 29 maja
1998r.(Dz.Urz.Woj.Ziel. Nr 11, poz.105),

Wszystkie ww. opracowania zostały sporządzone w trybie ustawy o planowaniu przestrzennym z 1984r. Wyjątek stanowią
zmiana do m.p.z.p. gminy, sporządzona w 1998r. oraz plan miejscowości Tomaszowo, sporządzone w 1998r. zgodnie z wymogami
nowej ustawy o zagospodarowaniu przestrzennym z 1994r. Praktycznie tylko to ostatnie opracowania, ze względu na posiadane
zapisy, mogą służyć władzy samorządowej do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu i poprawnego
prowadzenia gospodarki przestrzennej w gminie. Wszystkie plany z 1992r. posiadają zapisy rygorystycznie traktujące zasady
odprowadzenia ścieków z terenów opracowania co uniemożliwia realizację projektowanej zabudowy. Gmina nie posiada środków
budżetowych na budowę zaprojektowanych systemów kanalizacji sanitarnej. Plan gminy natomiast posiada zapisy dotyczące
wyłącznie funkcjonalnego przeznaczenia terenu, bez możliwości kształtowania przyszłej zabudowy.

Ponadto, tracą one ważność - zgodnie z art.67 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym - z dniem 1
stycznia 2003r.
Podaż terenów, wyznaczonych w miejscowych planach zagospodarowania przestrzennego pod funkcje:

- działalności gospodarczej z mieszkalnictwem towarzyszącym - 30 działek,
- mieszkaniowe jednorodzinne - ok. 150 działek
- usługowe, rzemieślnicze - ok. 30 działek

Powyższe zestawienie nie obejmuje terenów miejscowości Tomaszowo o pow. ok. 390 ha, które są ogromną rezerwą
terenową w zakresie praktycznie wszystkich funkcji o charakterze miejskim - tzn. mieszkalnictwo, usługi, działalność gospodarcza,
obsługa komunalna łącznie z cmentarzem.

Wnioski:
1. Na terenie gminy samorząd nie posiada praktycznie żadnej oferty inwestycyjnej, a to ze względu na drastyczne zapisy w

zakresie gospodarki ściekowej. Wyjątkiem jest miejscowość Tomaszowo - powstała po byłej JAR - gdzie samorząd posiada
dużą ofertę terenową pod praktycznie wszystkie funkcje rozwojowe.

2. W celu równomiernego rozwoju gminy należy dążyć do zabezpieczenia terenów pod nowe inwestycje we wszystkich wsiach.
Dotyczy to zarówno uregulowań prawnych w dziedzinie planowania przestrzennego jak i zaopatrzenia w media infrastruktury
technicznej.

5.2. STRUKTURA WŁASNOŚCI GRUNTÓW.
Stan władania gruntami na terenie gminy Żagań, na dzień 1.11.1999r. przedstawia się następująco:

Agencja Własności Rolnej Skarbu Państwa 446,75 ha
Agencja Lasów Państwowych, w tym: 15 768,64 ha
Nadleśnictwo Żagań 8 999,44ha
Nadleśnictwo Krzystkowice 1 868,24 ha
Nadleśnictwo Szprotawa 2 255,00 ha
Nadleśnictwo Lipinki 1 111,02 ha
Łużyckie Nadleśnictwo Świętoszów 1 534,94 ha
Zasoby komunalne 641,00 ha
Własność prywatna i inna 11 254,61 ha

razem 28 111,00 ha

3.6. UWARUNKOWANIA ROZWOJU GMINY
Walory zasługujące na wykorzystanie w rozwoju gminy:

- położenie przygraniczne,
- członkostwo w Euroregionie Sprewa-Nysa-Bóbr,
- bliskość projektowanej autostrady A12,
- potencjał demograficzny - wzrost liczby ludności roczników w wieku produkcyjnym, co wpłynie na zwiększenie zasobów siły

roboczej,
- rozwój sektora prywatnego, demonopolizacja handlu i usług,
- duża podaż terenów pod budownictwo mieszkaniowe i usługowo-przemysłowe w formie skoncentrowanej - miejscowość

Tomaszowo, może stać się ona głównym elementem rozwoju gospodarczego całej Gminy,
- atrakcyjność elementów środowiska przyrodniczego i kulturowego umożliwia rozwój turystyki i agroturystyki,
- korzystne położenie w stosunku do większych ośrodków miejskich (Żar, Żagania, Szprotawy) stwarza możliwość organizacji

wypoczynku świątecznego,
- ciekawe i atrakcyjne tereny wzdłuż dwóch rzek Kwisy i Bobru jako element turystyki grzybiarzy i wędkarzy,

Bariery rozwoju:
- niekorzystna sytuacja ekonomiczna zakładów produkcyjnych,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

68

- pogłębianie się procesu starzenia się społeczeństwa,
- malejąca dynamika przyrostu naturalnego,
- stosunkowo wysoka stopa bezrobocia strukturalnego, a co za tym idzie ubożenie ludności wiejskiej,
- brak stabilizacji w działalności gospodarczej sektora prywatnego,
- mały ruch budowlany,
- dekapitalizacja majątku po byłych PGR-ach,
- słaba baza turystyczna,
- niski poziom ogólnego rozwoju społeczno-gospodarczego na terenach wiejskich,
- zbyt duże zanieczyszczenie wód powierzchniowych,
- zły stan techniczny dróg kołowych,
- niedostatki w zabezpieczeniu w podstawowe media infrastruktury technicznej obszarów wiejskich - telefonia, wodociągi,

kanalizacja, energetyka,
- brak miejsc hotelowych w atrakcyjnych punktach turystycznych,
- niska kultura rolnictwa, mogącego służyć rozwojowi agroturystyki na terenie Gminy.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

69

KIERUNKI I POLITYKA ROZWOJU

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

70

SPIS TREŚCI:

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

71

CELE ROZWOJU PRZESTRZENNEGO.
Po przeprowadzonej analizie istniejących uwarunkowań na terenie Gminy Żagań, określono cel strategiczny dla działań

przestrzennych. Będzie nim dążenie do utworzenia struktury funkcjonalno-przestrzennej, która zapewni harmonijny, zrównoważony
rozwój Gminy, wpływający na poprawę warunków życia mieszkańców.

Osiągnięcie celu strategicznego możliwe jest jedynie poprzez realizację celów szczegółowych w zakresie poszczególnych grup
zagadnień wpływających na kształt ogólny przestrzeni i funkcjonowania w niej człowieka.

Lista celów szczegółowych przedstawia się następująco:
- ochrona wartości posiadanego środowiska przyrodniczego i jego racjonalne wykorzystanie w promocji, sferze społeczno-

gospodarczej i przestrzennej gminy,
- ochrona posiadanego dziedzictwa kulturowego, jako głównego elementu struktury funkcjonalno-przestrzennej,
- wykorzystanie dogodnego położenia w bezpośrednim sąsiedztwie ośrodka regionalnego jakim jest miasto Żagań - pod kątem

zabezpieczenia miejsc wypoczynku oraz zamieszkania,
- rozwój turystyki i agroturystyki,
- poprawa standardów zamieszkania, pracy i obsługi mieszkańców,
- utrzymanie i rozwój rolnictwa na terenie Gminy - w tym jego form alternatywnych - wraz z bazą usługowo-produkcyjną przy

wykorzystaniu posiadanych zasobów

W ramach realizacji przedstawionych celów, wg poszczególnych zagadnień określone zostaną działania, jako instrumenty realizacji
projektowanych zamierzeń.

KIERUNKI ROZWOJU PRZESTRZENNEGO.

1. ŚRODOWISKO PRZYRODNICZE.
W związku z określonymi celami rozwoju przestrzennego Gminy Żagań przedstawiono przyjęte kierunki ochrony wartości

posiadanego środowiska przyrodniczego wraz z jego racjonalnym wykorzystaniem.

1.1. ŚRODOWISKO GEOMORFOLOGICZNE.
Przedmiotem ochrony będzie ekosystem dolinny rzek Kwisy i Bóbr. Celem jest utrzymanie i prowadzenie prawidłowej

gospodarki wodnej oraz ochrony przeciwpowodziowej w przypadku rzeki Bóbr i wykorzystanie do celów agroturystyki i rekreacji.
Zakłada się w szczególności:

- likwidację zanieczyszczeń koryta rzek i kanałów,
- likwidację barier spływu wód, powstałych w wyniku nieuporządkowanej gospodarki wodnej i leśnej
- likwidację miejsc nielegalnego wywozu odpadów stałych oraz ścieków,
- zabezpieczenie i ujęcie w systemie hydrologicznym istniejących zbiorników retencyjnych i innych oczek wodnych,
- realizację nowych zbiorników retencyjnych na bazie terenów pokopalnianych , ze szczególnym uwzględnieniem projektowanego

zbiornika Grajówka oraz ujęcie ich w gminnym systemie turystyki i rekreacji,
- zabezpieczenie przed degradacją i erozją naturalnych wydm oraz zboczy dolin rzecznych.

Szczególnych działań wymagać będzie ekosystem doliny rzeki Kwisy. Wieloletnie, niekontrolowane, dzikie wydobycie
kruszywa naturalnego skutkuje wielohektarowymi połaciami niezrekultywowanych terenów. Ponadto bezpośrednie sąsiedztwo
poligonów wojskowych niekorzystnie oddziaływuje na środowisko przyrodnicze. W związku z powyższym należy rozważyć celowość
objęcia ochroną tych terenów w postaci Parku Krajobrazowego. Sugestie takie zawarto w studium gminy sąsiedniej - Osiecznica.
Ewentualne działania w tym kierunku muszą być poprzedzone wnikliwymi badaniami celów ochrony oraz programem rekultywacji
terenów zdegradowanych i zdewastowanych.

1.2. GLEBY.
Podstawowym zadaniem będzie ochrona występujących, licznych, skoncentrowanych kompleksów gleb III klasy oraz

przeciwdziałanie ich degradacji, a także zachowanie w formie gruntów rolnych oraz użytków zielonych.

Zakłada się w szczególności:
- zachowanie tych obszarów w formie gruntów rolnych, służących zabezpieczeniu potrzeb własnych i regionu,
- stosowanie zabiegów agrotechnicznych służących podniesieniu żyzności gruntów rolnych na terenie gminy, a zwłaszcza

zabiegów służących odkwaszeniu gleb - wapnowanie,
- zakaz zabudowy na terenach kompleksów gleb klas III i IV za wyjątkiem terenów w bezpośrednim sąsiedztwie obszarów

osadniczych, w przypadku braku innych możliwości rozwojowych,
- zalesianie terenów zdegradowanych, zdewastowanych (na których gospodarka rolna nie może być prowadzona) oraz obszarów

narażonych na erozję wodną i wiatrową.

Ponadto w granicach zmiany studium, zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.,
w zakresie zagospodarowania przestrzennego, w obszarze terenów rolniczej przestrzeni produkcyjnej (tereny R) ustala się
zachowanie gleb wysokich klas bonitacyjnych (wskazane na rysunku studium gleby klas I-III) i ochronę przed przeznaczaniem
na inne cele.

1.3. EKOSYSTEMY LEŚNE.
Ochronie należy poddać kompleksy leśne na obszarze całej gminy. oraz tereny lasów w obszarze zmiany studium

zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., w zakresie zagospodarowania
przestrzennego.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

72

Wiąże się to w szczególności z:
- utrzymaniem dobrej kondycji lasów gospodarczych,
- wprowadzenie różnorodności w monokulturach borów sosnowych,
- zorganizowaniem miejsc biwakowania dla turysty penetrującego ekosystem leśny - grzybiarz, myśliwy, wędkarz - dotyczy to

przede wszystkim północnej części gminy,
- określeniem tras umożliwiających penetrację turystyczną lasów - niezbędna współpraca na szczeblu gmina - zarządca lasu,
- w związku z dość dużą lesistością terenu gminy oraz dobrą kondycją lasów należy dążyć do objęcia jej północnej części tzw.

strefą zrównoważonego rozwoju - zgodnie z Europejskim Programem Zielone Płuca Europy - 1993r., Instytut Trwałego Rozwoju.
Działania te winny być podejmowane wspólnie z gminami sąsiednimi,

Kierunki rozwoju produkcji leśnej określają ponadto, plany urządzeniowe lasów sporządzane przez właściwe Nadleśnictwa.
Na terenach rolnych gminy - część wschodnia - należy prowadzić nasadzenia śródpolne w celu zapobiegania erozji gleb. Ponadto,
na terenie Nadleśnictwa Świętoszów projektuje się dwa nowe tereny do objęcia ochroną jako użytek ekologiczny, ze względu na
występowanie flory i fauny terenów podmokłych (oddz. 58 f i g, oddz. 62 b).

1.1.1.4. ZASOBY WODNE.
Celem jest ochrona występujących na terenie gminy cieków wód powierzchniowych oraz zabezpieczenie przed

zanieczyszczeniem zasobów wód podziemnych.

Zakłada się w szczególności:
- ograniczanie spływu zanieczyszczeń do cieków wód powierzchniowych, tworzących zlewnię rzek Kwisy i Bobru oraz

współpraca z gminami sąsiednimi w zakresie podniesienia czystości wód do co najmniej klasy II,
- likwidacja lokalnych źródeł zanieczyszczeń wód, dotyczy to przede wszystkim wsi położonych w bezpośrednim sąsiedztwie tych

rzek,
- ochrona ujęć wody oraz stref źródliskowych cieków wodnych przed zanieczyszczeniem i wyznaczenie strefy ochrony pośredniej

dla ujęć, które jej nie posiadają,
- zakaz wprowadzania i lokalizacji działalności mogącej mieć negatywny wpływ na wody podziemne.

1.2.1.5. FAUNA I FLORA NIELEŚNA.
Celem jest ochrona zbiorowisk flory i fauny jako czynnika dla zachowania bioróżnorodności środowiska gminy.

Zadania w tym zakresie to przede wszystkim:
- trwała ochrona i nadzór nad elementami środowiska już poddanymi ochronie prawnej tj. pomniki przyrody użytki ekologiczne

oraz stanowiska chronionej flory i fauny,
- objęcie ochroną w postaci użytków ekologicznych nowych terenów śródleśnych,
- przeanalizowanie możliwości objęcia formą ochrony doliny rzeki Kwisy,
- objęcie ochroną występujących ekosystemów łąkowych, jako czynnika zachowania równowagi biologicznej, miejsc przetrwania

fauny ekosystemów łąkowo-polowych; pozwoli to także na zmniejszenie szkód w uprawach rolnych powodowanych przez dziką
zwierzynę.

1.3.1.6. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE

PRZYRODY
W odniesieniu do występujących na terenie gminy Żagań form ochrony przyrody stosuje się odpowiednie przepisy określające

zasady ochrony przyrody żywej i nieożywionej oraz krajobrazu. Ochronie podlegają również inne, dotąd nie rozpoznane elementy
prawnie chronione, np. stanowiska chronionych roślin i zwierząt.

1.4.1.7. SUROWCE MINERALNE.
Przed przystąpieniem do eksploatacji wykazanych zasobów surowców naturalnych należy przeprowadzić analizę - zysk- strata

- odpowiadając na pytanie: Czy rekultywacja terenu pokopalnianego nie przyniesie strat finansowych w bilansie globalnym
planowanej inwestycji oraz nieodwracalnych strat w środowisku naturalnym? Dotyczy to przede wszystkim złóż piasku w dolinie rzeki
Kwisy oraz iłów ceramicznych w rejonie wsi Pruszków. Proponuje się objąć programem wydobywczym złoża kruszyw naturalnych w
rejonie wsi Miodnica, gdzie po zakończeniu eksploatacji można kontynuować realizację sieci zbiorników retencyjnych wraz z
terenami rekreacyjnymi.Budowa geologiczna w obrębie gminy Żagań sprzyja występowaniu surowców naturalnych. Na terenie gminy
zlokalizowanych jest kilkanaście udokumentowanych złóż surowców naturalnych.

Zmiana Planu Zagospodarowania Przestrzennego Województwa Lubuskiego, w którym zakłada się rozwój województwa
w oparciu o m.in. o eksploatację złóż: węgla brunatnego, gazu, ropy i innych surowców naturalnych zgodnie z koncesjami
i programami rekultywacji terenów oraz o wyraźne poparcie ze strony władz samorządowych, prywatnego biznesu w kształtowaniu
innowacyjności i konkurencyjności w działalności gospodarczej oraz związanej z eksploatacją i wykorzystaniem surowców
występujących w regionie.

1.8. OBSZARY ZDEGRADOWANE, .OBSZARY WYMAGAJĄCE PRZEKSZTAŁCEŃ,

REHABILITACJI BĄDŹ REKULTYWACJI.
1.5.
Obszar gminy Żagań uważa się za stosunkowo mało zdegradowany. Wyjątek stanowią obszary wydobywania w systemie

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

73

odkrywkowym kruszyw naturalnych.
W ramach przyjętych celów zakłada się:

- przeprowadzenie rekultywacji nieczynnych wyrobisk poeksploatacyjnych,
- przeprowadzenie rekultywacji po zlikwidowanych wysypiskach śmieci,
- ograniczenie spływu zanieczyszczeń do cieków wodnych,
- budowę nowych zbiorników retencyjnych, mających znaczenie w systemie ochrony przeciwpowodziowej rzeki Bóbr,
- odbudowę i regulację systemu stawów jako zbiorników retencyjnych.

 Do rekultywacji wskazuje się obszar tożsamy z granicami terenu PG (tereny eksploatacji surowców mineralnych)
wyznaczonymi w obszarze zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.
w zakresie zagospodarowania przestrzennego. Rekultywacja terenów poeksploatacyjnych musi rekompensować straty, jakie
poniosło środowisko naturalne, a rodzaj rekultywacji powinien być wykonywany zgodnie z miejscowymi potrzebami, w dostosowaniu
do warunków lokalnych środowiska, jak i spełniających zapotrzebowanie miejscowej społeczności. Po zakończeniu eksploatacji
należy zapewnić rekultywację terenu w sposób zabezpieczający wody powierzchniowe i podziemne przed zanieczyszczeniem.
Preferowane kierunki rekultywacji: rolny, leśny i wodny.

1.9. OCHRONA PRZED POWODZIĄ
Wskazuje się możliwość zwiększenia sztucznej retencji wód poprzez adaptację zbiorników powstających na skutek

działalności górniczej na terenach eksploatacji surowców mineralnych.
Wszelkie zamierzenia służące ochronie przeciwpowodziowej powinny mieć charakter kompleksowy i integrować działania

jednostek samorządowych objętych zasięgiem zlewni na zasadach przewidzianych w planach zarządzania ryzykiem powodziowym
oraz planie przeciwdziałania skutkom suszy.

2. ŚRODOWISKO KULTUROWE.
Krajobraz przyrodniczy i kulturowy jest ważnym elementem tożsamości gminy Żagań. Dlatego też w kierunkach

zagospodarowania przestrzennego gminy należy zapewnić tym obszarom zrównoważony rozwój w zgodzie z warunkami naturalnymi
i tradycją przyjmując jako cel strategiczny ochronę wartości dziedzictwa kulturowego.
W celu osiągnięcia strategicznego kierunku należy wytyczyć zadania szczegółowe, które w długofalowej polityce, przy
konsekwentnej jej realizacji pozwolą na osiągnięcie ładu przestrzennego zachowując ciągłość tradycji i poszanowanie dzieł
stworzonych w przeszłości.

Dlatego też podstawowym zadaniem gminy winna być ochrona dziedzictwa kulturowego i jego krajobrazu.
W tym celu należy postawić jednostkowe zadania, które konsekwentnie realizowane, w długofalowej polityce przyniosą oczekiwane
rezultaty.

Do zadań tych należy:
- ochrona obszarów, zespołów i obiektów prawnie chronionych (figurujących w rejestrze zabytków i ewidencji konserwatorskiej)
- wytyczenie obszarów chronionych we wsi Bożnów, Dzietrzychowice, Jelenin, Miodnica, Stary Żagań i precyzyjne opracowanie

zasad kształtowania tych przestrzeni,
- wytyczne konserwatorskie do poszczególnych stref winny stanowić integralną częścią planu zagospodarowania

przestrzennego,
- w planach zagospodarowania przestrzennego każdej wsi należy wprowadzić zapis o konieczności uwzględnienia tradycji

budowlanych przez ich twórcze przekształcenie. Nowa zabudowa winna być podporządkowana historycznemu rozplanowaniu,
skali i gabarytów historycznej zabudowy,

- dążenie do przywrócenia wartości zdegradowanym obszarom,
- systematyczne poprawianie jakości życia w obiektach zabytkowych dopuszczając modernizację, adaptację i remont w

uzgodnieniu ze służbami konserwatorskimi,
- dążenie do tego, aby obiekty o wartościach kulturowych miały właścicieli lub użytkowników dbających o dobry stan techniczny i

estetyczny obiektów i ich otoczenia,
- opracowanie polityki finansowej, preferującej utrzymanie walorów kulturowych oraz realizacje obiektów o twórczych

rozwiązaniach architektonicznych,
- kształtowanie świadomości społecznej o konieczności ochrony wartości kulturowych,
- promowanie wartości kulturowych gminy poprzez np. foldery,
- gromadzenie dokumentacji związanej z historią poszczególnych miejscowości,
- przeprowadzenie aktualizacji i weryfikacji rejestru i ewidencji zabytków,
- opracowanie programu i wprowadzenie do szkół wiedzy o regionie i krajobrazie kulturowym,
- opracowanie programu np. rozwoju turystyki mając na względzie zagospodarowanie dóbr kultury.

W obszarze zmiany studium, zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.,
w zakresie zagospodarowania przestrzennego, znajdują się stanowiska archeologiczne oznaczone na rysunku studium:

- nr 1/66 w miejscowości Pożarów,
- nr 3/58 w miejscowości Stary Żagań,
- nr 4/59 w miejscowości Stary Żagań,
- nr 8/63 w miejscowości Stary Żagań,
- nr 9/64 w miejscowości Stary Żagań,
- nr 11/144 w miejscowości Stary Żagań.

2.3. STRUKTURA FUNKCJONALNO-PRZESTRZENNA ORAZ ZASADY KSZTAŁTOWANIA ŁADU

PRZESTRZENNEGO.
Dla uczytelnienia zapisów w sferze funkcjonalno-przestrzennej kierunków rozwoju Gminy Żagań zastosowano podział na

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

74

strefy działań w zakresie polityki przestrzennej:
- osadnictwa wiejskiego,
- kompleksów leśnych,
- produkcji rolnej,
- zorganizowanej działalności gospodarczej,
- turystyki i rekreacji.

W obrębie wszystkich ww. stref określono główne kierunki działań ze wskazaniem na formę i charakter użytkowania.

Dla zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., w zakresie

zagospodarowania przestrzennego przyjęto podział na przeznaczenia terenów (oraz ich oznaczenia graficzne i literowe) zgodne
z przepisami określającymi wymagany zakres projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
oraz z przepisami określającymi wymagany zakres projektu miejscowego planu zagospodarowania przestrzennego. W obszarze
zmiany studium w zakresie zagospodarowania przestrzennego ustala się następujące przeznaczenia terenów:

- PG – tereny eksploatacji surowców mineralnych
- R - tereny rolniczej przestrzeni produkcyjnej
- WS – tereny wód powierzchniowych
- ZL – tereny lasów.

W obszarze zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.,
w zakresie zagospodarowania przestrzennego, przedstawiony na rysunku studium przebieg granic pomiędzy ww. terenami
ze względu na przyjętą skalę opracowania i stopień ogólności podkładu mapowego, powinien zostać uszczegółowiony na etapie
sporządzania miejscowych planów zagospodarowania przestrzennego. Dopuszcza się korekty przebiegu lub lokalizacji sieci i
obiektów infrastruktury technicznej oraz linii rozgraniczających przeznaczenia terenów w dostosowaniu do granic własności lub
istniejącego zagospodarowania. Korekty te nie będą stanowić odstępstwa od ustaleń studium. Dokładny przebieg linii
rozgraniczających tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania powinien zostać ustalony na etapie
opracowania planów miejscowych.

W obszarze zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.,
w zakresie zagospodarowania przestrzennego wszystkie obiekty budowlane o wysokości równej i większej niż 50 m n.p.t. należy
zgłaszać do organu nadzoru nad lotnictwem wojskowym, zgodnie z przepisami odrębnymi.

Obszar zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., w zakresie
zagospodarowania przestrzennego w całości znajduje się w strefie turystyki i rekreacji. Zawarte w dotychczasowym studium zapisy
dotyczące kierunków rozwoju turystyki i rekreacji dla tej zmiany pozostają aktualne.

3.1. STREFA OSADNICTWA WIEJSKIEGO.
Obejmuje jednostki osadnicze terenów wiejskich. Na obszarze gminy brak ośrodka podstawowego z siedzibą władz

samorządowych. Taką rolę pełni miasto Żagań - odrębna jednostka administracyjna.
Przyjmuje się hierarchię ośrodków:

- ośrodek wiejski podstawowy - Tomaszowo, Rudawica, Trzebów, Dzietrzychowice, Miodnica, Jelenin,
- wieś elementarna - pozostałe wsie w Gminie.

W ramach realizowanych celów zakłada się:
- utrzymanie produkcji rolnej na obszarach wiejskich,
- zakaz zabudowy gruntów rolnych klas III i IV, które do tej pory nie uzyskały zgody na przeznaczenie na cele nierolnicze i nie są

przeznaczone pod budownictwo w studium,
- wspomaganie rozwoju wielkotowarowych gospodarstw rolnych,
- wspomaganie inicjatyw w dziedzinie form alternatywnych rolnictwa - warzywnictwo, kwiaciarstwo, sadownictwo, agroturystyka i

budowa usług rzemiosła na tej bazie,
- stałe zwiększanie dostępu mieszkańców obszarów wiejskich do mediów infrastruktury technicznej,
- standardem urbanistycznym jest zespół obiektów tworzących siedlisko tj. dom mieszkalny z budynkami gospodarczymi

nawiązujących charakterem każdorazowo do lokalnych tradycji i krajobrazu,
- rozwój przetwórstwa płodów rolnych i runa leśnego na bazie lokalnych zasobów,
- wspomaganie inicjatyw w zakresie rozwoju infrastruktury obsługi rolnictwa - rynek środków produkcji, sprzętu rolniczego

punktów skupu itp.

3.2. STREFA KOMPLEKSÓW LEŚNYCH.
Obejmuje obszary leśne na terenie gminy Żagań. Cele i zadania realizowane w tej strefie pokrywają się z problematyką

określoną w kierunkach ochrony ekosystemów leśnych. Ponadto określono obszary leśne, które pozostaną niedostępne dla
penetracji ze względu na objęcie funkcją terenów specjalnych - obowiązują specjalne zasady (regulowane odrębnymi przepisami)
poruszania się w obrębie i okolicy tych terenów, ze względu na zachowanie bezpieczeństwa.

Penetracja turystyczna obszarów leśnych odbywać się powinna przede wszystkim na podstawie przyjętych programów:
- przebiegu ścieżek rowerowych,
- tras edukacji ekologicznej,
- tras rekreacji konnej.

W obrębie obszarów lasów gospodarczych prowadzona jest planowa gospodarka leśna.
Przewiduje się niewielkie zwiększenie powierzchni terenów objętych zalesieniami - obszary zgłoszone przez właściwe

nadleśnictwa. Ponadto, działania prowadzone w tej materii powinny dotyczyć gruntów:
- poddawanych rekultywacji,
- zdegradowanych,
- ewidentnie nieprzydatnych do produkcji rolnej,
- nie posiadających wartości jako użytek ekologiczny.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

75

3.3. STREFA PRODUKCJI ROLNEJ.
Obejmuje obszary upraw rolnych, łąk bez prawa zabudowy. Cele i zadania realizowane w tej strefie pokrywają się z

problematyką określoną w kierunkach ochrony gleb. Ponadto, ze względu na bliskość dużych rynków zbytu (Berlin, Wrocław, Zielona
Góra), a także warunki klimatyczne należy rozważyć możliwość wprowadzenia form alternatywnych rolnictwa - warzywnictwo,
kwiaciarstwo, sadownictwo itp.
W celu utrzymania produkcji rolnej w formie tradycyjnej wskazane jest przyjąć program wspomagania rozwoju wielkotowarowych
gospodarstw rolnych.

W obrębie tej strefy można realizować program tworzenia małych zbiorników retencyjnych i tworzyć gospodarstwa hodowli ryb,
rozwijać turystykę wędkarską, rozbudowywać istniejące fermy drobiarskie.

3.4. STREFA ZORGANIZOWANEJ DZIAŁALNOŚCI INWESTYCYJNEJ.
Obejmuje przede wszystkim duży obszar w okolicach wsi Rudawica i Trzebów - w sąsiedztwie terenów specjalnych., dużą

część miejscowości Tomaszowo (tereny płyty dawnego lotniska oraz przyległe) oraz pojedyncze obszary na terenie całej gminy,
obejmujące przede wszystkim istniejące zainwestowanie po byłych Państwowych Gospodarstwach Rolnych.
Obszary te będą wymagać:

- kompleksowego podejścia planistycznego - w celu określenia szczegółowych rozwiązań komunikacji wewnętrznej, charakteru
zabudowy, działań ochronnych w stosunku do terenów przyległych, sposobu zabezpieczenia w sieci infrastruktury technicznej;
nie dotyczy to miejscowości Tomaszowo, która posiada aktualny miejscowy plan zagospodarowania przestrzennego,

- akcji promocyjnej i rozpoznania potrzeb inwestorskich - w celu określenia możliwości i osiągnięcia wysokiej aktywizacji
gospodarczej tych terenów, stworzenia nowych, alternatywnych miejsc pracy dla mieszkańców gminy.

3.5. STREFA TURYSTYKI I REKREACJI.
Celem jest udostępnienie atrakcyjnych części terenu Gminy klientowi turyście. Strefą tą objęto dolinę rzeki Bóbr wraz z

przyległymi kompleksami leśnymi oraz częściowo dolinę rzeki Kwisy. Podstawowym elementem prowadzonych usług turystycznych
będą istniejące i projektowane stawy i zbiorniki retencyjne, powstałe po eksploatacji złóż kruszywa naturalnego. W pierwszej
kolejności zakłada się rozwój tej funkcji w rejonie wsi Stary Żagań i Pożarów, następnie w rejonie wsi Gorzupia i w dalszej kolejności,
po ewentualnym wyeksploatowaniu złóż kruszywa rejon wsi Miodnica.
Zakłada się w szczególności:

- modernizację, odbudowę i budowę wałów przeciwpowodziowych,
- uruchomienie terenów turystycznych w obrębie tej strefy winno odbywać w ramach założonych i zaakceptowanych przez organy

gminy programów, zgodnie z obowiązującymi przepisami,
- wykorzystanie istniejących hałd piasku - powstałych w trakcie eksploatacji kruszywa - jako punktów widokowych, hałdy należy

zabezpieczyć przed ewentualnym wymywaniem w trakcie zalewu wodami powodziowymi,
3.6. udostępnienie turystyczne jak największej ilości stawów i zbiorników retencyjnych.
,

 budowa obiektów w obszarze międzywala może odbywać się tylko zgodnie z obowiązującymi przepisami, w

uzgodnieniu z właściwym zarządcą terenu.

3.6. KIERUNKI I WSKAŹNIKI DOTYCZĄCE ZAGOSPODAROWANIA ORAZ UŻYTKOWANIA TERENÓW

OKREŚLONYCH W ZMIANIE STUDIUM ZAINICJOWANEJ UCHWAŁĄ NR XXXV/256/14 RADY GMINY

ŻAGAŃ Z DNIA 23 KWIETNIA 2014 R., W ZAKRESIE ZAGOSPODAROWANIA PRZESTRZENNEGO.

PG – tereny eksploatacji surowców mineralnych

1. Istniejące i planowane tereny powierzchniowej eksploatacji złóż kruszyw naturalnych w obrębie Stary Żagań i Pożarów.
2. Podstawowym przeznaczeniem na terenach oznaczonych symbolem PG jest eksploatacja surowców mineralnych.
3. Dopuszcza się:

- obiekty związane z eksploatacją surowców (zakłady przeróbcze, obiekty administracyjne itp.),
- drogi publiczne i wewnętrzne, ciągi piesze, parkingi oraz zieleń urządzoną,
- usługi sportu i rekreacji na terenach zrekultywowanych,
- tereny rolniczej przestrzeni produkcyjnej,
- tereny lasów.

4. Do czasu podjęcia eksploatacji z udokumentowanych złóż należy w ich obrębie wyłączyć tereny z zabudowy oraz nie
wprowadzać trwałych upraw ogrodniczych i sadowniczych oraz innych obiektów mogących ograniczać lub utrudniać
eksploatację.

5. Po zakończeniu eksploatacji należy przeprowadzić rekultywację terenu. Preferowane kierunki rekultywacji: rolny, leśny
i wodny.

6. Kierunki zagospodarowania terenów, wskaźniki zagospodarowania i użytkowania terenów:
- minimalna powierzchnia biologicznie czynna 5% powierzchni terenu przeznaczonego do inwestycji,
- maksymalna powierzchnia zabudowy 75% powierzchni terenu przeznaczonego do inwestycji,
- pozostałe zasady i warunki zagospodarowania terenu do ustalenia w miejscowym planie.

7. Obowiązują pasy ochronne zgodnie z przepisami o górnictwie odkrywkowym i szerokościach pasów ochronnych
wyrobisk odkrywkowych.

R - tereny rolniczej przestrzeni produkcyjnej

1. Rolnicza przestrzeń produkcyjna obejmuje tereny, które są wykorzystywane jako tereny rolnicze, uprawy polowe,
uprawy ogrodnicze, sadownicze, łąki i pastwiska. Dopełnieniem krajobrazu terenów rolniczej przestrzeni produkcyjnej są
śródpolne grupy zadrzewień i zakrzewień, a także wody powierzchniowe.

2. Podstawowym przeznaczeniem na terenach oznaczonych symbolem R jest rolnictwo.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

76

3. Dopuszcza się:
- obiekty związane z ochroną przeciwpowodziową oraz inne niezbędne urządzenia hydrotechniczne,
- infrastrukturę techniczną, drogi publiczne lub wewnętrzne, w sposób nie kolidujący z podstawową funkcją terenu,
- obiekty inwentarskie, gospodarcze i inne związane z produkcją rolną, za wyjątkiem budynków mieszkalnych,
- eksploatację złóż surowców mineralnych w obszarach udokumentowanych złóż.

4. Należy dążyć do zachowania zadrzewień i zakrzewień oraz wód powierzchniowych – naturalnych cieków i oczek
wodnych.

5. Należy dążyć do utrzymania trwałych użytków zielonych, w szczególności w dolinach cieków.

WS – tereny wód powierzchniowych

1. Tereny śródlądowych wód powierzchniowych obejmujące cieki powierzchniowe oraz zbiorniki wód stojących.
2. Podstawowym przeznaczeniem na terenach oznaczonych symbolem WS są wody powierzchniowe śródlądowe.
3. Jako przeznaczenie uzupełniające dopuszcza się zieleń urządzoną i nieurządzoną.
4. Dopuszcza się:

- obiekty związane z ochroną przeciwpowodziową oraz inne niezbędne urządzenia hydrotechniczne,
- infrastrukturę techniczną, drogi publiczne lub wewnętrzne, w sposób nie kolidujący z podstawową funkcją terenu,
- sportowe i rekreacyjne wykorzystanie zbiorników, przy czym użytkowanie zbiorników nie powinno naruszać

równowagi ekosystemów wodnych.

ZL – tereny lasów

1. Istniejące tereny stanowiące grunty geodezyjnie wydzielone jako lasy, tereny dotychczasowo zalesione, a także tereny
proponowane do zalesień, pod warunkiem spełnienia wymogów przepisów szczególnych.

2. Podstawowym przeznaczeniem na terenach oznaczonych symbolem ZL są lasy.
3. Dopuszcza się:

- infrastrukturę techniczną, drogi publiczne lub wewnętrzne, w sposób nie kolidujący z podstawową funkcją terenu,
- eksploatację złóż surowców mineralnych w obszarach udokumentowanych złóż,
- obiekty związane z ochroną przeciwpowodziową oraz inne niezbędne urządzenia hydrotechniczne.

4. Obowiązuje prowadzenie gospodarki leśnej zgodnie z planem urządzenia lasu.
5. Planowane zalesienia zaleca się realizować dostosowując dobór gatunkowy do naturalnie występujących w regionie

siedlisk przyrodniczych.

3.4. KIERUNKI ROZWOJU TURYSTYKI.
Ze względu na posiadane duże zasoby przyrodniczo-kulturowe jako cel przyjęto rozwój różnych form turystyki, przy

zabezpieczeniu możliwości komfortowego dojazdu na miejsce przeznaczenia.

Zakłada się w szczególności:
- modernizację istniejącego układu komunikacji kołowej, która pozwoli w bezpieczny i bezkolizyjny sposób dotrzeć turyście na

miejsce przeznaczenia bez narażania na niedogodności
- opracowanie programu promującego istniejące zasoby przyrodniczo-kulturowe gminy,
- rozpropagowanie wśród mieszkańców terenów wiejskich form agroturystyki, która ze względu na istniejące zasoby winna być

wprowadzana w pierwszej kolejności, także jako element promocji gminy,
- zabezpieczenie miejsc noclegowych i obsługi dla turysty grzybiarza, wędkarza, myśliwego, wodniaka,
- opracowanie programu rozwoju turystyki krótkoterminowej - z oszacowaniem potrzeb dla różnych jej form:

a) grzybiarze - noclegi, gastronomia, bezpieczne parkingi,
b) wędkarze - na bazie istniejących i przewidzianych do odbudowy stawów oczek wodnych itp., zabezpieczenie miejsc

noclegowych, parkingów, gastronomii,
c) turysta zwiedzający - noclegi, gastronomia, parkingi,
d) turysta wodny - spływy kajakowe - baza sprzętowa, noclegi, gastronomia,

- opracowanie tras turystyki rowerowej, mającej na względzie zasoby przyrodniczo-kulturowe; w opracowaniu wykazano i
uzupełniono przebiegi głównych tras ścieżek rowerowych opracowanych dla dawnego województwa zielonogórskiego, które
stanowić będą kanwę przyszłego systemu w gminie,

- utworzenie bazy rowerowej z wypożyczalnią sprzętu i serwisem,
- opracowanie tras dla turystyki konnej na bazie projektowanych ośrodków,
- dążenie do odtworzenia lokalnych form wypoczynku sobotnio-niedzielnego - wiejskie karczmy, sceny taneczne,
- podjęcie inicjatywy w kierunku budowy programu wykorzystującego do celów turystyki rzekę Kwisę i Bóbr.

Wszystkie programy tworzone na bazie zasobów leśnych winny być sporządzane przez zainteresowane strony tj. właściwe
nadleśnictwa oraz zarządy gmin sąsiednich.

4.5. KIERUNKI ROZWOJU SPOŁECZNO-GOSPODARCZEGO.
4.1.5.1. CELE ROZWOJU SPOŁECZNO-GOSPODARCZEGO.

Wszechstronny rozwój gminy, szczególnie w aspekcie jakościowym zapewniający poprawę warunków życia mieszkańców przy
zachowaniu równowagi między aktywnością gospodarczą, a ochroną środowiska przyrodniczego i kulturowego można osiągnąć
między innymi poprzez realizację następujących celów:

- cele ekonomiczne, które wyrażają się w kształtowaniu mechanizmów stymulujących efektywny, wielostronny rozwój
gospodarczy gminy, zapewniający obniżenie bezrobocia oraz wzrost dobrobytu jego mieszkańców,

- cele społeczne, które poprzez rozwijanie infrastruktury społecznej, porządkowanie struktury przestrzennej, decydują o
warunkach zamieszkania, pracy, obsługi, wypoczynku.

Celem rozwoju gminy jest osiągnięcie zrównoważonego rozwoju, w którym byłoby zapewnione:
- zaspokojenie bieżących potrzeb mieszkańców,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

77

- warunki umożliwiające wzrost poziomu życia,
- zaspokojenie przyszłych potrzeb następnych pokoleń.

4.2.5.2. PROBLEMY ROZWOJU.
Wielokierunkowe rozpoznanie stanu dotychczasowego rozwoju gminy Żagań, przeprowadzone w ramach diagnozy pozwoliło

na identyfikację problemów społeczno-gospodarczych wymagających rozwiązania.

Problemy społeczne:
- wysoki udział liczby ludności w wieku produkcyjnym stwarza problemz zapewnieniem zatrudnienia, ale jest również szansą dla

dalszego rozwoju gminy, przy odpowiednim zagospodarowaniu zasobów siły roboczej,
- wysokie bezrobocie w gminie, przy udziale pozostających bez pracy dłużej niż rok.

Problemy gospodarczo-ekonomiczne:
- niezadawalający stopień wyposażenia zasobów mieszkaniowych w infrastrukturę techniczną,
- niezadawalający standard wiejskich obiektów mieszkalnych co ogranicza możliwości rozwoju agroturystyki,
- mała efektywność rolnictwa.

Problemy w zakresie zaspakajania potrzeb mieszkańców gminy:
- niedoinwestowanie w usługi wsi, zwłaszcza w ochronę zdrowia i opiekę społeczną,
- niski standard części obiektów szkolnych,
- ograniczona dostępność do ponadpodstawowych usług medycznych.

4.3.5.3. PROGNOZY SPOŁECZNO-GOSPODARCZE.
Społeczno-gospodarcze przesłanki określenia kierunków zagospodarowania przestrzennego gminy sformułowano na

podstawie prognoz przemian społecznych i gospodarczych.
Problematyka społeczno-gospodarcza została ograniczona do elementów, które w gminie mają istotny wpływ na sposób

użytkowania i zagospodarowania obszaru gminy, a także są w znacznym stopniu uzależnione od sposobu użytkowania i
zagospodarowania obszaru gminy.

Warunki gospodarcze i polityczne w jakich funkcjonuje gmina po 1989r. uległy zasadniczym przeobrażeniom w związku z tym
prognozowanie zjawisk i procesów społeczno-gospodarczych w odległym horyzoncie czasu i w warunkach gospodarki rynkowej
wiąże się z wysokim stopniem niepewności.

Zagadnienia demograficzno-społeczne i gospodarcze prognozowano rozpoznając charakter występujących powiązań oraz
kładąc nacisk zarówno na dotychczasowe trendy, jak i nowo pojawiające się - trendy rozwojowe.

Celem prognoz jest określenie przyszłych inwestycji infrastruktury społecznej, rozmiaru budownictwa mieszkaniowego
(komunalnego, jedno i wielorodzinnego), działalności gospodarczej (w sferze produkcji i usług) oraz związanych z tym potrzeb
terenowych a także inwestycji w odniesieniu do infrastruktury technicznej.

4.3.1. Prognoza demograficzna.
Cel:

Określenie stanu ludności w perspektywie oraz jej struktury wiekowej, stanowiących przesłanki przewidywań w sferze
społecznej tj. zasobów pracy, potrzeb mieszkaniowych, zapotrzebowanie na obiekty infrastruktury społecznej.

Zakres:
Prognoza rozwoju ludności gminy, określająca rozmiary przyszłego przyrostu naturalnego oraz liczbę i strukturę wieku
ludności oraz skalę procesów migracyjnych.

Z uwarunkowań rozwoju demograficznego gminy wynika, że nastąpił wzrost liczby ludności w miejscowościach:
- Trzebów o 47%
- Stary Żagań o 13%
- Miodnica o 5%
- Dzietrzychowice o 0,7%

W pozostałych 16 miejscowościach odnotowano spadek liczby ludności. Na przestrzeni lat 1987-99 ludność gminy ogółem
zmniejszyła się, nie biorąc pod uwagę Tomaszowa - nowej jednostki osadniczej, powstałej w 1994r. na bazie infrastruktury po byłej
jednostce wojsk rosyjskich.

Zagospodarowanie, odbudowa, modernizacja obiektów powojskowych i mieszkalno-usługowych spowodowały napływ ludności
z zaktywizowanie gospodarcze miejscowości Tomaszowo. Stan ludności (wg danych z Urzędu Gminy) wyniósł 818 osób, stąd wzrost
liczby mieszkańców gminy o ok. 570 osób na przestrzeni 1987-99r.

Dla miejscowości Tomaszowo opracowany został miejscowy plan zagospodarowania przestrzennego, uchwalony w 1998r. W
planie przeanalizowano chłonność terenów projektowanych pod zabudowę mieszkaniową i istniejących obiektów mieszkaniowych,
co pozwoliło na określenie perspektywiczne docelowej liczby mieszkańców w 2020r. do ok. 2200 osób.

Z obserwacji demograficzno-gospodarczych miejscowości Tomaszowo na przestrzeni lat 1994-99 można przewidywać
dynamiczny wzrost tej jednostki osadniczej. W prognozie demograficznej, opracowanej dla potrzeb studium, przyjęto docelowo
maksymalną chłonność 2200 osób.

W prognozie uwzględniono również możliwość wzrostu liczby mieszkańców w strefie podmiejskiej miasta Żagania, wiąże się to
z wyznaczeniem terenów pod zabudowę mieszkaniową, które posiadają już sporządzone miejscowe plany zagospodarowania
przestrzennego:

- w Starym Żaganiu - 2,17 ha, chłonność ok.50 osób
- w Bożnowie - 5,43 ha, chłonność ok.110-140 osób

poza strefą podmiejską w:
- Pożarowie - 6 ha, chłonność ok.90-100 osób
- Rudawicy - 4,60 ha, chłonność ok. 120 osób
- Trzebowie - 12,61 ha, chłonność ok.370 osób

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

78

Prognoza 2020r. - Studium

Wzrost liczby ludności nastąpi w 39% z przyrostu naturalnego i w 61% z migracji dodatniej.

Struktura wieku

Na ogólną strukturę wieku ludności gminy będzie miała wpływ struktura wieku w miejscowości Tomaszowo, do której będzie
migrować ludność w wieku produkcyjnym.

W porównaniu z prognozą struktury wieku przyjętą w Strategii Rozwoju Województwa Lubuskiego dla terenów wiejskich
przyjęto:

- niższy spadek udziałów grupy przedprodukcyjnej niż zakładany w ww. Strategii,
- podobny wzrost udziału grupy produkcyjnej jak zakładany w Strategii,
- niższy wzrost udziału grupy poprodukcyjnej od zakładanego w Strategii.

Do 2020r. przewiduje się następujące zmiany:
- zmniejszenie liczebności populacji w wieku przedprodukcyjnym - spadek o 12,5% w stosunku do 1998r.
- wzrost liczebności populacji w wieku produkcyjnym - wzrost o 28,7% w stosunku do 1998r.
- wzrost liczebności populacji w wieku poprodukcyjnym - wzrost o 60,7% w stosunku do 1998r.
- zmniejszenie przyrostu naturalnego w promilach z 3,43 w 1998r. do 2,96 w perspektywie
- zmniejszenie migracji dodatniej z 87 osób w 1998r. do 39 osób w perspektywie.

4.3.2. Obsługa ludności i standardy wyposażenia.
Cele:

zapewnienie stanu wyposażenia w usługi zaspakajające potrzeby lokalne, poprzez rozwój usług socjalnych (publicznych i
komercyjnych) oraz związanych z tym potrzeb terenowych, a także określenie standardów warunkujących poprawę jakości
życia społeczności gminy.

Zakres:
usługi - oświata i wychowanie, zdrowie i opieka społeczna, kultura, handel, gastronomia, rzemiosło usługowe.

Na niezbędne urządzenia socjalne, kulturalne oraz ich rentowność wpływa prognozowana liczba ludności.
Zmiany w strukturze wieku ludności wskazują na zmniejszenie się liczebności dzieci i młodzieży we wszystkich grupach wieku

szkolnego. Przy utrzymaniu istniejącej liczby szkół istnieje szansa skutecznej realizacji rozpoczętej reformy szkolnictwa. Celem jest
powszechne wyrównanie szans w dostępie do edukacji.

Dostęp do możliwości kształcenia staje się coraz bardziej zróżnicowany. Już system wychowania przedszkolnego nie
zapewnia równości szans, bo dotyczy tylko około 40% dzieci w wieku 3-5 lat i nie wszystkich sześciolatków.
Powinno się dążyć do zwiększenia liczby dzieci objętych wychowaniem przedszkolnym.
Młodzież z terenu gminy Żagań ma możliwość kontynuowania nauki w szkołach ponadgminazjalnych - średnich - w miastach
Żaganiu i Żarach, najbliżej położonych ośrodkach miejskich. Gmina powinna zadbać także o edukację dzieci specjalnej troski.
Szczególnie ważnym problemem jest realizacja Koncepcji Edukacji Ustawicznej, w związku ze zbliżającą się integracją Polski z Unią
Europejską.

Dobre warunki zdrowotne gwarantuje powszechny dostęp do usług medycznych. Rozwiązanie tego problemu możliwe jest
poprzez adaptację, modernizację, względnie budowę gabinetów lekarskich w Tomaszowie.

W okresie 2010-2020r. największy wzrost ludności nastąpi w wieku poprodukcyjnym, bowiem w wiek emerytalny wejdą
roczniki wyżu demograficznego z lat 50-tych. W związku z tym, w sferze życia społeczno-gospodarczego gminy rysują się zadania
dla instytucji sprawujących opiekę zdrowotną i społeczną do objęcia nią coraz większej grupy ludności.

W systemie obsługi ludności gminy utrzymuje się istniejące tereny wyposażone w urządzenia infrastruktury społecznej w
dotychczas wykształconych ośrodkach podstawowych. W ośrodkach tych zapewnione będą również rezerwy terenowe dla rozwoju
infrastruktury społecznej, handlu, gastronomii, rzemiosła usługowego.

Forma zabudowy i zagospodarowania oraz standard wyposażenia istniejących i projektowanych terenów będzie ważnym
czynnikiem rozwoju i promocji gminy.

4.3.3. Mieszkalnictwo.

Cele:

wyszczególnienie
lata

Wzrost w latach 1998-2020
(osoby)

1998 dane WUS 2020
prognoza

liczba ludności w gminie ogółem 7 040 8 440 1 400
przyrost rzeczywisty w latach 1998-2020r. - 1 400 1 400
średnioroczny przyrost rzeczywisty - - 64
średnioroczny przyrost naturalny 24 25 3
współczynnik przyrostu naturalnego w %o 3,43 2,96 -
średnioroczna migracja +87 +39 -48

ludność wg grup wiekowych
liczba ludności

osoby %
gmina ogółem 8 440 100,0
wiek przedprodukcyjny 1940 23

wiek produkcyjny 5 020 59,5
wiek poprodukcyjny 1 480 17,5

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

79

zapewnienie dogodnych warunków zamieszkania.
Zakres:

określenie niezbędnych potrzeb mieszkaniowych oraz rezerw terenowych i ich chłonności.

Potrzeby mieszkaniowe wynikające z:
a) przyrostu ludności do 2020r. - o ok.1400 osób

- wyniosą 33 600 m2 powierzchni użytkowej, przy wskaźniku 25m2/1 osobę.
b) rozgęszczeń rodzin w mieszkaniach:

- deficyt wyniesie 9 856 m2 pow. użytkowej.
c) ubytku substancji mieszkaniowej ze względu na stan techniczny:

- ubytki ok. 3 318 m2 pow. użytkowej,
- przyjmując wskaźnik 20 m2 pow. użytkowej na 1 osobę.
Założono ok. 2% ubytków z istniejącej powierzchni użytkowej przyjmując 0,1% ubytków rocznie.

d) tworzenie rezerw w związku z wykwaterowaniami, wywłaszczeniami, przypadkami losowymi, utraty mieszkań.
Jest to skala trudna do prognozowania.

Skala rozwoju budownictwa mieszkaniowego.
Podstawowym celem programu rozwoju mieszkalnictwa na terenie gminy Żagań jest zapewnienie każdemu mieszkańcowi

pozostającemu w jednoosobowym, wieloosobowym, czy też zbiorowym gospodarstwie domowym, takich warunków zamieszkania,
które wychodziłyby naprzeciw społecznym i indywidualnym potrzebom mieszkaniowym ludności.
Osiągnięcie wymienionego celu wymaga między innymi:

- uporządkowania spraw związanych z katastrem nieruchomości,
- przygotowania terenów pod nowe budownictwo mieszkaniowe - patrz prognoza demograficzna,
- powstrzymanie dekapitalizacji starej substancji mieszkaniowej.

Stwarzając warunki do ożywienia ruchu budowlanego, samorząd gminy Żagań powinien pamiętać o konieczności pozyskiwania i
gromadzenia środków na działania zmierzające do poprawy warunków zamieszkiwania w starych zasobach mieszkaniowych.

4.3.4. Rynek pracy.

Cele:

zmniejszenie bezrobocia, zabezpieczenie materialne mieszkańców gminy, uzyskanie średniego dochodu zbliżonego do
średniej krajowej.

Zakres:
aktywność zawodowa mieszkańców gminy, źródła utrzymania, miejsca pracy, skala bezrobocia, wykształcenie ludności.

Uwarunkowania, w których analizowano:
- sytuację na rynku pracy, wzrost bezrobocia z 15,5% w 1997r. do 16,4% w 1998r.
- wskaźnik liczby osób pracujących na 1000 mieszkańców gminy wyniósł 134,5 przy średnim dla województwa 352,1, a dla kraju

411,6 (zatrudnienie w gminie łącznie z rolnikami indywidualnymi)
- spadek zatrudnienia w gminie w latach 1986-98 o 60,6% przy średnim dla województwa lubuskiego 11-14%,
- ukształtowaną w minionych latach strukturę zatrudnienia, w której dominował sektor rolniczy

pozwoliły na określenie kierunków rozwoju rynku pracy w gminie:
- zasoby pracy, których wielkość kształtuje liczbę ludności w wieku produkcyjnym prognozowana na ok. 5020 osób oraz jej

wykształcenie,
- inwestycje w kwalifikacje mieszkańca są istotnym sposobem podnoszenia konkurencyjności gospodarki i tym samym

przyśpieszenia tempa wzrostu gospodarczego regionu,
- wzrost zatrudnienia w usługach i działalności gospodarczej,
- wykorzystanie przynależności do Euroregionu Sprewa-Nysa-Bóbr do podnoszenia kwalifikacji zawodowych,
- przewidywana aktywność zawodowa ludności gminy w perspektywie ma wynosić 45%,
- zmniejszenie zatrudnienia w rolnictwie,
- dalszy przyrost jednostek gospodarczych, zwłaszcza w sektorze prywatnym; średnio na 1000 mieszkańców w gminie przypada

46,2 podmiotów gospodarczych, w województwie lubuskim 79,36%, w kraju 67,2%,
- wzrost liczby małych zakładów zatrudniających do 5 osób, co ma wpływ na rozwój indywidualnej przedsiębiorczości,
- zatrzymanie dużej części wykształconej młodzieży w gminie.

4.3.5. Rozwój funkcji gospodarczej.
Działalność produkcyjna

Czynniki sprzyjające rozwojowi:
- istniejące zainwestowanie - Tomaszowo, Dzietrzychowice, Gorzupia Dolna, Gryżyce, Jelenin, Pożarów, Rudawica, Trzebów,

Bukowina Bobrz.,
- uzbrojenie terenu pod działalność produkcyjną,
- istniejące zasoby kruszywa naturalnego,
- wykorzystanie ośrodków miejskich - Żagań, Żary, Szprotawa - dla rozwoju drobnej wytwórczości i rzemiosła,
- stosowanie ulg w podatkach i opłatach lokalnych dla podmiotów tworzących nowe miejsca pracy,
- możliwości turystycznego i rekreacyjnego wykorzystania terenów zrekultywowanych po wydobyciu kruszywa - doliny rzek

Kwisy i Bobru.

Gospodarka rolna

Czynniki sprzyjające rozwojowi:
- przewaga prywatnej własności gruntów rolnych,
- możliwość uzupełnienia źródeł dochodów gospodarstw rolnych, a tym samym szansa na inwestycje i rozwój agroturystyki,
- atrakcyjne położenie, umożliwiające rozwój gospodarstw agroturystycznych.

4.3.6. Rozwój społeczno-gospodarczy gminy.
Analiza możliwych kierunków rozwoju gminy Żagań uwzględnia jej warunki gospodarcze i przestrzenne, walory przyrodnicze,

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

80

kulturowe oraz istniejącą sieć osadniczą i powiązanie z obszarami sąsiednimi siecią regionalną.
Ożywienie społeczno-gospodarcze, poprawa warunków życia mieszkańców, zahamowanie depopulacji gminy i recesji małych wsi
może być osiągnięte przede wszystkim na drodze rozwoju wielofunkcyjności gminy.
Rozwój taki oznacza kreowanie nowych źródeł dochodu społeczności lokalnej, obok rolnictwa, w działalnościach pozarolniczych.
Celem rozwoju wielofunkcyjnego powinno być zatem tworzenie różnorodnej bazy ekonomicznej w oparciu o wykorzystanie lokalnych
zasobów i inicjatyw.
Utrzymanie istniejącej struktury funkcjonalno-przestrzennej gminy podyktowane jest naturalnymi warunkami, wykształconym
układem osadniczym i komunikacyjnym.
W studium ustala się kierunki rozwoju gminy w nawiązaniu do wiodących funkcji gminy (poszczególnych obszarów).

Funkcje gminy:
- rozwój funkcji rolniczej jako podstawowej gałęzi gospodarki, przy zakładanej restrukturyzacji, z wprowadzaniem metod i technik

rolnictwa ekologicznego oraz z przeprowadzeniem modernizacji obiektów rolniczych po byłych PGR-ach lub dostosowaniem ich
do innych potrzeb;

- zrównoważony rozwój sfery usługowo-gospodarczej, przy wykorzystaniu w maksymalnym stopniu własnego potencjału i
naturalnych zasobów - wydobycie kruszywa i jego przerób, turystyka i rekreacja;

- uzyskanie stopniowej, społecznie odczuwalnej poprawy standardów zamieszkania, pracy, wypoczynku, przy założeniu dalszej
modernizacji istniejących zasobów mieszkaniowych i modernizacji systemów infrastruktury technicznej oraz kontynuacji
rozbudowy zaplecza kulturalno-oświatowego i opieki zdrowotnej w Tomaszowie;

- wykorzystanie szczególnego położenia w sąsiedztwie miasta Żagania i u zbiegu ważnych dróg wojewódzkich, wyznaczających
jej osie rozwojowe.

Podstawowymi funkcjami gminy kształtującymi jej rozwój będą: rolnictwo, eksploatacja kruszywa naturalnego, mieszkalnictwo,
usługi, turystyka. Zakłada się podporządkowanie rozwoju przestrzennego gminy tym funkcjom.

Możliwości przekształceń w rolnictwie i wiążące się z tym formy gospodarki przestrzennej są ściśle powiązane z ogólnymi
procesami rozwoju kraju, jak i wpływem powiązań z Unią Europejską.

Dostęp do europejskich funduszy strukturalnych oraz środki pomocowe powinny stanowić ważne źródło finansowania
przyśpieszonego rozwoju infrastruktury gospodarczej gminy Żagań.

Niezbędnym warunkiem prowadzenia działalności gospodarczej jest dobry stan rozwoju infrastruktury otoczenia biznesu, w
tym instytucji finansowych i zajmujących się promocją firm.

4.4.5.4. WSPARCIE FINANSOWE W ZAKRESIE ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMINY I

PROGRAMY POMOCOWE.

Agencja Restrukturyzacji i Modernizacji Rolnictwa.
Zadaniem Agencji jest wspieranie:

- inwestycji w rolnictwie, przetwórstwie rolno-spożywczym i usługach na rzecz rolnictwa,
- poprawy struktury agrarnej,
- przedsięwzięć tworzących nowe, stałe miejsca pracy w działalnościach pozarolniczych na terenach wiejskich,
- rozwoju infrastruktury techniczno-produkcyjnej
- tworzenia sieci giełd i rynków hurtowych
- przedsięwzięć w zakresie oświaty, doradztwa oraz informacji w rolnictwie.

Zadania Agencja realizuje przez:
- stosowanie dopłat do oprocentowania kredytów inwestycyjnych i obrotowych, udzielanych przez banki współpracujące z

Agencją,
- udzielanie gwarancji kredytowych i poręczeń spłat kredytów bankowych i pożyczek,
- zakup akcji,
- udział w finansowaniu przedsięwzięć dotyczących infrastruktury techniczno-produkcyjnej wsi,
- pomoc finansową w podnoszeniu i zmianie kwalifikacji zawodowych.

Agencja udziela pomocy:
- producentom rolnym, zakładom przetwórstwa rolno-spożywczego oraz jednostkom świadczącym usługi dla rolnictwa,
- podmiotom gospodarczym tworzącym nowe, stałe miejsca pracy w działalnościach pozarolniczych na terenach wiejskich,
- zarządom gmin, realizującym na terenach wiejskich budowę wodociągów, kanalizacji oraz budowę lub modernizację dróg,
- szkołom, ośrodkom doradztwa rolniczego,
- podmiotom tworzącym giełdy rolne i rolnicze rynki hurtowe.

Agrolinia 2000.
Jest to program pomocy dla polskiej wsi i rolnictwa, finansowany ze spłat kredytów pochodzących ze środków PHARE UE; jest

kontynuacją programu PHARE - Importowana linia kredytowa dla sektora rolnego - , który działał w latach 1991 -96.
Zadaniem programu Agrolinia 2000 jest wspieranie działań na wsi i pomoc mieszkańcom terenów wiejskich w aktywnej

adaptacji do warunków gospodarki rynkowej i integracji z Unią Europejską.
Realizacja zadań poprzez:

- udzielanie kredytów preferencyjnych za pośrednictwem sieci banków spółdzielczych,
- tworzenie miejsc pracy na wsi, poza rolnictwem,
- modernizację produkcji rolnej, przetwórstwa i usług.

Udziela pomocy:
- rolnikom indywidualnym,
- przedsiębiorstwom prywatnym,
- spółdzielniom osób fizycznych,
- spółkom, w których co najmniej 51 % stanowi polski kapitał.

PHARE.
Zreformowany fundusz PHARE koncentrować się będzie na kluczowych priorytetach związanych z procesem przyjęcia

ustawodawstwa wspólnoty, w szczególności na procesach budowy i wzmocnienia administracji i instytucji w krajach kandydujących
oraz na finansowaniu inwestycji wspierających sprawne dostosowanie prawodawstwa tych krajów do legislacji wspólnoty.

SAPARD.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

81

Od 1 stycznia 2000 Polska może korzystać z instrumentów pomocy przedakcesyjnej na rolnictwo i rozwój obszarów wiejskich
przeznaczonego na wsparcie przygotowań do członkostwa w Unii Europejskiej.

Z funduszu SPARAD będzie można uzyskać do 75% na projekty w sektorze publicznym i do 50% w prywatnym. Pozostałą
część ma stanowić wkład własny (z budżetów rządowych i samorządowych, kredyty, kapitał prywatny).

Z programu SPARAD mogą być finansowane:
- inwestycje w gospodarstwach rolnych,
- poprawa przetwórstwa i marketingu produktów rolnych i rybołóstwa,
- poprawa struktury gruntów oraz reparcelacja,
- stworzenie i uaktualnienie rejestru gruntów,
- poprawa szkolnictwa zawodowego,
- rozwój i poprawa infrastruktury wiejskiej,
- zarządzanie zasobami wodnymi,
- leśnictwo (w tym zalesianie i przetwórstwo drewna).

Obecnie trwają prace nad wyborem priorytetów dla Polski. Wymienia się w szczególności poprawę jakości i efektywności
produkcji, podnoszenie dochodów ludności rolniczej oraz poprawa struktury agrarnej.

Priorytetowymi celami rozwoju obszarów wiejskich mogłyby się stać: poprawa warunków życia na wsi i podniesienie jej
atrakcyjności dla inwestorów, wielofunkcyjny rozwój obszarów wiejskich z uwzględnieniem ochrony środowiska.

Obecnie przygotowywany jest dokument „Spójna polityka rozwoju strukturalnego obszarów wiejskich w Polsce”, które po
zatwierdzeniu przez rząd posłuży do określenia priorytetów dla programu SAPARD.

Za organizację programu SAPARD w Polsce odpowiada Ministerstwo Rolnictwa i Gospodarki Żywnościowej. Został w nim
utworzony departament Pomocy Przedakcesyjnej i Funduszy Strukturalnych, który będzie negocjował z komisją europejską i
koordynował prace związane z wprowadzeniem programu SAPARD w kraju, współpracując z innymi resortami (np. finansów), z
Fundacją Programów Pomocy dla Rolnictwa FAPA, Agencją Restrukturyzacji i Modernizacji Rolnictwa, z partnerami samorządowymi
i społecznymi.

ISPA.
Pomoc Unii w ramach ISPA będzie ukierunkowana na osiągnięcie standardów infrastrukturalnych wspólnoty w dziedzinie

transportu i ochrony środowiska w następujących formach:
- projektów inwestycyjnych, technicznie i finansowo niezależnych faz projektów, które posiadają osobne, niezbędne do realizacji

przedsięwzięcia studia przygotowawcze, studia wykonalności oraz analizy techniczne,
- grupy projektów,
- systemy projektów ściśle ze sobą powiązanych.

Pomoc wspólnoty w ramach ISPA może przyjąć jedną z następujących form:
- bezpośrednia pomoc bezzwrotna,
- pomoc zwrotna,
- dofinansowanie spłat odsetek kredytu,
- fundusz gwarancyjny,
- udział kapitałowy,
- lub inną formę pomocy finansowej.

Pomoc dla przyszłych członków Unii Europejskiej stała się podstawą rewizji dotychczasowych założeń polityki gospodarczo-
społecznej oraz wzmocnienie strategii przedakcesyjnej dla krajów Europy Centralnej i Wschodniej, ubiegających się o członkostwo w
Unii Europejskiej.

Celem generalnym polityki przedakcesyjnej Unii jest przedstawienie spójnego programu przygotowania tych krajów, a także
połączenie różnych form pomocy w jedną strukturę - Partnerstwo dla Członkostwa.

W latach 2000-2006 kraje kandydujące do Unii Europejskiej będą mogły skorzystać w ramach pomocy z ww. instrumentów
finansowych.

5.6. KIERUNKI ROZWOJU UKŁADU SIECI INFRASTRUKTURY TECHNICZNEJ.
5.1.6.1. ZAOPATRZENIE W WODĘ.

Dostawę wody do projektowanych terenów zabudowy mieszkaniowej i zabudowy usługowo-produkcyjnej przewiduje się - za
wyjątkiem miejscowości Łozy - z istniejących systemów wodociągowych, po rozbudowie lub modernizacji sieci wodociągowych i w
niektórych przypadkach po rozbudowie lub modernizacji obiektów czy urządzeń stacji wodociągowych.

Przy szacunkowym określaniu docelowych wielkości zapotrzebowania na wodę, wykorzystano opracowania z okresu ostatnich
dwóch - trzech lat, a dla projektowanych terenów mieszkaniowych przyjęto wielkość działki o powierzchni F=2 500 m2 i ilość
mieszkańców - 4 osoby/działkę.

Dla projektowanych terenów produkcyjno-usługowych określono ilość wody dla szacunkowo przyjętej ilości pracowników, lub
podano procent minimalnego, normatywnego średniodobowego zapotrzebowania dla terenów przemysłu niewodochłonnego w
odniesieniu do wskaźników z „Wytycznych programowania zapotrzebowania wody....” opracowanych przez b. MAGTiOŚ z 1978
roku.

5.1.1.6.1.1. miejscowości: Miodnica, Gorzupia Dolna, Pożarów, Stary Żagań i Dybów.
Zaopatrzenie w wodę tych miejscowości z istniejącego wodociągu grupowego, o zakresie zwiększonym o wieś Dybów.
Projektowane tereny zabudowy mieszkaniowej o łącznej powierzchni F=23,0 ha. Teren przemysłowy w Gorzupii Dolnej o

powierzchni F=6,0 ha i przyjętej ilości pracowników - 50 osób.
Wielkość zapotrzebowania: Qśr d =292,0 m3/dobę; Qmax d =378,5 m3/dobę; qmax godz =28,5 m3/godz.=7,90 l/sek.
Istniejący system wodociągowy zabezpiecza dostawę wody w podanej wyżej ilości, jednak dla zapewnienia pewności dostawy

wody, należy zwiększyć - poprzez budowę dodatkowych studni - wydajność ujęcia wody do wielkości rzędu Q=30,0 m3/godz.
Dostawa wody do poszczególnych terenów zabudowy mieszkaniowej jest możliwa z istniejącego układu sieci wodociągowej,

za wyjątkiem Pożarowa (F=5,0 ha), gdzie należy wybudować dla części terenu nową sieć rozdzielczą. Przyłączenie do wodociągu
wsi Dybów wymaga budowy około 1,2 km magistralnej sieci wodociągowej o średnicy dz=110 mm (z uwagi na zabezpieczenie ilości
wody dla celów przeciwpożarowych) - oznaczona W-1. Budowa tej sieci zapewni także dostawę wody dla projektowanych terenów
przemysłowych.

5.1.2.6.1.2. miejscowość Dzietrzychowice.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

82

Powierzchnia terenu projektowanej zabudowy mieszkaniowej - F=5,0 ha. Wielkość zapotrzebowania dla całej wsi wyniesie:
Qśr. d=170,0 m3/dobę; Qmax d=220,0 m3/dobę; qmax godz=16,25 m3/godz.=4,50 l/sek. Dostawa wody z istniejącego systemu
wodociągowego, którego wydajność trzykrotnie przekracza wyżej określone potrzeby. Dostawa wody do tych terenów wymaga
budowy około 0,5 km sieci magistralnej o średnicy dz=110 mm - oznaczonej W-2.

5.1.3.6.1.3. miejscowość Jelenin.
Powierzchnia terenów projektowanej zabudowy mieszkaniowej - F=5,0 ha, a terenów usługowo-mieszkaniowych w rejonie

stacji kolejowej około F=4,0 ha. Wielkość zapotrzebowania dla całej wsi wyniesie: Qśr. d =160,0 m3/dobę; Qmax d =220,0 m3/dobę; qmax
godz.=18,0 m3/godz.=5,00 l/sek. Istniejąca wydajność systemu wodociągowego około czterokrotnie przewyższa potrzeby.

Dostawa wody dla terenów mieszkaniowych poprzez budowę sieci rozdzielczej. Dla terenów przy stacji PKP niezbędna jest
budowa około 0,8 km sieci wodociągowej o średnicy dz=110 mm - oznaczona W-3.

Dla zwiększenia pewności zasilania w wodę wskazana jest wymiana niektórych odcinków sieci wodociągowej, szczególnie z
rur azbestowo-cementowych.

5.1.4.6.1.4. miejscowości : Chrobrów, Bukowina Bobrzańska, Stara Kopernia.
Dostawę wody dla tych miejscowości przewiduje się z istniejącego wodociągu grupowego. Docelowo przewidziane jest

podłączenie do tegoż wodociągu wsi Nieradza.
W Starej Koperni i Bukowinie Bobrzańskiej przewiduje się uzupełniającą zabudowę mieszkaniową. Ponadto przewidywane są

tereny zabudowy produkcyjnej w: Starej Koperni - F=21,0 ha; w Bukowinie Bobrzańskiej Górnej - F=10,0 ha , w Chrobrowie - F=10,0
ha i w Bukowinie Bobrzańskiej Dolnej - F=3,0 ha. Razem proj. tereny przemysłowe - F=44,0 ha.

Wielkość zapotrzebowania wody dla czterech miejscowości (bez uwzględnienia potrzeb terenów przemysłowych) wynosi: Qśr.
d =288,0 m3/dobę; Qmax d = 404,0 m3/dobę; qmax godz=33,9 m3/godz.=9,40 l/sek. Uwzględniając wydajność i układ technologiczny
istniejącego wodociągu grupowego, rezerwa jego wydajności wyniesie około 37,0 m3/godz. lub 880,0 m3/dobę. Przeliczając to na
powierzchnie terenów przemysłowych (44,0 ha) uzyska się wskaźnik średniego zapotrzebowania dobowego w wysokości - 20,0
m3/dobę/ha. Stanowi to około 67,0% normatywnego, średniodobowego minimalnego zapotrzebowania dla terenów
przemysłu niewodochłonnego. Jeżeli ta wielkość będzie zbyt mała dla projektowanych terenów przemysłowych, można wykorzystać
dla dostawy dodatkowej ilości wody istniejące ujęcie wody w Starej Koperni o zasobach Q=20,0 m3/godz. i w Bukowinie Bobrzańskiej
Górnej, na terenie byłego PGR-u o zasobach Q=41,0 m3/godz.

Dostawę wody do projektowanych terenów przewiduje się następująco:
- tereny mieszkaniowe w Bukowinie Bobrzańskiej - z istniejącej sieci wodociągowej,
- tereny mieszkaniowe w Starej Koperni - z projektowanej sieci wodociągowej wg posiadanego projektu technicznego,
- tereny przemysłowe w Starej Koperni - budowa sieci wodociągowej, magistralnej o długości około 2,0 km i średnicy wynikającej

z uściślonych potrzeb - W-4.
- tereny przemysłowe w Bukowinie Bobrzańskiej Górnej - z istniejącej magistralnej sieci wodociągowej,
- tereny przemysłowe w Chrobrowie - budowa nowej sieci wodociągowej o długości około 0,7 km, od istniejącej magistrali, ujęcie

- zbiornik wieżowy - oznaczona W-5,
- tereny przemysłowe w Bukowinie Bobrzańskiej Dolnej - budowa nowej sieci wodociągowej o długości około 1,0 km lub

indywidualny sposób zaopatrzenia w wodę.
Przy projektowaniu sieci wodociągowej dla terenów przemysłowych w Starej Koperni, wskazane byłoby ponowne hydrauliczne

przeliczenie całego grupowego układu sieci wodociągowych.

5.1.5.6.1.5. miejscowości Tomaszowo i Bożnów.
Obecnie obie te miejscowości posiadają odrębne systemy wodociągowe. Opracowana jest dokumentacja techniczna na

budowę sieci wodociągowej i modernizację stacji uzdatniania w Tomaszowie, co pozwoli na zaopatrzenie w wodę Bożnowa z
wodociągu w Tomaszowie. Po zrealizowaniu powyższego, będzie to zatem kolejny wodociąg grupowy. Obiekty ujęcia i stacji
uzdatniania w Bożnowie proponuje się utrzymać w rezerwie technicznej.

Powierzchnie terenów proj. zabudowy mieszkaniowej wynoszą: w Tomaszowie - F=25,0 ha a w Bożnowie - F=37,0 ha. Tereny
proj. zabudowy przemysłowej w Bożnowie - F=6,0 ha.

Łączne zapotrzebowanie wody dla obu miejscowości wynosi: Qśr. d=845,0 m3/dobę; Qmax d=1050,0 m3/dobę;
qmax godz=72,3 m3/godz.=20,10 l/sek. Dostawa tej ilości wody jest możliwa z istniejącego wodociągu w Tomaszowie po zwiększeniu
wydajności ujęcia wody do wielkości odpowiadającej wydajności stacji uzdatniania tj. Q=60,0 m3/godz.

Dostawę wody do proj. terenów przewiduje się w sposób następujący:
- tereny mieszkaniowe w Tomaszowie - z projektowanej w odrębnej dokumentacji magistralnej sieci wodociągowej o średnicy dz

=160 mm, dla zaopatrzenia w wodę Bożnowa - oznaczona W-6,
- tereny przemysłowe w Bożnowie - z projektowanej sieci wodociągowej w Bożnowie o średnicy dz=110 mm, oznaczona W-6.1,
- tereny mieszkaniowe w Bożnowie - budowa sieci wodociągowej rozdzielczej, z podłączeniem do istniejącej sieci wodociągowej

w tej miejscowości.

5.1.6.6.1.6. miejscowości Rudawica i Trzebów.
Zaopatrzenie w wodę tych miejscowości przewiduje się z istniejącego wodociągu grupowego, z utrzymaniem dostawy wody do

wsi Żelisław w gminie Małomice. Wymagane jest jednakże przeprowadzenie modernizacji stacji uzdatniania (ewentualnie zmiany
technologii uzdatniania wody), dla zapewnienia odpowiedniej jakości wody podawanej odbiorcom.

Projektowane tereny zabudowy mieszkaniowej: Rudawica - F=9,0 ha i 3,0 ha; Trzebów - F=3,0 ha. Łącznie tereny
mieszkaniowe - F=15,0 ha. Ponadto w Trzebowie przewiduje się tereny pod zabudowę przemysłową o powierzchni F=64,0 ha.

Wielkość zapotrzebowania wody dla trzech miejscowości (bez uwzględnienia potrzeb terenów przemysłowych) wynosi: Qśr. d
=210,0 m3/dobę; Qmax d =300,0 m7dobę; qmax godz=24,2 m3/godz.=6,70 l/sek.

Rezerwa w wydajności wodociągu wynosi około 33,0 m3/godz. lub 800,0 m3/dobę. Uwzględniając wielkość terenów
przemysłowych (64,0 ha) daje to wskaźnik średniego dobowego zapotrzebowania w wysokości - 12,5 m3/dobę/ha. Stanowi to około
42,0% średniodobowego, minimalnego zapotrzebowania dla terenów przemysłu niewodochłonnego. Dla zwiększenia ilości wody dla
tychże terenów, istnieje możliwość całkowitego lub częściowego wykorzystania zasobów wody z istniejącego ujęcia PBRol-u o
Q=36,0 m3/godz.

Dostawa wody dla projektowanych terenów zabudowy mieszkaniowej w Rudawicy i w Trzebowie jest możliwa poprzez
podłączenie sieci rozdzielczej do istniejących sieci wodociągowych.

Zaopatrzenie w wodę terenów przemysłowych wymaga budowy odrębnej sieci wodociągowej o średnicach wynikających z
konkretnych potrzeb. Orientacyjna długość sieci wynosi około 3,5 km - oznaczona W-7. Budowa tejże sieci pozwoli jednocześnie na

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

83

dostawę wody do wsi Dobre nad Kwisą.

5.1.7.6.1.7. miejscowość Łozy.
Obecnie wieś nie jest zwodociągowana. Uwzględniając nowe tereny mieszkaniowe wielkość zapotrzebowania wody wyniesie:

Qśr. d=70,0 m3/dobę; Qmax d=98,0 m3/dobę; qmax godz = 8,2 m3/godz.=2,30 l/sek.
Dostawę wody przewiduje się z istniejącego systemu wodociągowego w miejscowości Świetoszów, gmina Osiecznica, woj.

dolnośląskie. Wymagać to będzie budowy około 3,0 km sieci wodociągowej o średnicy dz=110 mm - oznaczonej W-8. Dla tego
sposobu rozwiązania opracowywana jest koncepcja programowa.

5.1.8.6.1.8. pozostałe miejscowości.
Zaopatrzenie w wodę Gorzupii i Marysina przewiduje się w sposób dotychczasowy, bez zmian. W miejscowościach: Pruszków,

Kocin, Gryżyce i Bobrówka przewiduje się utrzymanie obecnego sposobu zaopatrzenia w wodę tj. ze studni lokalnych,
przydomowych.

5.1.9.6.1.9. Strefy ochrony pośredniej ujęć wody podziemnej.
W załączniku graficznym zaznaczono orientacyjnie, wstępnie granice stref ochrony pośredniej ujęć wody w: Miodnicy,

Dzietrzychowicach, Marysinie, Jeleninie, Chrobrowie, Rudawicy i w Tomaszowie.
Za wyjątkiem Tomaszowa i Jelenina, w pozostałych przypadkach granice stref ustalono tzw. metodą „holenderską”,

korzystając z tabeli II.3.2. „Poradnika metodycznego....” opracowanego MOŚZNiL z roku 1993. Zasięg stref określono na podstawie
wydajności ujęć, miąższości warstw wodonośnych i kierunków przepływu wód podziemnych z „Projektu monitoringu regionalnego
zwykłych wód podziemnych woj. zielonogórskiego”.

Dla studni R-7 ujęcia w Tomaszowie zaznaczono promień leja depresji R=2030,0 m z dokumentacji hydrogeologicznej.
Podobnie dla ujęcia z utworów trzeciorzędowych w Jeleninie, zaznaczono także promień leja depresji.

Zaznaczone granice stref ochrony pośredniej należy traktować jako orientacyjne. Dokładny zasięg stref powinien zostać
ustalony w operatach wodno-prawnych, zgodnie z rozporządzeniem MOŚZNiL z dnia 5 listopada 1991 roku. W opracowaniach tych,
po szczegółowym przeanalizowaniu budowy geologicznej i powiązań hydrogeologicznych, określone zostaną warunki i wymogi
pozwalające na zabezpieczenie poszczególnych ujęć przed pogorszeniem jakości ujmowanych wód podziemnych.

Uwzględniając ewentualne zagrożenia i warunki hydrogeologiczne, proponuje się w pierwszej kolejności ustalenie granic strefy
pośredniej dla ujęcia w Tomaszowie i w Dzietrzychowicach.

5.2.6.2. GOSPODARKA ŚCIEKOWA.
Istniejąca jedna oczyszczalnia ścieków w Tomaszowie (NO-1) z uwagi na rozległy teren gminy nie zapewni oczyszczenia

ścieków ze wszystkich miejscowości gminnych. Biorąc pod uwagę relacje ekonomiczne kosztów inwestycyjnych oraz kosztów
eksploatacyjnych, proponuje się w możliwie jak najszerszym zakresie budowę grupowych systemów kanalizacji sanitarnej i możliwie
małą ilość nowych oczyszczalni ścieków .

Wskazanym byłoby opracowanie programu ogólnego skanalizowania miejscowości wiejskich, gdzie poniższe propozycje
byłyby ewentualnie zweryfikowane, ze szczególnym uwzględnieniem kosztów eksploatacyjnych poszczególnych wersji rozwiązań
technicznych i technologicznych.

Proponuje się następujące kierunki uporządkowania gospodarki ściekowej w poszczególnych miejscowościach:

5.2.1.6.2.1. Tomaszowo
Przewiduje się utrzymanie rozdzielczego systemu kanalizacyjnego.

Na projektowanym terenie zabudowy mieszkaniowej (F=25,0 ha) planuje się budowę kanalizacji rozdzielczej. Ścieki sanitarne w
systemie grawitacyjno-pompowym włączyć do istniejącej kanalizacji sanitarnej. Wody opadowe, poprzez odrębną podczyszczalnię
wód deszczowych, odprowadzić do istniejących cieków melioracyjnych.

Na terenie Tomaszowa, generalnego uporządkowania wymaga kanalizacja deszczowa. Należy wyeliminować odprowadzanie
wód opadowych do studzienek chłonnych i wybudować - przewidziane w miejscowym planie zagospodarowania przestrzennego -
podczyszczalnie wód deszczowych (3 obiekty). Odprowadzanie w uporządkowany sposób i podczyszczanie wód opadowych jest
bardzo istotne z uwagi na ochronę wód podziemnych.

Docelowo zajdzie potrzeba zwiększenia przepustowości istniejącej oczyszczalni ścieków. Należy zabezpieczyć teren pod jej
rozbudowę.

5.2.2.6.2.2. Stara Kopernia
Z uwagi na wysoce prawdopodobne usytuowanie miejscowości w strefie ochrony ujęcia wody dla Tomaszowa, przewiduje się

budowę kanalizacji sanitarnej i włączenie jej do systemu kanalizacyjnego i oczyszczalni ścieków w Tomaszowie. Przewidywany
system kanalizacji - grawitacyjno-pompowy.

Na projektowanych terenach przemysłowych (F=21,0 ha) przewiduje się budowę kanalizacji rozdzielczej. Ścieki sanitarne
odprowadzane do kanalizacji i oczyszczalni ścieków w Tomaszowie; wody opadowe, poprzez podczyszczalnie do istniejącego cieku
melioracyjnego.

Po ustaleniu granic strefy ochrony pośredniej dla ujęcia w Tomaszowie, należy się liczyć z budową kanalizacji deszczowej w
zachodniej części miejscowości.

5.2.3. Jelenin

Przewiduje się budowę kanalizacji sanitarnej w przeważającym układzie systemu grawitacyjnego. Oczyszczanie ścieków
alternatywnie:

- w budowanej oczyszczalni ścieków w Chotkowie, gmina Brzeźnica. Długość systemu dosyłowego wyniesie około 2,0 km,
- w lokalnej oczyszczalni ścieków o przepustowości rzędu Q=200,0 m3/dobę, usytuowanej w północnej części wsi (rejon

oznaczony NO -2), z odprowadzeniem ścieków oczyszczonych do rowu melioracyjnego będącego dopływem cieku
podstawowego Kociński Potok.

5.2.4.6.2.3. Miodnica i Gorzupia Dolna
Budowa w obu miejscowościach kanalizacji sanitarnej w systemie grawitacyjno-pompowym, z doprowadzeniem ścieków do

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

84

projektowanej oczyszczalni, zlokalizowanej pomiędzy obu miejscowościami, na terenie niezagrożonym wysokimi stanami wód rzeki
Bóbr. Przepustowość oczyszczalni - rzędu Q=200,0 m3/dobę. Przewidywany rejon lokalizacji oznaczony NO-3.

Dla południowej części wsi Miodnica proponuje się alternatywnie rozpatrzyć możliwość jej skanalizowania poprzez
podłączenie do grupowego systemu kanalizacyjnego Dzietrzychowice - Pożarów - Stary Żagań.

5.2.5.6.2.4. Dzietrzychowice - Pożarów - Stary Żagań.
Proponuje się budowę grupowego systemu kanalizacyjnego z odprowadzeniem ścieków do projektowanego kanału

ogólnospławnego w ul. Nowogródzkiej w Żaganiu. We wszystkich tych miejscowościach przewiduje się grawitacyjno-pompowy
system kanalizacji.

Projektowane nowe tereny zabudowy mieszkaniowej w Pożarowie i w Starym Żaganiu skanalizować można w większości w
systemie grawitacyjnym.

Alternatywnym rozwiązaniem dla tychże trzech miejscowości jest budowa grupowej oczyszczalni ścieków w zachodniej części
Dzietrzychowic, z odprowadzeniem ścieków oczyszczonych do cieku podstawowego o nazwie Doły.
Pod względem kosztów inwestycyjnych i eksploatacyjnych, to rozwiązanie wydaje się mniej korzystnym.

5.2.6.6.2.5. Bożnów.
Proponuje się budowę grawitacyjnej kanalizacji sanitarnej, z włączeniem jej do istniejącej kanalizacji w ul. Szprotawskiej lub w

ul. Piłsudskiego w Żaganiu
Projektowana kanalizacja powinna zapewnić odbiór ścieków także z terenów przemysłowych (F=6,0 ha) oraz z proj. terenów

mieszkaniowych o powierzchni 25,0 i 12,0 ha.
Sprawdzenia wymaga przepustowość istniejących kanałów w wymienionych wyżej ulicach w Żaganiu i zakres ich ewentualnej

przebudowy.

5.2.7.6.2.6. Chrobrów i Bukowina Bobrzańska.
Przewiduje się budowę grupowego systemu kanalizacji sanitarnej z doprowadzeniem ścieków do grupowej oczyszczalni

ścieków, zlokalizowanej w Bukowinie Bobrzańskiej Dolnej - rejon oznaczony NO-4.
W Bukowinie Bobrzańskiej przewiduje się kanalizację głównie grawitacyjną, a w Chrobrowie - grawitacyjno-pompową.
Przepustowość oczyszczalni ścieków rzędu Q=250,0 m3/dobę z odprowadzeniem ścieków oczyszczonych do rzeki Bóbr.
Na terenie przemysłowym w Bukowinie Bobrzańskiej Dolnej (F=3,0 ha) przewiduje się indywidualne rozwiązanie gospodarki

ściekowej.

5.2.8.6.2.7. Trzebów i Rudawica.
Zgodnie z opracowaną w sierpniu 1999 r, przez „EKOSYSTEM” z Zielonej Góry „Oceną pracy oczyszczalni ścieków dla m.

Trzebów...” przewiduje się budowę grupowego systemu kanalizacji sanitarnej dla obu miejscowości z doprowadzeniem ścieków do
nowej oczyszczalni usytuowanej w Trzebowie. Proponuje się utrzymać lokalizację oczyszczalni na terenie byłej oczyszczalni
Spółdzielni Mieszkaniowej - oznaczona NO-5.

W następnych etapach opracowania należy skorygować ilość ścieków i przepustowość oczyszczalni, uwzględniając
projektowane tereny mieszkaniowe w Rudawicy (F=9,9 i 3,0 ha) i w Trzebowie (F=3,0 ha).

Proponowana lokalizacja oczyszczalni NO-5 ma ograniczone możliwości terenowe do jej rozbudowy. W związku z tym nie
przewiduje się doprowadzenie do niej ścieków z projektowanych terenów przemysłowych o F=64,0 ha. Dla tych terenów przewiduje
się budowę odrębnej oczyszczalni o przepustowości odpowiadającej uściślonej ilości ścieków i usytuowanej w granicach tegoż
terenu, na wydzielonej działce.

5.2.9.6.2.8. Łozy.
Proponuje się alternatywne rozwiązanie gospodarki ściekowej:

- budowę kanalizacji sanitarnej z doprowadzeniem ścieków do istniejącej oczyszczalni w Świętoszowie, gmina Osiecznica, woj.
dolnośląskie,

- gromadzenie ścieków w szczelnych zbiornikach bezodpływowych z wywozem do systemu kanalizacyjnego w Rudawicy, lub
bezpośrednio do oczyszczalni w Trzebowie.

5.2.10.6.2.9. W pozostałych miejscowościach
W pozostałych miejscowościach przewiduje się gromadzenie ścieków w szczelnych zbiornikach bezodpływowych i ich wywóz

taborem asenizacyjnym do najbliższego systemu kanalizacji sanitarnej lub oczyszczalni ścieków.

6.3. 6.3. NIECZYSTOŚCI STAŁE.
Należy doprowadzić do zasady gromadzenia odpadów stałych przez wszystkich mieszkańców, zarówno z terenów zabudowy

istniejącej jak i projektowanej, oraz przez jednostki usługowo-produkcyjne (istniejące i projektowane) w typowych pojemnikach o
zróżnicowanej objętości. Wywozem odpadów stałych zajmować się powinny wyspecjalizowane jednostki usługowe.

Do czasu wyczerpania chłonności wysypiska w Chrobrowie, nieczystości stałe z terenu gminy (za wyjątkiem jej południowej
części) będą składowane na tym wysypisku. Po zakończeniu eksploatacji tegoż wysypiska, niezbędne jest przeprowadzenie
rekultywacji jego terenu, na podstawie odrębnego opracowania.

Nie przewiduje się na terenie gminy budowy nowego składowiska nieczystości stałych. Wskazanym jest kontynuowanie
działań zmierzających do udziału w kosztach budowy - poza terenem gminy - ponad gminnego składowiska. W ramach tych działań,
proponuje się opracowanie programu określającego zasady i sposób selektywnego gromadzenia nieczystości stałych w wybranych ,
większych miejscowościach.

Ustalenie lokalizacji i sposobu utylizacji nieczystości stałych poza terenem gminy, pozwoli na zmianę przeznaczenia terenu w
Tomaszowie, przewidzianego w miejscowym planie zagospodarowania przestrzennego na budowę wysypiska.

6.4. CIEPŁOWNICTWO.
Nowe lub modernizowane obiekty mieszkaniowe, usługowe i produkcyjne zlokalizowane w poszczególnych miejscowościach,

powinny być ogrzewane z lokalnych kotłowni, gwarantujących małą uciążliwość dla środowiska. W Tomaszowie powinna być

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

85

kontynuowana zasada wykorzystywania dla celów grzewczych, gazu sieciowego.
Wskazane byłoby ustalenie systemu ekonomicznego, zachęcającego poszczególnych inwestorów do przyjęcia i stosowania

powyższych zasad.

6.5. ZAOPATRZENIE W GAZ.
Podjęcie przez Polskie Górnictwo Naftowe i Gazownictwo S.A. decyzji o budowie gazociągu wysokiego ciśnienia DN 300/250

relacji Jeleniów - rejon Żagania, wymagać będzie:
- zabezpieczenia odpowiedniego pasa montażowego,
- uwzględnienia 30,0 metrowej strefy ochronnej wzdłuż tego gazociągu.

Programowana na terenie gminy trasa gazociągu nie koliduje z przewidywanymi w „Studium...” kierunkami zagospodarowania
przestrzennego.

Przewiduje się dostawę gazu do następujących miejscowości:
a) Chrobrów i ewentualnie Bukowina Bobrzańska - z istniejącej sieci wysokiego ciśnienia DN 250, poprzez stacje redukcyjno-

pomiarową I0 zlokalizowaną w rejonie cmentarza w Chrobrowie i sieć gazową średniego ciśnienia,
b) Bożnów - poprzez budowę sieci gazowej średniego ciśnienia włączoną do istniejącego układu sieci gazowej w mieście

Żaganiu lub, ewentualnie dla północnej części wsi, do stacji red.-pomiar. I0 w Tomaszowie,
c) Stary Żagań, Pożarów i Dzietrzychowice - poprzez budowę sieci gazowej średniego ciśnienia włączoną do układu sieci

gazowej miasta Żagania,
d) Stara Kopernia - poprzez budowę sieci gazowej niskiego ciśnienia, podłączoną do systemu gazowego w Tomaszowie.

Powyższe propozycja wymagają opracowania analizy techniczno-ekonomicznej, określającej koszty i zasadność gazyfikacji
tychże miejscowości.

6.6. CMENTARNICTWO.
Istniejące powierzchnie cmentarzy w 10 miejscowościach są wystarczające dla zapewnienia pochówków na odpowiednio długi

okres czasu.
Jedynie w Tomaszowie - z uwagi na charakter tej miejscowości - przewiduje się budowę nowego cmentarza o powierzchni

1,27 ha, na terenie ustalonym w miejscowym planie zagospodarowania przestrzennego.

6.7. GOSPODARKA WODNA.
Uporządkowania, względnie odpowiednich rozwiązań wymagają trzy grupy spraw.
Do najważniejszej zaliczono zagadnienie zabezpieczenia terenu gminy przed wysokimi stanami wód rzeki Bóbr, poprzez

modernizację istniejących wałów i budowę nowych obwałowań. Nowe odcinki obwałowań chronić będą wieś i grunty wsi Bobrówka,
rejon wsi Młyniska oraz północną i południową część wsi Miodnica. Tematy te ujęte są w opracowanym na zlecenie Regionalnego
Zarządu Gospodarki Wodnej we Wrocławiu przez „HYDROPROJEKT” Sp. z o.o. we Wrocławiu „Planie ochrony od powodzi doliny
rzeki Bóbr - koncepcja zwiększenie stopnia zabezpieczenia przed powodzią - ochrona bierna przez budowę nowych obwałowań”.

Do drugiej grupy zaliczono przeprowadzenie prac konserwacyjno-regulacyjnych na niektórych odcinkach cieków
podstawowych tj. ciek Doły, Kociński Potok i Łomina. Wykonanie prac umożliwi właściwą regulacje stosunków wodnych w zlewniach
tychże cieków.

Trzecią grupą spraw jest stworzenie warunków dla budowy zbiorników małej retencji, co jest zgodne z preferowanymi
działaniami ekologicznymi w woj. lubuskim. Z 15 miejsc, gdzie istnieją dogodne warunki do powstania nowych zbiorników, proponuje
się w pierwszej kolejności utworzyć zbiorniki o największej powierzchni lustra wody, tj;

- w południowej części wsi Miodnica - F=10,0 ha,
- na wschód i południe od wsi Gryżyce - F=2,75 i 0,4 ha,
- w zachodniej części wsi Dzietrzychowice - F=1,5 ha,
- w południowej części wsi Bożnów - F=1,5 ha.

6.8. KOMUNIKACJA.

6.8.1. Komunikacja kołowa.
Tereny miasta i gminy Żagań w strategii województwa zaliczone zostały jako obszary centrotwórcze. Poprawne układy

komunikacyjne mają w tym swój znaczący udział.
W dzisiejszych czasach trudno sobie wyobrazić nowoczesne społeczeństwo bez rozwiniętej sieci dróg. Bardzo ważnym

elementem infrastruktury drogowej są drogi lokalne, niezbędne dla odpowiedniego rozwoju regionalnego. W Polsce taką rolę
spełniają m.in. drogi gminne, które ogółem (w skali kraju) stanowią około 50% całej sieci drogowej.

W ostatnich latach w gminach można zauważyć ogromny postęp w zakresie rozwoju telekomunikacji, kanalizacji, wodociągów.
Niestety, tym działaniom często nie towarzyszy dbałość o utrzymanie istniejącej sieci drogowej i jej rozwój. Z tego powodu stan dróg
gminnych pogarsza się. Bardzo często brakuje systematycznych i niezbyt kosztownych zabiegów odnawiających drogi
(uszczelnienie nawierzchni, oczyszczenie rowów itp.), które zdecydowanie wpływają na trwałość dróg. Brak takich działań prowadzi
do szybszego zniszczenia dróg, co wiąże się z koniecznością prowadzenia kosztownych remontów. Konieczne jest zatem racjonalne
gospodarowanie siecią dróg gminnych i wydatkowanie odpowiednich środków finansowych na utrzymanie i rozwój tych dróg, co
pozwoli na szybsze i komfortowe osiąganie celów potencjalnym klientom.

Uwagi powyższe dotyczą też (samorządowych) dróg powiatowych, pełniących podobną funkcję w sieci jak drogi gminne.
Gmina posiada dostęp do autostrady A-12 poprzez węzeł autostradowy (poza terenem gminy) zlokalizowany na drodze nr 296

pod Iłową. Jest to istotne nie tylko z tego powodu, że gmina i miasto ma dostęp do dalekosiężnej, europejskiej sieci drogowej, ale i
dlatego, że droga krajowa nr 298 (na odcinku Żary - Żagań - Szprotawa) pełniłaby funkcję drogi alternatywnej dla płatnej autostrady.

Wśród wad sieci drogowej (w skali kraju) obok braku sieci autostrad, podaje się m.in.:
- przebieg tras drogowych o dużym natężeniu ruchu przez obszary śródmiejskie i zabudowane na znacznej długości,
- zbyt mała liczba mostów przerzuconych przez duże rzeki,
- niedostosowanie parametrów geometrycznych dróg do wymagań obecnego ruchu i jego bezpieczeństwa,
- wzrost zatłoczenia dróg, prowadzący m.in. do wzrostu liczby wypadków na drogach i spadku prędkości podróży.

Ocenia się, że w skali kraju tylko 21 % nawierzchni jest w stanie dobrym (wg badań z 1998 r.), sytuacja w gminie Żagań nie

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

86

odbiega od tej oceny.
W latach 1992-1994 finansowanie dróg (krajowych i wojewódzkich) osiągnęło swój najniższy poziom, w tych i następnych

latach powstały znaczne zaległości remontowe i modernizacyjne na sieci drogowej. W strategii rozwoju sieci drogowej zakłada się
m.in. doprowadzenie stanu dróg i mostów do właściwego standardu i poprawę bezpieczeństwa.

Określa się dwa poziomy realizacji:
- minimalny, zachowawczy - ukierunkowany na utrzymanie, remont i zabezpieczenie istniejącej sieci drogowej przed dalszą

dekapitalizacją,
- pożądany - zapewniający modernizację sieci dróg głównych.

W najbliższym okresie najważniejsze zadania w przekształceniu sieci drogowej sprowadzać się będą m.in. do optymalnego
wykorzystania istniejącej sieci drogowej przez poprawę nośności i cech powierzchniowych nawierzchni drogowych, poprawę
bezpieczeństwa ruchu, a także przebudowę i inne zabiegi zmierzające do poprawy przepustowości krytycznych elementów sieci w
obszarach zabudowanych i poza nimi. Do zadań tych zaliczono również obwodnicę miasta Żagania, która nieznacznie wkracza na
teren Gminy Żagań.

W realizacji podanych wyżej zadań konieczne jest uwzględnianie kryteriów środowiskowych, tj. uwarunkowań wynikających z
oddziaływania dróg i ruchu drogowego na środowisko przyrodnicze oraz środowisko człowieka i z konieczności jego ochrony.

Nie ma przeszkód aby te elementy strategii przyjąć w tej gminie (podobnie jak w województwie).
Z prognoz ruchu wynika, że obciążenie ruchu drogowego wzrośnie ponad dwukrotnie (2,22 dla dróg regionalnych) w roku

2015 w stosunku do ruchu w 1995 roku.

W celu objęcia obsługą komunikacyjną najważniejszych, rekreacyjnych terenów w gminie należy wybudować nowy most na
rzece Bóbr wraz z odcinkiem drogi gminnej w rejonie wsi Pożarów, na kierunku Pożarów-Olszyniec-Żary. Realizacji mostu na rzece
Kwisie wymagać też będzie budowa nowej drogi specjalnej w rejonie wsi Łozy, łączącej poligony Żagań i Świętoszów. Wyznaczenia
wymagać też będzie droga międzypoligonowa Żagań - rzeka Odra.

6.8.2. Komunikacja rowerowa.
W opracowaniu wykazano i uzupełniono przebiegi głównych tras ścieżek rowerowych opracowanych dla dawnego

województwa zielonogórskiego, które stanowić będą kanwę przyszłego systemu w gminie. Zrezygnowano jedynie z projektowanych
odcinków tras dróg rowerowych przebiegających przez tereny poligonowe.

Obciążenie ruchem rowerowym na drogach objętych pomiarem generalnym jest stosunkowo małe i wynosi na kierunkach: do
Żar 37 p/d, do Nowogrodu 85 p/d, do Szprotawy 107 p/d, do Kożuchowa 139 p/d (ale w samym Żaganiu aż 1183 p/d). Dla
porównania średnia na drogach regionalnych wynosi 108 p/d w skali dawnego województwa zielonogórskiego. Pomiary te nie
obejmują dróg zaliczonych do kategorii powiatowych i gminnych, gdzie rower, choćby ze względu na bezpieczeństwo, jest częściej
używany. Stworzenie atrakcyjnych tras pod względem turystycznym i rekreacyjnym będzie stymulować ruch rowerowy, bo ruch ten
nie jest już jazdą „do” i „z pracy” lecz w coraz większej skali sposobem na zdrowe życie.

W obszarze tym obserwuje się ogromną dynamikę przyrostu ruchu średnio-dobowego - powyżej 1,8 na wylocie do Kożuchowa
i Szprotawy, jest to więcej niż wynosi średnia dla dróg dawnego województwa zielonogórskiego i kraju. Spadek zanotowano jedynie
na drodze nr 295 w kierunku Nowogrodu Bobrzańskiego. Wg autorów opracowania „Ruch drogowy 1995”, w okolicach Żagania ruch
ma charakter gospodarczy, a jedynie na kierunku do Nowogrodu Bobrzańskiego - turystyczny. Należy zwrócić uwagę na
prognozowany, ogromny przyrost ruchu w samym Żaganiu, aż 33589 p/d, co będzie miało pewien wpływ na ruch w gminie.

6.8.3. Komunikacja kolejowa.
Niewątpliwą szansą dla ruchu pasażerskiego i towarowego jest utrzymanie, nieczynnych obecnie, linii PKP. Perspektywa

ożywienia związanego z ciążeniem do ogromnej aglomeracji Berlina może spowodować duże zainteresowanie połączeniami
kolejowymi na tym kierunku w momencie turystycznego i gospodarczego zaktywizowania się terenów Gminy i gmin sąsiednich.

6.8.4. Komunikacja wodna.
Zakłada się rozwój funkcji komunikacji wodnej na rzekach Kwisie i Bóbr. Studium wskazuje propozycje lokalizacji małych

przystani, służących obsłudze turystów kajakarzy.

6.8.5. Komunikacja lotnicza
Nie przewiduje się wznowienia funkcji lotniska na terenie miejscowości Tomaszowo. Nie wyklucza się możliwości utworzenia

ewentualnego lądowiska samolotów i śmigłowców do celów pożarniczych.

W zakresie komunikacji na terenie gminy zakłada się w szczególności:

- należy poddać modernizacji i dostosowaniu do obecnych norm i parametrów cały układ komunikacji kołowej,
- poddać modernizacji i przebudowie na terenach zabudowy wsi - w celu podniesienia bezpieczeństwa mieszkańców - drogę

wojewódzką na odcinku Nowogród Bobrzański - Żagań,
- poddać modernizacji drogę powiatową, łączącą Żagań ze Świętoszowem (gmina Osiecznica - województwo Dolnośląskie)

Obciążenie ruchem drogowym w okolicy Żagania - lata 1990/1995 (prognoza) _______________________________ ___________________

Droga Ruch śr. dobowy p/d Udział % sam.
osobow.

Udział % sam.
cieżarow. Udział % autobusów

nr 295 do Nowogrodu Bobrz. 5900/3100 (7171) 52/59 25/24 3/2
nr 298 do Żar 2800/3900 (8777) 53/70 18/12 6/4
nr 296 do Iłowej 2700/3600 (8162) 39/76 31/10 7/4
nr 298 do Szprotawy 2400/5400 (12198) 52/77 22/7 5/2
nr 296 do Kożuchowa 1100/2500 (5748) 47/77 22/6 3/2
nr 298 w samym Żaganiu 9000/14700 (33589) 55/83 15/5 7/3

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

87

- realizację nowego połączenia drogowego z budową mostu na rzece Bóbr, na kierunku Pożarów - Olszyniec,
- podjęcie inicjatyw w kierunku odtworzenia turystyki wodnej na obu rzekach przepływających przez teren gminy,
- budowę sieci ścieżek rowerowych, służących rozwojowi turystyki,
- utrzymanie istniejących linii kolejowych, jako alternatywnego środka transportu dla istniejącej i przyszłej działalności

gospodarczej w regionie.

6.9. ELEKTROENERGETYKA I TELEKOMUNIKACJA.

6.9.1. Infrastruktura elektroenergetyczna.
Po przeprowadzonej analizie istniejących uwarunkowań i w oparciu o określone cele strategiczne dla działań przestrzennych,

określono cele rozwoju infrastruktury elektroenergetycznej na terenie gminy Żagań w kolejności ich hierarchii ważności. Są to:
- poprawa niezawodności działania sieci elektroenergetycznej na terenie gminy, poprzez zapewnienie pełnego zasilania

rezerwowego odbiorców,
- poprawa standardu świadczonych usług (właściwych parametrów energii dostarczonej odbiorcom),
- zapewnienie zasilania energią elektryczną nowych odbiorców, określonych w niniejszym opracowaniu,
- stworzenie podstaw do dalszego rozwoju gminy.

Drogą do realizacji powyższych celów są następujące zadania w zakresie rozwoju infrastruktury elektroenergetycznej:
- modernizacja istniejących, odgałęźnych, napowietrznych linii 20 kV o przekrojach przewodów AFL 35 mm2 i AFL 25 mm2

połączona z wymianą przekroju przewodów na AFL 70 mm2. Dotyczy to w pierwszej kolejności:
a) odgałęzienia zasilającego wieś Jelenin,
b) odgałęzienia zasilającego wieś St.Kopernia (stacja transformatorowa nr 8259 i 8260),
c) odgałęzienia do wsi Bożnów, aż do stacji transformatorowej nr 8250,
d) odgałęzienia do wsi Trzebów (stacja transformatorowa nr 8274, 8235).

Modernizacja pozostałych odgałęzień winna następować sukcesywnie, w miarę potrzeb i środków finansowych.
- stopniowa wymiana istniejących stacji transformatorowych 20/0,4 kV - wybudowanych przed 1945r. - wyeksploatowanych i zbyt

małych na nowe obiekty, uwzględniajace aktualne rozwiązania techniczne;
w niektórych miejscowościach, w celu skrócenia zbyt długich, istniejących obwodów 0,4 kV i zapewnienia właściwych
parametrów energii elektrycznej dostarczanej odbiorcom, istnieje również potrzeba budowy dodatkowej stacji transformatorowej
20/0,4 kV - dotyczy to wsi Miodnica, St. Żagań, Marysin, Dybów, Mały Bożnów.

- rozbudowa sieci elektroenergetycznej 20 kV i 0,4 kV, w celu prawidłowego zasilania nowych odbiorców energii - przewidzianych
w studium; dotyczy to szczególnie wsi Gorzupia, Miodnica, St. Żagań, Dzietrzychowice, St. Kopernia, Jelenin, Bukowina
Bobrzańska, Bożnów, Trzebów, Rudawica, natomiast w miejscowości Tomaszowo powinna następować stopniowo realizacja
ustaleń obowiązującego miejscowego planu zagospodarowania przestrzennego,

- w zakresie sieci 0,4 kV - stopniowa modernizacja istniejących obwodów 0,4 kV na terenie poszczególnych miejscowości gminy,
z zastosowaniem przewodów izolowanych i aktualnych rozwiązań technicznych,

- w zakresie oświetlenia ulicznego - doprowadzić do prawidłowego oświetlenia ulic we wszystkich miejscowościach gminy,

Należy również, w docelowym rozwoju gminy, uwzględnić wykorzystanie źródeł energii odnawialnej do produkcji energii
elektrycznej. Wykorzystanie niekonwencjonalnych źródeł energii powinno przede wszystkim wzmocnić bezpieczeństwo
energetyczne w skali lokalnej i przyczynić się do poprawy zaopatrzenia w energię na terenach o słabiej rozwiniętej infrastrukturze
energetycznej.
Realizacja tego zadania to:

- budowa lokalnych, małych elektrowni wodnych - w oparciu o istniejące zasoby wodne gminy,
- budowa małych elektrowni wiatrowych wykorzystujących energię wiatru do wytwarzania energii elektrycznej,
- montaż baterii słonecznych wykorzystujących energię słoneczną.

Powyższe inwestycje winny być realizowane poza energetyka zawodową (lecz w uzgodnieniu z nią), poprzez inwestorów
lokalnych i prywatnych i służyć by mogły do zasilania lokalnych odbiorców.

6.9.2. Telekomunikacja.
Zasadniczym celem polityki telekomunikacyjnej gminy powinno być zwiększenie gęstości telefonicznej, ponieważ zapewnienie

szerokiego dostępu do podstawowych usług telefonicznych sprzyja rozwojowi gospodarczemu i społecznemu w gminie.
Powyższy cel lokalny pokrywa się z głównym założeniem strategii TP S.A., która zakłada utrzymanie wysokiego tempa

inwestowania i rozwoju. Strategia ta zakłada systematyczne zwiększanie dostępności, jakości i asortymentu usług
telekomunikacyjnych. Przewiduje wzrost ilości abonentów telefonii stacjonarnej do 27 na 100 mieszkańców w 2000r. i 36 na 100
mieszkańców w 2005r.

Szybkie podłączenie do sieci usług telekomunikacyjnych abonentów mieszkających w trudnej do stelefonizowania okolicy
umożliwia System Radiowego Dostępu Abonenckiego (SRDA). Dodatkowa zaletą tego systemu jest to, że jego instalacja nie
wymaga budowy kosztownej infrastruktury telekomunikacyjnej, a łączność odbywa się za pomocą standardowych aparatów
telefonicznych używanych w sieci kablowej. SRDA nie powoduje zaników łączności i podobnie jak telefonia kablowa umożliwia
transmisją danych, korzystanie z Cyfrowej Sieci z Integracją Usług (ISDN) i usług dodatkowych. SRDA może działać na obszarze od
kilku do kilkudziesięciu kilometrów. TP S.A. instaluje powyższe systemy od ok. dwóch lat przeważnie na terenach zagrożonych
powodzią.

Poprawę dostępu do usług telefonicznych na terenie gminy może przyspieszyć szybki rozwój gospodarczy powodujący wzrost
zapotrzebowania na dodatkowe usługi telekomunikacyjne lub walka konkurencyjna o pozyskanie nowych abonentów między
operatorami sieci telefonicznych.

6.7. ZASADY PROWADZENIA POLITYKI PRZESTRZENNEJ.
Dążenie do utworzenia struktury funkcjonalno-przestrzennej, która zapewni harmonijny, zrównoważony rozwój Gminy wiąże

się z przyjęciem i realizacją określonych celów polityki przestrzennej tj.:
1. ochrona istniejących zasobów środowiska przyrodniczego wraz z rozszerzeniem obszarów objętych ochroną prawną, umiejętne

wykorzystanie tych zasobów w zagospodarowaniu przestrzennym i procesach społeczno-gospodarczych,
2. likwidacja uciążliwych wpływów działalności człowieka na środowisko - szczególnie tereny pokopalniane
3. rozwój społeczno-gospodarczy gminy, wynikający z dostosowania struktury funkcjonalno-przestrzennej do istniejących

uwarunkowań,
4. ochrona poprzez umiejętną eksploatację posiadanego dziedzictwa kulturowego przy harmonijnym komponowaniu historycznej ze

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

88

współczesną struktury funkcjonalno-przestrzennej,
5. poprawa ładu przestrzennego, w szczególności na obszarze wsi Rudawica, Trzebów, Jelenin, St.Kopernia, oraz stanu

funkcjonowania i zaopatrzenia w sieci infrastruktury technicznej,
6. poprawa stanu technicznego istniejącego układu komunikacyjnego,
7. dążenie do realizacji budowy mostu na rzece Bóbr w rejonie wsi Pożarów, w celu udostępnienia gminnych terenów rekreacyjnych

bezpośrednio z obszaru gminy, a nie poprzez miasto Żagań,
8.7. ochrona przed powodzią, zagrażającą przede wszystkim ze strony rzeki Bóbr - budowa zbiorników retencyjnych mogących

przejąć część wód powodziowych oraz modernizacja i budowa wałów przeciwpowodziowych.
Stała, sukcesywna realizacja przedstawionych celów winna znaleźć odzwierciedlenie w poprawie standardów ekologicznych,
przestrzennych, społecznych i ekonomicznych. W ramach tej realizacji niezbędny będzie stała kontrola zmian zachodzących w
zagospodarowaniu przestrzennym, ich ocena i ewentualne okresowe aktualizacje studium.

Do podstawowych instrumentów prowadzenia polityki przestrzennej określonej w studium, należą:
- miejscowe plany zagospodarowania przestrzennego,
- decyzje administracyjne
- programy społeczno-gospodarcze,
- szczegółowe i branżowe programy i koncepcje zawierające wytyczne do działalności przestrzennej.

Ustalanie warunków zabudowy i zasad zagospodarowania terenów należy do zadań własnych organów samorządowych i
odbywa się na podstawie miejscowych planów zagospodarowania przestrzennego, opracowanych z uwzględnieniem zasad i
kierunków polityki przestrzennej przyjętych w studium.

W przypadku braku planu, ustalenie warunków zabudowy i zagospodarowania terenu odbywa się w drodze rozprawy
administracyjnej i jest przedmiotem decyzji administracyjnej.

7.8. TERENY WYZNACZONE DO OPRACOWANIA MIEJSCOWYCH PLANÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO.
Dla właściwego kształtowania struktury funkcjonalno-przestrzennej oraz przygotowania procesów inwestycyjnych zakłada się,

że miejscowe plany zagospodarowania przestrzennego należy sporządzić w pierwszej kolejności dla terenów:
- działalności gospodarczej w rejonie wsi Trzebów,
- nowych terenów budowlanych i części wsi Stary Żagań,
- nowych terenów budowlanych i części wsi Jelenin.

Ponadto, w momencie uaktywnienia się inwestorów plany miejscowe należy sporządzić dla terenów wskazanych w studium jako
rezerwowe. Wskazane jest w dalszych etapach sporządzenie opracowań planistycznych dla poszczególnych wsi w gminie.

Dla właściwego kształtowania przestrzennego obszarów istniejącej zabudowy wiejskiej, w razie potrzeby - zwiększony ruch
budowlany - powinno się opracować i przyjąć programy, koncepcje rehabilitacji zasobów oraz kierunków uzupełniania.

W mocy pozostają nadal plany miejscowe sporządzone dla terenów mieszkaniowych we wsiach Trzebów, Pożarów, Stary
Żagań, Rudawica, Bożnów oraz plan miejscowości Tomaszowo.

W obszarze objętym zmianą studium, zainicjowaną uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r.
w zakresie zagospodarowania przestrzennego wyznaczono obszar, dla którego gmina zamierza sporządzić plan miejscowy z uwagi
na inwestycję związaną z eksploatacją złóż. Obszar, o którym mowa jest tożsamy z granicą opracowania zmiany studium w zakresie
zagospodarowania przestrzennego, oznaczoną na rysunku studium.

Ponad to, w obszarze objętym zmianą studium, zainicjowaną uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia
2014 r. w zakresie zagospodarowania przestrzennego, wyznaczono obszary wymagające zmiany przeznaczenia gruntów rolnych
i leśnych na cele nierolnicze i nieleśne, które zostały pokazane na rysunku studium.

8.9. WNIOSKI DO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA:
- przyjęcie Gminy Żagań do wojewódzkiego systemu turystyki,
- objęcie Gminy zasięgiem Strefy Zrównoważonego Rozwoju,
- budowa mostu na rzece Bóbr w rejonie wsi Pożarów,
- modernizacja drogi wojewódzkiej na odcinku Nowogród Bobrzański - Żagań, ze szczególnym uwzględnieniem budowy chodników

we wsiach i podniesienia bezpieczeństwa pieszych,
- brak sieci gazyfikacji przewodowej,
- poprawa stanu technicznego oraz budowa nawierzchni dróg powiatowych,
- utrzymanie linii PKP na kierunku Żagań-Bolesławiec, Żagań-Nowa Sól-Wolsztyn,
- budowa programu wykorzystującego do celów turystyki rzekę Bóbr wraz z programem zbiorników retencyjnych w dolinie tej rzeki.

9. WAŻNIEJSZE MATERIAŁY I OPRACOWANIA, Z KTÓRYCH KORZYSTANO

W TRAKCIE SPORZĄDZANIA NINIEJSZEGO STUDIUM:
1. Ekorozwój w Euroregionie Sprewa-Nysa-Bóbr - Pilotażowy program strukturalny - Gubin-Zielona Góra 1997r.
2. Opracowanie fizjograficzne dla gminy Żagań- TUP Wrocław 1986r.
3. Powszechna inwentaryzacja przyrodnicza gminy Żagań - LOP Zielona Góra 1995r.
4. Strategia dla rolnictwa i wsi województwa zielonogórskiego - Wojewoda Zielonogórskiego 1995r.
5. Studium zagospodarowania przestrzennego województwa zielonogórskiego - 1998r.
6. Strategia rozwoju województwa lubuskiego - Urząd Marszałkowski 2000r.
7. Pan-Europejska strategia różnorodności biologicznej i krajobrazowej - 1993r.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

89

8. Program zwiększenia lesistości województwa zielonogórskiego na lata 1998-2020- Wojewoda Zielonogórski 1998r.
9. Bibliografia części historycznej:

- K.Handke, G.Steller ,Beschreibung der Schlesischen Kreise Sagan und Sprottau, Lippstadt 1968r.
- G.Steller, Grund und Gutsherren im Firstentum Sagan 1400-1940, Sagan 1940r.
- J.C.Knie, Alphabetisch-statistisch-topographische Uebersicht aller Dorfer, Flacken, Stadte und an der orte der Konigl.

Preuss. Provinz Schlesien, Breslau 1829r.
10. Miejscowe plany zagospodarowania przestrzennego obowiązujące na terenie Gminy Żagań.
11. Inwentaryzacje, dokumentacja techniczna i informacje dodatkowe dotyczące wodociągów wiejskich, uzyskane w Zakładzie

Usług Komunalnych w Dzietrzychowicach.
12. Sprawozdanie M-06 za rok 1998 dotyczące wodociągów i kanalizacji.
13. Koncepcja programowa (aneks), dotycząca zaopatrzenia w wodę wsi Stara Kopernia i Nieradza - Przedsiębiorstwo

Wielobranżowe „INTER-WOD”, Zielona Góra 1998r.
14. Zestawienie ujęć wodociągowych na terenie gminy Żagań - materiały U.W.
15. Projekt monitoringu regionalnego zwykłych wód podziemnych woj. zielonogórskiego - Przedsiębiorstwo Geologiczne

„PROXIMA” Wrocław 1994r.
16. Projekt techniczny na budowę oczyszczalni w Tomaszowie - PB-P „EKOSYSTEM” Zielona Góra 1993r.
17. Miejscowy plan zagospodarowania przestrzennego miejscowości Tomaszowo 1998r.
18. Zestawienie danych o kotłowniach w gminie Żagań -Urząd Gminy 1994r.
19. Studium programowe możliwości rozwoju gazyfikacji woj. zielonogórskiego - BSiPG „GAZOPROJEKT” Wrocław 1994r.
20. Stan środowiska w woj. lubuskim w latach 1997 - 1998 - WIOŚ Zielona Góra 1999r.
21. Inwentaryzacja istniejących i projektowanych zbiorników małej retencji na terenie gminy Żagań - BPWM Zielona Góra 1985r.
22. Plan ochrony od powodzi doliny rzeki Bóbr - „HYDROPROJEKT” Wrocław 1995r.
23. Zasięg wezbrań powodziowych oraz tereny zagrożone zalewem - „HYDROPROJEKT” Wrocław 1988r.
24. Budowa zbiornika wodnego „Grajówka” na rzece Bóbr w skojarzeniu z eksploatacją kruszywa naturalnego w granicach

obszaru górniczego „Grajówka”, zbiornik „S” - „MENOS” w Warszawa.
25. Studium koncepcyjne zabezpieczenie miasta Żagania przed powodzią - CBSiPBW „HYDROPROJEKT” Poznań 1979r.
26. Narodowy Spis Powszechny
27. Prognoza Ludności Polski wg województw w latach 1998-2020, opracowana przez Główny Urząd Statystyczny w 1997r.
28. Informacje o napływie ludności - Urząd Statystyczny w Zielonej Górze
29. Materiały inwentaryzacyjne
30. Dane i informacje z Urzędu Gminy Żagań

Na potrzeby zmiany studium zainicjowanej uchwałą Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r., wykorzystano
następujące opracowania i materiały:

1. Uchwała Nr XXXV/256/14 Rady Gminy Żagań z dnia 23 kwietnia 2014 r. w sprawie przystąpienia do zmiany studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy Żagań;

2. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Żagań” przyjęte uchwałą Nr XIX/117/2000 Rady
Gminy Żagań z dnia 8 września 2000 r.;

3. Zmiana planu zagospodarowania przestrzennego Województwa Lubuskiego, uchwalona przez Sejmik Województwa
Lubuskiego uchwałą nr XXII/191/12 z dnia 21 marca 2012 r. (Dz. Urz. Woj. Lub. z dnia 7 sierpnia 2012 r., poz.1533);

4. Opracowanie ekofizjograficzne gminy Żagań, Wrocław 2014 r.;
5. Inwentaryzacja urbanistyczna obszaru opracowania, Żagań 2014 r.;
6. Aktualne opracowania planistyczne gminy udostępnione przez Urząd Gminy Żagań;
7. Wykaz stanowisk archeologicznych województwa lubuskiego zlokalizowanych na terenie gminy Żagań;
8. Rejestr form ochrony przyrody Regionalnej Dyrekcji Ochrony Środowiska w Gorzowie Wielkopolskim zamieszczony w serwisie

http://gorzow.rdos.gov.pl;
9. Bilans zasobów złóż kopalin w Polsce wg stanu na 31.12.2013 r., Państwowy Instytut Geologiczny, Warszawa 2014 r.;
10. Rastrowa Mapa Podziału Hydrograficznego Polski, Zakład Hydrografii i Morfologii Koryt Rzecznych Instytutu Meteorologii

i Gospodarki Wodnej na zamówienie Ministra Środowiska i sfinansowana ze środków Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej;

11. Mapy zagrożenia powodziowego sporządzone przez Krajowy Zarząd Gospodarki Wodnej, opublikowane w serwisie
http://mapy.isok.gov.pl/imap/;

12. Opracowania kartograficzne i inne dane zamieszczone w serwisie http://maps.geoportal.gov.pl;
13. Informacje zamieszczone w serwisie internetowym Państwowego Instytutu Geologicznego http://geoportal.pgi.gov.pl oraz

serwisie http://bazagis.pgi.gov.pl;
14. „Techniczne warunki realizacji zabezpieczeń wyrobisk Kopalni Kruszywa Gryżyce w czasie przepływu wód wezbraniowych

w dolinie rzeki Bóbr” „PPC” sp. zo.o., Wrocław styczeń 2013 r.;
15. Dokumentacja geologiczna złoża „Miodnica” pozyskana z Archiwum Urzędu Marszałkowskiego Województwa Lubuskiego;
16. Aktualne akty prawne pochodzące z bazy umieszczonej na stronie internetowej http://isap.sejm.gov.pl.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Żagań

90

SYNTEZA USTALEŃ ZMIANY STUDIUM
UZASADNIENIE ZAWIERAJĄCE OBJAŚNIENIE PRZYJĘTYCH ROZWIĄZAŃ ORAZ SYNTEZA USTALEŃ ZMIANY STUDIUM,
ZAINICJOWANEJ UCHWAŁĄ NR XXXV/256/14 RADY GMINY ŻAGAŃ Z DNIA 23 KWIETNIA 2014 R.

Pierwsza zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Żagań, uchwalonego uchwałą
Nr XIX/117/2000 Rady Gminy Żagań z dnia 8 września 2000 r. jest realizacją uchwały Nr XXXV/256/14 Rady Gminy Żagań z dnia 23
kwietnia 2014 r. w sprawie przystąpienia do zmiany tego studium.
Zmiana studium dotyczy:

- aktualizacji dokumentu o udokumentowane złoża kopalin w obszarze granic administracyjnych gminy,
- zagospodarowania przestrzennego na terenach położonych w obrębach Stary Żagań i Pożarów.

Zgodnie z przepisami określającymi zasady podejmowania, wykonywania oraz zakończenia działalności w zakresie wydobywania

kopalin ze złóż dokonuje się aktualizacji studium o udokumentowane złoża kopalin:
- 9 udokumentowanych złóż kruszywa naturalnego: Grajówka – Zbiornik p.N, Grajówka – Zbiornik p.S, Łozy II, Miodnica,

Nowogród Bobrzański Zb.- Gorzupia Dln., Nowogród Bobrzański – Zb. P. Bobrówka, Nowogród Bobrzański - Zbiornik, Żagań-
Miodnica, Żagań-Trzebów,

- 2 udokumentowane złoża surowców ilastych ceramiki budowlanej: Pruszków i Żagań.

Zmiana studium w zakresie zagospodarowania przestrzennego na terenach położonych w obrębach Stary Żagań i Pożarów
podyktowana jest odstąpieniem od realizacji wyznaczonego w studium obowiązującym zbiornika Grajówka na rzece Bóbr. W związku
z powyższym tracą ważność wyznaczone w obowiązującym studium na terenach położonych w obrębach Stary Żagań i Pożarów kierunki
zagospodarowania przestrzennego. W wyznaczonym na rysunku studium obszarze zmiany w zakresie zagospodarowania
przestrzennego, obejmującej fragmenty obrębów Stary Żagań i Pożarów, wprowadza się tereny:

- tereny eksploatacji surowców mineralnych PG
- tereny wód powierzchniowych WS
- tereny lasów ZL
- tereny rolniczej przestrzeni produkcyjnej R,

określając kierunki ich zagospodarowania przestrzennego.
Tereny eksploatacji surowców mineralnych PG wyznacza się w obszarach istniejącej kopalni w obrębie udokumentowanego

złoża kopalin Grajówka Zb. S powiększone o tereny wydobycia perspektywicznego zlokalizowane w granicach udokumentowanego złoża
kopalin Grajówka Zb. N. Wyznaczenie terenów eksploatacji surowców mineralnych jest zgodne z przyrodniczo – gospodarczym
kierunkiem rozwoju województwa przyjętym w Zmianie Planu zagospodarowania przestrzennego Województwa Lubuskiego, który
zakłada, że rozwój będzie następował w oparciu o m.in. o eksploatację złóż: węgla brunatnego, gazu, ropy i innych surowców naturalnych
zgodnie z koncesjami i programami rekultywacji terenów oraz o wyraźne poparcie ze strony władz samorządowych, prywatnego biznesu
w kształtowaniu innowacyjności i konkurencyjności w działalności gospodarczej oraz związanej z eksploatacją i wykorzystaniem
surowców występujących w regionie.

Tereny wód powierzchniowych WS wyznacza się w obszarze koryta rzeki Bóbr. Tereny lasów ZL wyznacza się w obszarach
gruntów leśnych położonych wzdłuż wschodniego koryta rzeki Bóbr oraz w obszarach istniejących większych kompleksów gruntów
leśnych. Tereny rolniczej przestrzeni produkcyjnyj R wyznacza się w obszarach terenów rolnych, upraw polowych, uprawy ogrodniczych,
sadowniczych, łąk i pastwisk.

Ponadto dokonuje się aktualizacji dokumentu o występujące w obszarze zmiany studium elementy w zakresie zagospodarowania
przestrzennego:

- formy ochrony przyrody: Obszar chronionego krajobrazu Dolina Bobru, Obszar Specjalnej Ochrony Natura 2000 Dolina Dolnego
Bobru,

- obszary szczególnego zagrożenia powodzią.

