

Załącznik Nr 1
do Uchwały Nr XVI/88/2012
Rady Gminy w Kuślinie
z dnia 30 marca 2012r.

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

UWARUNKOWANIA ROZWOJU GMINY

Kuślin 2012

PRACOWNIA URBANISTYCZNA „PLAN 21”, Poznań

Główny projektant:

mgr Magdalena Kalinowska, członek ZOIU nr Z-383

Zespół projektowy:

mgr inż. Dorota Hanaka - Morawska

mgr Alicja Czerwińska

mgr Anna Paduch

SPIS TREŚCI

I. WPROWADZENIE

1. Przedmiot, forma i cel opracowania	5
2. Procedura formalno – prawna opracowania studium	6
3. Materiały wejściowe do studium	8

II. UWARUNKOWANIA ROZWOJU

1. Uwarunkowania zewnętrzne obszaru	9
1.1. Położenie gminy	9
1.2. Powiązania zewnętrzne obszaru	9
2. Uwarunkowania geograficzne i przyrodnicze	10
2.1. Położenie i rzeźba terenu	10
2.2. Budowa geologiczna i warunki gruntowe	12
2.3. Surowce mineralne	13
2.4. Wody powierzchniowe	13
2.5. Wody podziemne	14
2.6. Warunki glebowe	19
2.7. Szata roślinna i świat zwierzęcy	21
2.8. Klimat	23
2.9. Stan powietrza atmosferycznego i klimat akustyczny.....	23
2.10. Walory przyrodniczo – krajobrazowe terenu, ich ochrona prawna, różnorodność biologiczna i możliwości kształtowania	27
3. Historyczne i kulturowe uwarunkowania rozwoju	32
3.1. Rys historyczny gminy Kuślin	32
3.2. Zasoby środowiska kulturowego	40
3.2.1. Zabytki archeologiczne	40
3.2.2. Obiekty wpisane do rejestru zabytków	40
3.2.3. Obiekty wpisane do ewidencji zabytków.....	42
3.2.4. Cmentarze	51
3.2.5. Zabytki ruchome	51
3.3. Ograniczenia w użytkowaniu zasobów środowiska kulturowego. Strefy konserwatorskie	52
4. Istniejący stan zagospodarowania przestrzennego gminy	53
5. Społeczno-gospodarcze uwarunkowania rozwoju gminy	55
5.1. Demografia	55
5.1.1. Liczba ludności, jej rozmieszczenie i dynamika	55
5.1.2. Struktura ludności według płci, wieku i wykształcenia	56
5.1.3. Struktura zatrudnienia oraz bezrobocie	59
5.2. Warunki życia ludności	61

5.2.1. Mieszkalnictwo	61
5.2.2. Infrastruktura komunalna	62
5.2.3. Edukacja	64
5.2.4. Ochrona zdrowia i opieka społeczna	67
5.2.5. Kultura, sport i rekreacja	68
5.3. Turystyka i wypoczynek	69
5.4. Gospodarka	85
5.4.1. Podmioty gospodarcze	85
5.4.2. Rolnictwo, leśnictwo	87
5.4.2.1. Rolnicza przestrzeń produkcyjna	87
5.4.2.2. Użytkowanie terenów w gminie	88
5.4.2.3. Struktura agrama	89
5.4.2.4. Struktura upraw i chów zwierząt	90
6. Infrastruktura techniczna i komunikacyjna	92
6.1. Transport i komunikacja	92
6.1.1. Sieć dróg publicznych	92
6.1.2. Komunikacja kolejowa	93
6.1.3. Komunikacja autobusowa	93
6.2. Infrastruktura techniczna	94
6.2.1. Sieć wodociągowa	94
6.2.2. Sieć kanalizacyjna	94
6.2.3. Sieć energetyczna	95
6.2.4. Sieć gazowa	95
6.2.5. Ropociąg	96
6.2.6. Ciepłownictwo	96
6.2.7. Gospodarka odpadami	96
7. Tereny zamknięte	96
Spis tabel	97
Spis rycin	99
Bibliografia	100

Część I.

WPROWADZENIE

1. Przedmiot, forma i cel opracowania

Posiadanie przez gminę Studium uwarunkowań i kierunków zagospodarowania przestrzennego jest obowiązkiem nałożonym na mocy ustawy z dnia 27 marca 2003 r. *o planowaniu i zagospodarowaniu przestrzennym* (Dz. U. Nr 80, poz. 717 z późn zm.). Wymagany zakres Studium określony zostały w rozporządzeniu Ministra Infrastruktury z dnia 28 kwietnia 2004 r. *w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy*. Zgodnie z wymienionym rozporządzeniem projekt Studium powinien zawierać:

- część tekstową i graficzną, które określają **uwarunkowania rozwoju** obszaru – m.in. dotychczasowe zagospodarowanie przestrzeni, stan ładu przestrzennego, stan środowiska naturalnego, stan rolniczej przestrzeni produkcyjnej, stan dziedzictwa kulturowego, warunki i jakość życia mieszkańców, potrzeby i możliwości rozwoju gminy, system komunikacji i infrastruktury technicznej, stan prawny gruntów, występowanie obszarów i obiektów chronionych, obszary zagrożeń geologicznych, udokumentowane złoża kopalin i zasobów wód podziemnych a także zadania służące realizacji celów publicznych o zasięgu ponadlokalnym,
- część tekstową i graficzną określającą **kierunki zagospodarowania przestrzennego** gminy – m.in. kierunki zmian w zagospodarowaniu przestrzennym (przeznaczenie terenów, wskaźniki zagospodarowania i użytkowania terenów), obszary i zasady ochrony środowiska przyrodniczego i kulturowego, kierunki rozwoju systemu komunikacji i infrastruktury technicznej, kierunki rozwoju rolniczej i leśnej przestrzeni produkcyjnej oraz obszary dla których obowiązkowe będzie sporządzenie miejscowych planów zagospodarowania przestrzennego, obszary pod realizację inwestycji ponadlokalnego celu publicznego, obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych, obszary wymagające rehabilitacji lub rekultywacji, granice obszarów zamkniętych,

- uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz syntezę ustaleń projektu studium.

Celem tworzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jest określenie polityki przestrzennej gminy, którego ustalenia są jednocześnie wiążące dla organów gminy przy sporządzaniu miejscowych planów zagospodarowania przestrzennego. Studium sporządza się dla obszaru w granicach administracyjnych gminy.

Proces opracowywania Studium składa się z trzech etapów:

- rozpoznanie i diagnoza uwarunkowań rozwoju gminy,
- wskazanie kierunków zagospodarowania przestrzennego i rozwoju gminy na podstawie przeprowadzonej wcześniej analizy stanu istniejącego,
- sformułowanie polityki przestrzennej gminy.

Pierwszy etap polega na rozpoznaniu stanu istniejącego w gminie (potrzeb, problemów, zasobów) na podstawie inwentaryzacji terenowej, analizy istniejących opracowań i dokumentów oraz badań własnych. Dotyczy to całej sfery życia społeczno-gospodarczego gminy, stanu środowiska przyrodniczego i kulturowego oraz powiązań zewnętrznych i wewnętrznych gminy.

Na podstawie tak utworzonej bazy danych i informacji, określa się kierunki rozwoju i zagospodarowania przestrzennego gminy a następnie politykę przestrzenną gminy, które doprowadzić mają do rozwoju społeczno-gospodarczego obszaru przy jednoczesnym zachowaniu zasobów środowiska naturalnego dla przyszłych pokoleń.

Zgodnie z art. 27 ww. ustawy zmiana Studium następuje w takim samym trybie, w jakim zostało uchwalone.

2. Procedura formalno-prawna opracowania Studium

Proces opracowania Studium jest szczegółowo określony w ustawie z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.). Składa się on zatem z następujących etapów:

- podjęcie Uchwały Rady Miejskiej w Nr XXXII/190/2009 z dnia 17 września 2009 r. w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kuślin”,
- ogłoszenie w prasie miejscowej oraz przez obwieszczenie, a także w sposób

zwyczajowo przyjęty w danej miejscowości, o podjęciu uchwały o przystąpieniu do sporządzania zmiany Studium, określając formę, miejsce i termin składania wniosków,

- zawiadomienie w piśmie o podjęciu uchwały o przystąpieniu do sporządzania zmiany Studium instytucji i organy właściwych do uzgadniania i opiniowania projektu zmiany Studium,
- rozpatrzenie wniosków,
- sporządzenie projektu zmiany Studium, uwzględniając ustalenia Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego,
- otrzymania od gminnej komisji urbanistyczno-architektonicznej opinii o projekcie zmiany Studium,
- uzgodnienie projektu zmiany Studium z Zarządem Województwa Wielkopolskiego w zakresie jego zgodności z ustaleniami Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego,
- uzgodnienie projektu zmiany Studium z Wojewodą Wielkopolskim w zakresie jego zgodności z ustaleniami programów rządowych,
- wystąpienie o opinie dotyczące rozwiązań przyjętych w projekcie zmiany Studium,
- wprowadzenie zmian wynikających z uzyskanych opinii i dokonanych uzgodnień,
- ogłoszenie o wyłożeniu projektu zmiany Studium do publicznego wglądu na co najmniej 14 dni przed dniem wyłożenia,
- wyłożenie na okres co najmniej 30 dni projektu zmiany Studium wraz z prognozą oddziaływania na środowisko oraz organizacja w tym czasie dyskusji publicznej nad przyjętymi rozwiązaniami,
- wnoszenie uwag do projektu zmiany Studium przez osoby prawne i fizyczne,
- przedstawienie Radzie Gminy Kuślin do uchwalenia projektu zmiany Studium wraz z listą nieuwzględnionych uwag,
- uchwalenie zmiany Studium przez Radę Gminy Kuślin,
- przedstawienie Wojewodzie Wielkopolskiemu uchwały o uchwaleniu zmiany Studium wraz z załącznikami.

3. Materiały wejściowe do studium

Przy opracowywaniu zmiany Studium uwarunkowań i kierunków zagospodarowania gminy Kuślin, analizowano i wykorzystano następujące materiały:

- Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego zatwierdzony uchwałą nr XLVI/690/10 z dnia 26 kwietnia 2010 r.
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kuślin z 2007 roku;
- Miejscowy plan zagospodarowania przestrzennego gminy Kuślin, uchwalony uchwałą Nr VIII/45/2003 z dnia 29 maja 2003 r.;
- Miejscowe plany zagospodarowania przestrzennego uchwalone w latach 1997-2011 dla obszarów gminy Kuślin;
- Rejestr zabytków województwa wielkopolskiego; Wojewódzki Urząd Ochrony Zabytków w Poznaniu;
- Mapy topograficzne w skali 1:10000, mapy sytuacyjno-wysokościowe w skali 1:1000, mapy ewidencyjne w skali 1:2000 i 1:5000;
- Materiały statystyczne – demografia, rynek pracy, pomoc społeczna; materiały zebrane przez zespół autorski;
- Materiały dotyczące użytkowania i zagospodarowania terenów zebrane przez zespół autorski podczas inwentaryzacji terenowej w 2010 roku;
- Dokumenty i mapy dotyczące infrastruktury technicznej i komunikacyjnej;
- Wnioski do Studium od instytucji, firm i osób fizycznych.

Część II.

UWARUNKOWANIA ROZWOJU

1 Uwarunkowania zewnętrzne obszaru

1.1. Położenie gminy

Gmina Kuślin położona jest w zachodniej części województwa wielkopolskiego, w powiecie nowotomyskim. W latach 1975-1998 gmina administracyjnie należała do województwa poznańskiego. Gmina Kuślin graniczy od zachodu z gminą Nowy Tomyśl (miasto Nowy Tomyśl stanowi siedzibę władz powiatu nowotomyskiego), od północnego–wschodu z gminą Duszniki (z powiatu szamotulskiego), od północnego–zachodu z gminą Lwówek (powiat nowotomyski), a od południa z gminą Opalenica (powiat nowotomyski) (ryc.1). Miejscowość Kuślin dzieli od Nowego Tomyśla odległość 15 km, a od Poznania 40 km.

Położenie geograficzne gminy wyznaczają współrzędne:

- 16°13`02`` - 16°26`00`` długości geograficznej wschodniej,
- 52°17`26`` - 52°25`03`` szerokości geograficznej północnej.

Gmina Kuślin jest gminą typowo rolniczą. Dominują użytki rolne stanowiące 75,4% powierzchni gminy, ok. 19,2% powierzchni pokryta jest lasami, a pozostały obszar zajmują wody oraz grunty zabudowane i zurbanizowane, w tym tereny komunikacyjne (ok. 5,4% powierzchni gminy).

1.2. Powiązania zewnętrzne obszaru

Gmina Kuślin ma w miarę korzystne położenie względem głównych sieci transportowych regionu. Przez środek gminy w układzie równoleżnikowym przebiega autostrada A-2 Berlin – Kunowice – Poznań, a dalej odcinek Łódź – Warszawa – Mińsk – Moskwa, lecz bez bezpośredniego powiązania komunikacyjnego układu gminy z autostradą. Na terenie gminy Kuślin przewidywana jest również budowa linii kolejowej TGV. Przez obszar gminy prowadzi szereg dróg powiatowych o łącznej długości 62,9 km i gminnych o łącznej długości 71,5 km, łączących Kuślin m.in. z Nowym Tomyślem, Lwówkiem, Dusznikami, Pniewami, Opalenicą, a poprzez Buk i drogę wojewódzką z Poznaniem.

Ryc. 1. Powiat nowotomyski

Źródło: <http://www.nowytomysl.com.pl>

2. Uwarunkowania geograficzne i przyrodnicze

2.1 Położenie i rzeźba terenu

Gmina Kuślin, będąca jedną z sześciu gmin powiatu nowotomyskiego, położona jest w zachodniej części województwa wielkopolskiego i wschodniej części powiatu nowotomyskiego.

Według regionalizacji fizyczno-geograficznej J. Kondrackiego gmina Kuślin leży w makroregionie Pojezierza Wielkopolsko – Kujawskiego (315.5) w granicach mezoregionu Pojezierze Poznańskie (315.51), wchodzącego w skład makroregionu Pojezierze Wielkopolskie i podprovincji Pojezierza Południowobałtyckie.

Ukształtowanie powierzchni terenu gminy jest dosyć zróżnicowane, na co zasadniczy wpływ miało zlodowacenie bałtyckie. Jest to bowiem strefa marginalna tego zlodowacenia (faza poznańska). Pagórki czołowomorenowe występujące w obszarze gminy będące przedłużeniem pasma moren północnej części Pojezierza Łagowskiego oraz kulminacji Góry Moraskiej i Dziewiczej Góry w rejonie Poznania są wprawdzie niższe od wyżej wymienionych, lecz towarzyszą im liczne formy akumulacyjnej i erozyjnej działalności wód glacialnych, m.in.: kemy, rynny subglacialne oraz sandry.

Najniżej położony punkt gminy Kuślin znajduje się w okolicach miejscowości Łazy: 81,0 m n.p.m., a najwyższy położony punkt o wysokości 114,8 m n.p.m. występuje w rejonie Wąsowo – Huby.

Ryc. 2. Podział fizyczno-geograficzny pojezierzy wielkopolskich wg. J. Kondrackiego

Ryc. 22. Pojezierza i pradoliny wielkopolskie

Moreny: 315.33 — Kotlina Gostyńska, 315.34 — Dolina Środkowej Warty, 315.35 — Kotlina Turecka, 315.36 — Kotliny Pucka, 315.41 — Łąki Pradoliny Odry, 315.42 — Pojezierze Łagowskie, 315.43 — Równina Turzyńska, 315.44 — Brzda Zbąszyńska, 315.51 — Pojezierze Poznańskie, 315.52 — Pieniny Pradoliny Warty, 315.53 — Pojezierze Chodzieżskie, 315.54 — Pojezierze Orlinowskie, 315.55 — Równina Inowrocławska, 315.56 — Równina Wyrzyska, 315.57 — Pojezierze Kujawskie, 315.61 — Dolina Środkowej Odry, 315.62 — Kotlina Karpowska, 315.63 — Dolina Środkowej Odry, 315.64 — Kotliny Śreńska, 315.71 — Wzniesienie Gubińskie, 315.72 — Dolina Dolnego Bóru, 315.73 — Wysoczyzna Czerwikowska, 315.74 — Wał Zaskonowski, 315.81 — Pojezierze Śleska, 315.82 — Pojezierze Krzywickie, 315.83 — Równina Kaniolska, 315.84 — Wał Zaskonowski

Źródło: Kondracki, J., Geografia regionalna Polski, 1998r. Wydawnictwo Naukowe PWN, Warszawa

Jest to obszar wysoczyzny otoczony z czterech stron dolinami: Obornicką Doliną Warty na północy, Poznańskim Przełomem Warty na wschodzie, Doliną Środkowej Odry na południu i Brzdą Zbąszyńską na zachodzie.

Na obszarze gminy Kuślin wyodrębnić można dwa mikroregiony:

- Wał Lwówecko – Rakoniewiecki - relikw starożytnych zlodowaceń kryjący we wnętrzu struktury glacytektoniczne przykryte osadami moreny dennej fazy leszczyńskiej zlodowacenia bałtyckiego. Na powierzchni tej moreny dennej występują kemy i wydmy. Jest to wysoczyzna zorientowana południkowo, wznosząca się powyżej 100 m n.p.m. Obejmuje zachodnią część gminy.
- Równina Opalenicka - płaska niecka położona na wschód od Wału Lwówecko – Rakoniewieckiego, osią tej równiny jest rzeka Mogilnica uchodząca do Pradoliny Warciańsko – Odrzańskiej. Jest to bezjeziorna kraina rolnicza. Deniwelacje terenu na obszarze gminy dochodzą do 33,3 m. Najwyższy położony jest punkt w zachodniej

części gminy w miejscowości Wąsowo – Huby i wynosi 114,7 m n.p.m. Równina ta obejmuje wschodnią część gminy.

2.2. Budowa geologiczna i warunki gruntowe

Gmina Kuślin położona jest w północnej części dużej jednostki tektonicznej zwanej Synklinorium Szczecińskim, w Niecce Szczecińskiej. W podłożu synklinorium dominują osady późnej kredy (turonu i cenomanu), które na całym obszarze gminy przykryte są osadami kenozoiku - zarówno wieku trzeciorzędowego, jak i czwartorzędowego.

Trzeciorząd reprezentowany jest przez oligocen oraz miocen o łącznej miąższości osadów ok. 170 m. Oligocen budują głównie piaski glaukonitowe oraz ropy o charakterystycznej zielonej barwie. Miocen reprezentują ułożone naprzemian szare i brunatnoszare mułki, ropy i piaski oraz węgle brunatne, a górne jego partie pstry ropy poznańskie.

Czwartorzęd reprezentowany jest przez plestocenijskie utwory lodowcowe i wodno-lodowcowe związane z trzema zlodowaceniami, które objęły ten obszar oraz utwory holocenu. Łączna miąższość tych utworów dochodzi do 100 m.

Osady pochodzące z najstarszego zlodowacenia południowopolskiego występują tylko lokalnie. Ponad nimi zalegają piaski i żwiry rzeczne interglacjalnego mazowieckiego, a następnie fluwioglacjalne piaski, żwiry i mułki oraz glacialne gliny zwałowe wiekowo przynależne do zlodowacenia środkowopolskiego, stadiału Odry i Warty. Najmłodsze zlodowacenie - faza leszczyńska zlodowacenia północnopolskiego pozostawiła tu przede wszystkim gliny zwałowe, rzadziej osady fluwioglacjalne. Często w granicach gminy Kuślin spotyka się osady rzeczne interglacjalnego eemskiego rozdzielającego glacialne środkowopolskie i bałtyckie.

Profil litologiczny czwartorzędu kończą utwory holocenu reprezentowane głównie przez gleby, namuły, torfy oraz kredę jeziorną.

Warstwę powierzchniową na terenie gminy, jak wyżej wspomniano stanowią utwory fazy leszczyńskiej zlodowacenia bałtyckiego. Są to: w części zachodniej - piaski, żwiry oraz gazy wodnolodowcowe, na północny - wschód od Mogilnicy Wschodniej oraz w części południowej, piaski i żwiry wodnolodowcowe, na przeważającym jednak obszarze występuje glina zwałowa. Na tych utworach wykształciła się gleba. Część utworów piaszczystych, szczególnie w południowym

rejonie gminy w okresie postglacialnym uległa zwydmieniu. Powierzchnię terenu w dolinach rzecznych i większych obniżeniach stanowią najczęściej namuły, torfy oraz rzadziej kreda jeziorna.

Występujące warunki gruntowe wyniesionych powierzchni wysoczyznowych i sandrowych są korzystne dla zabudowy. Niewskazane do zabudowy są jedynie wszelkie tereny silnie nachylone oraz nisko położone, a zdecydowanie niekorzystne dna rynien jeziornych, dolin cieków oraz dużych zagłębień bezodpływowych, zajęte przez grunty organiczne i próchniczne, okresowo zalewane lub podtapiane.

2.3. Surowce mineralne

Gmina Kuślin jest obszarem mało zasobnym w surowce mineralne, zarówno podstawowe, jak i pospolite. Na terenie gminy w utworach permskich występują złoża węglowodorów (gazu ziemnego i ropy naftowej). Ich eksploatacja odbywa się w miejscowości Michorzewo (sołectwo Krystianowo), przy granicy z gminą Opalenica. Ponadto na terenie gminy znajdują się dwa eksploatowane złoża kopalin pospolitych:

- Kuślin MSNŁ – jego eksploatacją zajmuje się Żwirownia Kawle,
- Śliwno – jego eksploatację prowadzi przedsiębiorstwo Rouwdach Sp. z o.o.

Dodatkowo na terenie gminy zlokalizowane jest złożo Turkowo, o zasobach rozpoznanych wstępnie na 50 mln m³ gazu ziemnego. Ponadto wydano trzy koncesje na poszukiwanie i rozpoznawanie złóż ropy naftowej i gazu ziemnego:

- koncesja Pniewy – Stęszew nr 14/2001/p z dnia 19.07.2001 r. – ważna do dnia 19.07.2015 r.,
- koncesja Wolsztyn – Nowy Tomyśl nr 26/96/p z dnia 23.05.1996 r. – ważna do dnia 23.05.2016 r.,
- koncesja Grodzisk Wlkp. – Śmigiel nr 36/97/p z dnia 23.10.1997 r. – ważna do dnia 23.10.2014 r.

2.4. Wody powierzchniowe

Badany teren położony jest w rejonie rzeki Warty, w zlewni Mogielnicy będącej dorzeczem Odry.

Sieć hydrograficzna gminy jest wyjątkowo uboga i reprezentowana głównie przez ciek wodny, z których największym jest rzeka Mogielnica, stanowiąca trzy ciek łączące

się ze sobą w rejonie Wojnowic i Troszczyzna (gmina Opalenica). Przez teren gminy Kuślin przepływa Mogilnica i Mogilnica Zachodnia. Pozostałe ciek wodne gminy to w większości system kanałów stale lub okresowo płynących. Rzeka Mogilnica uchodzi do Obrzańskiego Kanału Północnego. Całkowita długość Mogielnicy Górnej wynosi 66,8 km, powierzchnia zlewni to 699,8 km², a rzeka bierze swój początek z Jeziora Pniewskiego.

Na terenie gminy Kuślin w ciągu ostatnich kilku lat nie były prowadzone badania wód rzeki Mogilnicy i Mogielnicy Zachodniej. Najbliżej położony punkt pomiarowo-kontrolny rzeki Mogielnicy znajduje się w miejscowości Wojnowice (gm. Opalenica). Wyniki badań wód tego cieku w 2010 roku charakteryzowały się w przypadku większości wskaźników jakością poniżej stanu dobrego (tlen rozpuszczony, BZT₅, ogólny węgiel organiczny, azot amonowy, azot Kjeldahla, azot azotanowy, azot ogólny, fosfor ogólny). Ponadto pod względem temperatury wody i odczynu wody Mogielnicy określono na I klasę jakości, pod względem przewodności w 20°C na II klasę, a na III klasę pod względem fitobentosu.

Dla rzeki Mogielnicy Zachodniej najbliższe punkty pomiarowo-kontrolne zlokalizowane były w miejscowościach: Brody (gm. Lwówek) i Troszczyzn (gm. Opalenica). Wody tego cieku w Brodach, przed wpływem na obszar gminy, w 2010 roku odznaczały się I klasą jakości ze względu na wskaźniki: temperatura wody, odczyn, azot azotanowy i przewodność w 20°C, II klasą jakości pod względem azotu ogólnego i makrofitowego indeksu rzecznoego. W przypadku pozostałych wskaźników (tlen rozpuszczony, BZT₅, ogólny węgiel organiczny, azot amonowy, azot Kjeldahla i fosfor ogólny) jakość wód oceniono na poniżej stanu dobrego. Wody Mogielnicy Zachodniej w punkcie pomiarowo-kontrolnym w Troszczyźnie cechowały się gorszą jakością. Ze względu na większość wskaźników, jakość wód tej rzeki oceniano na stan poniżej dobrego. Wyjątek stanowią następujące wskaźniki: temperatura wody, odczyn i przewodność w 20°C (I klasa jakości) oraz fitobentosu (IV klasa jakości).

Podobnie jak większość rzek polskich, również ciek omawianego obszaru gminy Kuślin charakteryzuje śnieżno-deszczowy ustrój zasilania z jednym maksimum i jednym minimum w ciągu roku. Zasilanie śnieżne powoduje na ogół długotrwałe utrzymywanie się stanów wysokich w okresie wiosennych roztopów (z reguły od lutego do kwietnia), po czym następuje stopniowe obniżanie się poziomu wody, trwające aż do jesieni. Wezbrania letnie są wyraźnie mniejsze od wiosennych. Zróżnicowanie

stanów wody i przepływów jest niekiedy duże. Wynika to często z małej zdolności retencyjnej niektórych zlewni i widoczne jest zwłaszcza w przypadku drobnych cieków.

Na terenie gminy Kuślin występują nieliczne, małe jeziora o łącznej powierzchni około 7,0 ha zlokalizowane na terenach podmokłych oraz w obrębie mikroregionu wału Lwówecko – Rakoniewickiego na terenach leśnych.

W porównaniu z innymi regionami kraju, środowisko przyrodnicze gminy Kuślin jest mało atrakcyjne i mało przydatne dla rekreacji. Małe zbiorniki wodne podatne są na zatorfienie i zamulenie przez co znacznie tracą na swojej wielkości i atrakcyjności. Przeważają zatem akweny płytkie, silnie eutroficzne, zanieczyszczone biologicznie i chemicznie (spływające z pól resztki nawozów oraz środków ochrony roślin). Strefy brzegowe jezior są mało przydatne do plażowania, istnieją jednak sprzyjające warunki dla wędkowania, wycieczek rowerowych czy pieszych.

2.5. Wody podziemne

Wody podziemne występują w kilku poziomach (w utworach czwartorzędu, trzeciorzędu, kredy i jury). Gospodarczo wykorzystywane są przede wszystkim wody z osadów czwartorzędowych.

Głównymi Zbiornikami Wód Podziemnych są na obszarze gminy czwartorzędowe zbiorniki GZWP nr 22 i 23 nazwane odpowiednio: Wielkopolska Dolina Kopalna (WDK) oraz Dolina Kopalna Szamotuły – Duszniki. Większa część gminy po stronie południowej znajduje się w granicach Wielkopolskiej Doliny Kopalnej, a północno – wschodni rejon należy do zbiornika Doliny Kopalnej Szamotuły - Duszniki. Budowa geologiczna gminy sprawia, iż zalegające tu gliny zwałowe i ły zapewniają dobrą izolację zasadniczych poziomów wodonośnych przed infiltracją zanieczyszczeń z powierzchni. Oba wspomniane powyżej zbiorniki i tym samym cały teren gminy objęte są obszarami wysokiej i najwyższej ochrony wód podziemnych (OWO i ONO).

Głównym poziomem użytkowym zbiornika nr 22 jest poziom międzyglinowy środkowy zwany poziomem wielkopolskiej doliny kopalnej, związany jest on z osadami rzecznyymi interglacjału mazowieckiego oraz fluwioglacjalnymi zlodowacenia środkowopolskiego. Charakteryzuje się on warunkami subartezyjskimi i dobrymi parametrami hydrogeologicznymi.

W granicach zbiornika Wielkopolskiej Doliny Kopalnej na terenie gminy, oprócz poziomu głównego (międzyglinowy środkowy) występują jeszcze - lokalnie poziom gruntowy oraz dość powszechnie międzyglinowy górny. Do celów zaopatrzenia w wodę wykorzystywany jest drugi z nich, ma on zatem także znaczenie użytkowe.

Występuje najczęściej w granicach głębokości od kilku do ok. 30 m, osiąga więc znaczące już miąższości, charakteryzuje się warunkami naporowymi ze zwierciadłem wody stabilizującym się w granicach rzędnych zbliżonych do poziomu głównego. Oba poziomy pozostają w pośrednim kontakcie hydraulicznym, nie wyklucza się kontaktów bezpośrednich. Ta kwestia jest istotna w ochronie obu poziomów.

Jakość wód poziomu międzyglinowego górnego jest zróżnicowana, w rejonach oddalonych od źródeł zanieczyszczeń i stosunkowo dobrej izolacji od powierzchni terenu zbliżona do jakości wód poziomu wielkopolskiej doliny kopalnej, w rejonach o słabszej izolacji i intensywnym jednocześnie zagospodarowaniu terenu wartości wskaźników zanieczyszczeń są wyższe.

Zbiornik Doliny Kopalnej Szamotuły - Duszniki na terenie gminy Kuślin wykazuje podobny jak w zbiorniku nr 22 układ poziomów wodonośnych i krążenia wód. Zbliżone są też parametry hydrogeologiczne i jakościowe poszczególnych warstw wodonośnych.

Północno-zachodni obszar gminy leży poza granicami ww. zbiorników, w tym rejonie więc znaczenia gospodarczego nabierają wody piętra trzeciorzędowego, poziomu mioceńskiego. Poziom ten występuje na znacznej już głębokości - 138 m i charakteryzuje się gorszymi w porównaniu z ww. zbiornikami parametrami hydrogeologicznymi i eksploatacyjnymi. W zbiorniku mioceńskim panują warunki subartezyjskie ze zwierciadłem wody na głębokości ok. 27 m. Poziom mioceński nie ma więzi hydraulicznej z wodami czwartorzędowymi. Z wód tego poziomu na terenie gminy Kuślin korzysta jedno ujęcie - w Chraplewie.

Wody poziomu trzeciorzędowego eksploatowane są od ponad stu lat. Ich poziom piezometryczny systematycznie obniża się, co może świadczyć o co najmniej lokalnym wyczerpywaniu zasobów wód mioceńskich. Dlatego bardziej atrakcyjnymi z punktu widzenia zasobności są wody czwartorzędowe. Są to jednak bardzo często wody o ponadnormatywnej zawartości związków żelaza.

Na terenie gminy Kuślin nie ma zlokalizowanych punktów badawczych sieci monitoringu krajowego i regionalnego wód podziemnych. Zgodnie z informacjami

PIG najbliższe punkty badawcze sieci krajowej monitoringu wód podziemnych zlokalizowane są na terenach gmin sąsiednich – Opalenica i Duszniki. Znajdują się one w Jednolitej Części Wód Podziemnych (JCWPd) nr 62, w granicach której położona jest większość obszaru gminy Kuślin. Niewielki pas terenu w części zachodniej analizowanego obszaru znajduje się w JCWPd nr 61. W gminach sąsiednich nie zlokalizowano żadnego punktu pomiarowo-kontrolnego wód podziemnych tej JCWPd.

W punktach pomiarowo-kontrolnych w gminie Opalenica badane są wody wgłębne należące do GZWP nr 22 „Wielkopolska Dolina Kopalna”, natomiast w gminie Duszniki wody wgłębne należące do GZWP nr 23 „Dolina kopalna Szamotuły – Duszniki”. Najaktualniejsze wyniki badań wód podziemnych z 2009 roku zostały przedstawione w tab. 1.

Tab. 1. Wyniki badań wód podziemnych w punktach pomiarowo-kontrolnych w pobliżu gminy Kuślin

Nr MONBADA	Gmina	Miejscowość	Klasa jakości wód	Charakter zwierciadła
2555	Duszniki	Duszniki	III	Napięte
2556	Duszniki	Sarbia	III	Napięte
2558	Opalenica	Wojnowice	III	Napięte
2559	Opalenica	Opalenica	III	Napięte

Źródło: opracowanie własne na podstawie raportu „Ocena stanu chemicznego jednolitych części wód podziemnych zagrożonych nieosiągnięciem dobrego stanu wg danych z monitoringu operacyjnego w 2009 r.”

W przypadku obu zbiorników takie same oceny jakości wód uzyskano w pozostałych punktów monitoringu krajowego kontrolujących te same GZWP. Stan wód klasy III został zinterpretowany przez WIOŚ w Poznaniu jako stan zadowalający.

Zasoby dyspozycyjne poszczególnych zbiorników na terenie gminy Kuślin, zgodnie z *"Bilansem wód podziemnych na terenie powiatów: kaliskiego, ostrowskiego, leszczyńskiego, obornickiego, wągrowieckiego, chodzieskiego, grodzkiego, nowotomyskiego i konińskiego - woj. wielkopolskie. POWIAT NOWOTOMYSKI."* Hydroconsult Sp. Z o.o., Oddział w Poznaniu – 2002 r. [Dąbrowski S. i zespół]) przedstawione zostały w tab. 2.

Część z tych zasobów została już rozdysponowana pozwoleniami wodnoprawnymi dla poszczególnych ujęć wody na terenie gminy, ogólna rezerwa wynosi blisko 400 m³/h w zbiornikach czwartorzędowych oraz około 16 m³/h w zbiorniku mioceńskim.

Tab. 2 Zasoby dyspozycyjne poszczególnych zbiorników wód podziemnych

ZASOBY	OBSZAR	POZIOM
zasoby dyspozycyjne piętra czwartorzędowego	w granicach GZWPd	gruntowy: 0 wgłębny: 400,7 m ³ /h
	poza granicami GZWPd	gruntowy: 0 wgłębny: 44,1 m ³ /h
zasoby dyspozycyjne piętra trzeciorzędowego	w granicach GZWPd	mioceński: 28,6 m ³ /h
	poza granicami GZWPd	mioceński: 3,2 m ³ /h

Źródło: „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kuślin” z 2007 roku

Do głównych przyczyn zanieczyszczenia wód podziemnych, w szczególności poziomu gruntowego występującego średnio na głębokości 2-5 m oraz międzyglinowego górnego należy zaliczyć:

- chemizację rolnictwa,
- wykorzystywanie gnojowicy i obornika niezgodnie z ustawą o nawozach i nawożeniu,
- niezorganizowaną gospodarkę ściekową (brak kanalizacji sanitarnej na terenach wiejskich, brak kontroli częstotliwości opróżniania zbiorników bezodpływowych itd.).

Wody gruntowe swym charakterem i głębokością występowania, odzwierciedlają cechy konfiguracyjne terenu oraz jego budowę geologiczną. W omawianym podłożu zasilane są one głównie przez opady atmosferyczne oraz spływ z terenów wyżej położonych. Ich zwierciadło na terenie gminy występuje stosunkowo płytko. Na przeważającym obszarze jest to głębokość 1-2 m p.p.t., jedynie w części północno – zachodniej głębokość występowania zwierciadła wód gruntowych przekracza 5 m p.p.t.

Najpłycej, na głębokości 0,5 – 1,0 m p.p.t. wody gruntowe występują na terenach położonych wzdłuż cieków, miejscami podtapiając teren.

2.6. Warunki glebowe

Warunki glebowe jakie panują na terenie gminy Kuślin są lepsze od przeciętnych wykazując wskaźnik bonitacji jakości i przydatności rolniczej gleb na poziomie 55,3. Gmina Kuślin jest typową gminą rolniczą charakteryzującą się wysoką produkcją głównie różnego typu zbóż i roślin pastewnych. Grunty orne zajmują niemal 2/3 powierzchni gminy (około 75,4% powierzchni gminy).

Gleby uzależnione są od budowy geologicznej i wykształciły się głównie na osadach lodowcowych czyli na glinie i piaskach. Na terenie gminy przeważają gleby III i IV klasy bonitacyjnej rdzawe, biellicowe, płowe i brunatne. Gleby klas II, IIIa, IIIb, chronione na mocy ustawy o ochronie gruntów rolnych i leśnych, stanowią około 39,3% ogółu gruntów orných, przy czym udział gleb klasy II jest znikomy (0,2%). Łącznie gleby klas II-IVb zajmują powierzchnię 82,6 % ogółu gruntów orných.

Na terenach nisko położonych, charakteryzujących się nadmiernym uwilgotnieniem przeważają gleby (czarne ziemie właściwe i zdegradowane, gleby glejowe) kompleksu zbożowo-pastewnego mocnego lub słabego.

Zróznicowane są gleby użytków zielonych, średnich i słabych, występujących w dnach: rynien jeziornych, dolin cieków oraz licznych zagłębieniach (czarne ziemie właściwe lub zdegradowane, gleby murszowo-mineralne i murszowate, torfowe i mułowo-torfowe). Z uwagi na ich niezbyt duży udział, a jednocześnie pełnione funkcje przyrodniczo-ekologiczne i retencyjne (duża część to gleby wytworzone na podłożu organicznym), tereny te zasługują na szczególną ochronę.

Wśród kompleksów gleb, będących typami siedliskowymi powierzchni produkcyjnej wyróżniamy:

- kompleks gleb pszennych – dobrych, do których należą gleby brunatne, pseudobiellicowe i czarne ziemie, wytworzone na glinach i iłach; nadają się do uprawy wszystkich roślin i zajmują 8% powierzchni gminy;
- kompleks gleb pszennych wadliwych, do których należą gleby brunatne z okresowym niedoborem wody; zajmują 4% powierzchni gminy;
- kompleks gleb żytnich – bardzo dobrych, do których należą najlepsze gleby lekkie, w większości pseudobiellicowe; nadają się do uprawy wszystkich roślin; zajmują 29% powierzchni gminy;

- kompleks gleb żytnich – dobrych, do których należą najlepsze gleby wytworzone z piasków gliniastych lub piasków głęboko zalegających w glinach; należą do nich gleby brunatne, pseudobielicowe, czarne ziemie i mady; zajmują 28% powierzchni gminy;
- kompleks gleb żytnich – słabych, do których należą gleby lekkie, wykształcone z piasków głębokich, główniw brunatne, pseudobielicowe, rzadko mady; są skłonne do przesychnania i są słabym środowiskiem upraw polowych; zajmują 15% powierzchni gminy;
- kompleks gleb żytnich – bardzo słabych, do których należą najłżejsze gleby brunatne, wykształcone na płytkich piaskach słabo gliniastych o płytkim poziomie próchnicy; zajmują 7% powierzchni gminy;
- kompleks gleb zbożowo – pastewnych mocnych gdzie większość z nich to czarne ziemie lub mady; zasobne w składniki pokarmowe o dużej zdolności zatrzymania wody; zajmują 2% powierzchni gminy;
- kompleks gleb zbożowo – pastewnych słabych; są to gleby lekkie, na ogół pseudobielicowe, mady oraz murszowe i murszowate; większość z nich to czarne ziemie i mady; zajmują 1% powierzchni gminy.

Najaktualniejsze wyniki dotyczące stanu gleb pochodzą z okresu 2000-2004, kiedy to prowadzone monitoring gleb objął wszystkie gminy znajdujące się w województwie wielkopolskim.

Na obszarze gminy Kuślin zlokalizowano dwa punkty monitoringowe. Jeden z nich, znajdujący się w zachodniej części gminy badany był w 2000 roku, natomiast drugi położony w centralnej części gminy w 2003 r. Podczas badania w 2003 roku stwierdzono zanieczyszczenie gleb siarką siarczanową (SO₄) II stopnia. Pod względem zawartości naturalnej metali toksycznych (Pb, Cu, Cd, Zn, Ni) nie zanotowano wówczas przekroczeń poziomów dopuszczalnych.

W „Raportcie o stanie środowiska w Wielkopolsce w roku 2007 roku” powołano się na wyniki badania prowadzone przez Okręgową Stację Chemiczno-Rolniczą w Poznaniu, zgodnie z którymi od 20 do 40% gleb użytkowanych rolniczo w gminie Kuślin wymaga wapnowania.

2.7. Szata roślinna i świat zwierzęcy

Szata roślinna jest urozmaicona, chociaż długotrwała działalność człowieka i intensywna eksploatacja środowiska doprowadziły do wyginięcia i redukcji zasięgu geograficznego wielu gatunków roślin.

Zgodnie z przyrodniczo – leśnym podziałem Polski L. Mroczkiewicza gmina Kuślin leży w obrębie Krainy Wielkopolsko – Pomorskiej, dzielnicy Wielkopolsko – Kujawskiej charakteryzującej się warunkami sprzyjającymi głównie rozwojowi borów sosnowych świeżych z domieszką gatunków liściastych jak dąb, buk i grab.

Na terenie gminy wyróżniamy dwa kompleksy leśne: południkowo rozciągnięty kompleks leśny w zachodniej części gminy oraz drugi znacznie mniejszy usytuowany na północ od miejscowości Turkowo. Wszystkie występujące w gminie lasy są własnością Skarbu Państwa i objęte są zarządem Nadleśnictwa Grodzisk Wlkp. Występują w miejscowościach: Chraplewo, Dąbrowa, Głuponie, Kuślin, Michorzewo, Nowa Dąbrowa, Śliwno, Turkowo i Wąsowo. Są to przede wszystkim bory świeże i mieszane z przeważającym drzewostanem sosny zwyczajnej, dębu szypułkowego, brzozy i olszy.

Lasy gminy Kuślin zaliczają się do III Krainy Przyrodniczo – Leśnej Wielkopolsko – Pomorskiej dzielnicy Niziny Wielkopolsko – Kujawskiej i analogicznie, jak całość lasów obszarów nizinnych, prócz funkcji gospodarczych tworzą warunki zachowania różnorodności biologicznej, a także pełnią funkcję glebo- i wodochronne.

Znaczną rolę na obszarze gminy odgrywają zbiorowiska roślinności łąkowej. Wyróżniamy ich dwa rodzaje:

- łąki nadrzeczne (dolinne) często nadmiernie wilgotne,
- łąki smużne, śródpolne zajmujące wąskie smugi wzdłuż naturalnych cieków wodnych.

Zieleń nieleśną na terenie gminy stanowią zespoły roślinności naturalnej w sąsiedztwie cieków, a także urządzona roślinność parków, skwerów, cmentarzy, ogrodów przydomowych i działkowych, zadrzewienia wzdłuż ciągów komunikacyjnych oraz śródpolne.

Dodatkowo na terenie gminy zlokalizowane są zabytkowe parki, o których szczegółowo jest mowa w rozdziale 5.3.

Na obszarze gminy znajduje się kilkadziesiąt pomników przyrody tworzących niekiedy cenne aleje drzew oraz cały szereg udokumentowanych stanowisk roślin

chronionych i rzadkich. Ponadto część lasów uznawana jest za chronione. Wśród nich wyróżniamy lasy wodochronne o łącznej powierzchni ok. 1 645,03 ha, lasy stanowiące cenne fragmenty rodzimej przyrody o pow. ok. 9,28 ha, lasy stanowiące drzewostany nasienne (4,57 ha) oraz lasy stanowiące ostoję zwierząt chronionych (37,41 ha).

W szacie roślinnej omawianego terenu znaczne powierzchnie zajmuje roślinność urządzona. Na szczególną uwagę zasługują parki podworskie w Chraplewie, Michorzewie, Śliwnie, Trzciance, Turkowie i Wąsowie. Niestety większość z nich jest mocno zaniedbana i zniszczona - wymaga uporządkowania i przeprowadzenia zabiegów pielęgnacyjnych. Uzupełnieniem ww. zespołów parkowych są parki miejskie, stare, zadrzewione cmentarze, wyjątkowo liczne zadrzewienia przydrożne, przywodne i śródpolne oraz okazałe, pojedyncze drzewa - solitery. Efektownie prezentują się stare obsadzenia dróg.

Na obszarze gminy nie występują elementy Krajowej Sieci Ekologicznej ECUNET – Polska, stanowiącej część składową Europejskiej Sieci Ekologicznej ECUNET. Obszary węzłowe tej sieci i korytarze ekologiczne o znaczeniu międzynarodowym i krajowym, są oddalone od gminy średnio o ok. 30 – 50 km.

Świat zwierzęcy jest typowy dla nizinnych obszarów kraju. Wg podziału zoograficznego A. Jakubskiego, obszar gminy wchodzi w skład dzielnicy bałtyckiej – krainy południowobałtyckiej. Wylesienie, omszenie łąk, melioracje, regulacje rzek i inne działania zniszczyły szereg naturalnych siedlisk i biotopów. Spowodowało to znaczne ubytki fauny regionu, szczególnie wśród gatunków niższych, ale także wśród ssaków z których najliczniejszymi reprezentantami są w lasach jelenie, sarny, lisy, daniele, borsuki, zające, kuny i łasice, a z drobnych gryzoni popielice, jeże, krety, myszy.

Dość licznie świat zwierzęcy reprezentowany jest przez ptaki zarówno osiadłe, jak i wędrowne. Z ptaków drapieżnych występują: myszołów zwyczajny, sokół-pustułka, ruda kania. Pospolite są kruki, dzięcioły, sroki, orzechówki oraz powszechnie występujące w Polsce, takie jak: wróbel, szpak, kos, sikora, czyżyk, gil, skowronek.

Występujące gady to: jaszczurka zwinka, jaszczurka żyworodna oraz padalec, zaskroniec. Płazy reprezentowane są przez różne rodzaje żab, ropuch oraz traszki. Świat owadów jest licznie reprezentowany i typowy dla lasów oraz pól otwartych. Licznie występują motyle (szlaczkonie, cytrynki, rusałki), powszechny jest też żuk gnojarsz, ryjowiec, koniki polne, z mięczaków - pomrów błękitny oraz ślimak nadobny.

2.8. Klimat

Klimat Kuślina związany jest z ogólną cyrkulacją mas powietrza napływającego głównie z południowego Atlantyku i basenu Morza Śródziemnego. Według podziału rolniczo – klimatycznego R.Gumińskiego, gmina położona jest w cieplejszej części dzielnicy Środkowej (VII), która obejmuje dorzecze środkowej Warty. Obszar gminy należy do obszarów o jednej z niższych w Polsce sumie opadów rocznych, a średnia roczna temperatura powietrza wynosi 8,2°C. Najchłodniejszymi miesiącami są styczeń i luty z temperaturami wahającymi się od – 6° do 5°C (średnia temperatura stycznia wynosi około -20°C), a najcieplejszym miesiącem lipiec z średnią temperaturą +18,2°C.

Długość okresu wegetacyjnego wynosi 210 - 220 dni. Podobnie jak na większości terytorium kraju, również w rejonie Kuślina przeważają wiatry zachodnie i południowo-zachodnie.

W odniesieniu do obszaru Gminy nie można mówić o odrębności makroklimatycznej, natomiast występują tu swoiste cechy topoklimatu wynikające z ukształtowania terenu i jego pokrycia. Przemieszczanie mas powietrza odbywa się głównie obniżeniami dolinnymi Mogilnicy, a główne bariery – to występujące zwłaszcza w zachodniej części gminy obszary leśne.

Małoprzestrzenne różnice w parametrach meteorologicznych występują w czasie bezwietrznej pogody radiacyjnej, zwłaszcza w porze nocnej, gdy ujawniają się różnice wynikające z różnej pojemności cieplnej powierzchni o swoistych rodzajach pokrycia. Dotyczy to zwłaszcza terenów w dolinach Mogilnicy oraz obszarów leśnych.

2.9. Stan powietrza atmosferycznego i klimat akustyczny

Stan czystości powietrza w znacznym stopniu warunkuje jakość życia na danym terenie ponieważ powietrze jest nie tylko źródłem tlenu, ale ma również decydujący wpływ na zdrowie człowieka. Zanieczyszczenia powietrza polega więc na wprowadzaniu do atmosfery substancji stałych, ciekłych lub gazowych w ilościach, które mogą ujemnie wpływać na zdrowie ludzi, klimat, przyrodę, glebę, wodę lub spowodować inne szkody w środowisku. Stan czystości powietrza w dużej mierze uzależniony jest tym samym od skali i kierunków rozwoju regionu. Wzrost

zanieczyszczenia powietrza wynika zarówno z rozwoju budownictwa mieszkaniowego, jak i aktywności gospodarczej, gdyż wymuszają one wzrost zapotrzebowania energetycznego, co w konsekwencji powoduje większą emisję zanieczyszczeń.

Do głównych źródeł powstawania zanieczyszczeń powietrza atmosferycznego zaliczamy:

- źródła punktowe, które tworzą zbiorowe i indywidualne systemy ogrzewania pomieszczeń; źródła te generują zanieczyszczenia w postaci pyłu, dwutlenku siarki, dwutlenku azotu i tlenku węgla;
- źródła liniowe pochodzące ze środków transportu kołowego i powodujące zanieczyszczenia w postaci węglowodorów, tlenku węgla, pyłu i ołowiu;
- procesy produkcyjne w ramach gospodarki rolnej (zanieczyszczenia powietrza substancjami pochodzącymi z rolnictwa: zapylenie, substancje odorowe, amoniak, metan, dwutlenek węgla, tlenek azotu itp.).

Największym źródłem zanieczyszczeń powietrza na obszarze gminy jest istniejąca sieć dróg. Wielkość powstających zanieczyszczeń zdeterminowana jest natężeniem ruchu komunikacyjnego, w wyniku którego do powietrza przedostają się toksyczne substancje. Najbardziej pospolite substancje powstające w skutek pracy silników samochodowych to: dwutlenek siarki (SO_2), tlenek azotu (NO_x), tlenek węgla (CO), węglowodory (C_nH_m), cząstki smoły i sadzy, aldehydy. Największą uciążliwością odznacza się fragment autostrady A-2 docelowej relacji Poznań – Świecko. Duży wpływ na stan powietrza atmosferycznego mają również skupiska źródeł niskiej emisji gazów i pyłów z terenów zabudowanych, które są szczególnie uciążliwe w okresie grzewczym.

Przy ocenie jakości powietrza atmosferycznego na obszarze objętym opracowaniem wykorzystano raport WIOŚ w Poznaniu pt. *Roczna ocena jakości powietrza w województwie wielkopolskim za rok 2010*. Prezentowaną ocenę wykonano w odniesieniu do nowego układu stref i zmienionych poziomów substancji, w oparciu o ustawę - *Prawo ochrony środowiska* (tekst jednolity z 2008 r., Dz. U. Nr 25, poz. 150 z późn. zm.) i rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu (Dz. U. Nr 47, poz. 281). Według nowego podziału strefę stanowi: aglomeracja o liczbie mieszkańców powyżej 250 tysięcy, miasto o liczbie mieszkańców powyżej

100 tysięcy, pozostały obszar. Zgodnie z tym raportem gminę Kuślin zaliczono do strefy wielkopolskiej.

Pod kątem ochrony zdrowia ludzkiego w 2010 roku w strefie wielkopolskiej nie stwierdzono przekroczenia poziomów dopuszczalnych i docelowych stężeń NO₂, SO₂, CO, C₆H₆, As, Cd, Ni, Pb i O₃ (klasa A). Ze względu na stężenie pyłu PM_{2,5} stwierdzono przekroczenie poziomu dopuszczalnego, lecz nie przekroczenie poziomu dopuszczalnego powiększonego o margines tolerancji (klasa B). Strefę wielkopolską zaliczono do klasy C (stężenie zanieczyszczeń przekraczają poziomy dopuszczalne, poziomy docelowe powiększone o margines tolerancji) pod względem stężenia pyłu PM₁₀ i BaP.

Pod względem kryteriów określonych w celu ochrony roślin strefę wielkopolską ze względu na ozon (O₃) zaliczono do klasy C, a ze względu na dwutlenek siarki (SO₂) i tlenki azotu (NO_x) zaliczono do klasy A.

Hałas stanowi jedno ze źródeł zanieczyszczenia środowiska, nasilający się w ostatnich latach w związku z rozwojem komunikacji, uprzemysłowieniem i postępującą urbanizacją. Odczuwany on jest przez mieszkańców jako jeden z najbardziej uciążliwych czynników wpływających ujemnie na środowisko i samopoczucie.

Aktualny stan klimatu akustycznego na terenie gminy Kuślin determinowany jest przede wszystkim:

- ruchem drogowym (hałas komunikacyjny, zwłaszcza z przebiegającej przez teren gminy autostrady A2),
- dźwiękami generowanymi na terenach zabudowy mieszkaniowej, zagrodowej oraz urzędzeń produkcji rolnej (hałas komunalno – bytowy),
- dźwiękami pochodzącymi z terenów przemysłowych, usługowych i produkcyjnych (hałas przemysłowy),
- dźwiękami środowiska przyrodniczego (ptaki, owady, szum wody).

Największy wpływ mają drogi, które stanowią tzw. liniowe emitery hałasu do środowiska. Szczególną uciążliwością odznacza się fragment autostrady A2 przebiegający równoleżnikowo przez obszar gminy. Najbardziej aktualne badania auksutyczne opublikowane zostały w „Raporcie o stanie środowiska w Wielkopolsce roku 2007” opracowanym przez WIOŚ w Poznaniu. Na obszarze gminy Kuślin

zlokalizowano wówczas 4 z 32 punktów pomiarowych, na których nie stwierdzono przekroczenia dopuszczalnej wartości hałasu w środowisku w porze dziennej. W porze nocnej wartości dopuszczalne były przekroczone prawie na wszystkich punktach zlokalizowanych wzdłuż autostrady A2. Jedynym wyjątkiem stanowił punkt zlokalizowany w Głuponiu 72, dla którego poziom równoważny hałasu w porze nocnej kształtuje się nieco poniżej wartości dopuszczalnej. Wyniki badań dla punktów pomiarowych w gminie Kuślin zawiera tab. 3.

Tab. 3. Wyniki badań akustycznych w otoczeniu autostrady A2 na obszarze gminy Kuślin w 2007 roku

Lokalizacja punktu pomiarowego	Odległość od autostrady	Równoważny poziom hałasu L_{Aeq} (dB)		Natężenie ruchu pojazdów (poj./h)			
		dzień	noc	dzień		noc	
				ogółem	pojazdy ciężkie	ogółem	pojazdy ciężkie
Głuponie 72	55	52,7	48,4	688	343	521	269
Głuponie 72a	55	55,5	54,8	688	343	521	269
Trzcianka 51	60	55,2	52,8	741	416	481	236
Krystianowo-Michorzewo 58	50	58,4	55,3	741	416	481	236

Źródło: opracowanie własne na podstawie „Raportu o stanie środowiska w Wielkopolsce w roku 2007”

Pozostałe źródła hałasu nie stanowią istotnego zagrożenia dla klimatu akustycznego gminy Kuślin. Zaznaczyć należy jednak, że część mieszkańców gminy narażona może być na ponadnormatywny hałas w mieszkaniach, których źródłem jest m.in. stosowanie oszczędnych materiałów i konstrukcji budowlanych, wadliwe funkcjonowanie instalacji wodno-kanalizacyjnej, centralnego ogrzewania, dźwigów oraz hydroforów.

2.10. Walory przyrodniczo-krajobrazowe terenu, ich ochrona prawna, różnorodność biologiczna i możliwości kształtowania

Najczęściej występującą formą ochrony przyrody na terenie gminy są pomniki przyrody. Wykaz wpisanych do rejestru województwa wielkopolskiego pomników przyrody występujących na terenie gminy Kuślin przedstawia tab. 4.

Tab. 4. Pomniki przyrody wpisane do rejestru województwa wielkopolskiego

Nr w rejestrze wojewódzkim	Lokalizacja	Opis
815/94	Park zabytkowy w Chraplewie	Żywotnik olbrzymi (2 szt.) wys. 4 i 3 m
816/94	Park zabytkowy w Chraplewie	Sosna wejmutka, wys. 25 m
817/94	Park zabytkowy w Chraplewie	Klon zwyczajny, wys. 24 m
818/94	Park zabytkowy w Chraplewie	Wiąz szypułkowy (2 szt.) wys. 23 i 22 m
819/94	Park zabytkowy w Chraplewie	Buk pospolity (3 szt), wys. 23, 24 i 24 m
820/94	Park zabytkowy w Chraplewie	Buk pospolity (11 szt.). wys. od 23 do 26 m
821/94	Park zabytkowy w Chraplewie	Lipa szerokolistna (5 szt), wys. od 24 do 25 m
822/94	Park zabytkowy w Chraplewie	Dąb szypułkowy (7 szt.), wys. od 24 do 26 m
823/94	Park zabytkowy w Chraplewie	Dąb szypułkowy (8 szt.), wys. od 22 do 24 m
824/94	Park zabytkowy w Trzciance	Dąb szypułkowy wys. 25 m
825/94	Park zabytkowy w Trzciance	Platan klonolistny (3 szt), wys. od 25 do 27 m
826/94	Park zabytkowy w Trzciance	Platan klonolistny, wys. 25 m
827/94	Park zabytkowy w Trzciance	Jesion wyniosły, wys. 24 m
828/94	Park zabytkowy w Trzciance	Klon zwyczajny, wys. 27 m
829/94	Park zabytkowy	Iglicznia trójciemiowa, wys. 26 m

	w Trzciance	
830/94	Park zabytkowy w Trzciance	Wierzba krucha, wys 28 m
831/94	Park zabytkowy w Trzciance	Żywotnik zachodni, wys. 27 m
832/94	Park zabytkowy w Śliwnie	Dąb bezszypułkowy, wys. 27 m
833/94	Park zabytkowy w Śliwnie	Kasztanowiec zwyczajny, wys. 28 m
834/94	Park zabytkowy w Śliwnie	Kasztanowiec zwyczajny. 3 szt. , wys. od 24 do 27 m
835/94	Park zabytkowy w Śliwnie	Buk pospolity, wys. 28 m
836/94	Park zabytkowy w Śliwnie	Lipa drobnolistna. wys. 28 m
837/94	Park zabytkowy w Śliwnie	Platan klonolistny (2 szt), wys. 24 i 27 m
838/94	Park zabytkowy w Śliwnie	Dąb szypułkowy. wys. 25 m
839/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 29 m
840/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 26 m
841/94	Park zabytkowy w Śliwnie	Dąb szypułkowy, wys. 27 m
1038/00	Osada Tomaszewo	Dąb szypułkowy, wys. 24 m
1039/00	Osada Tomaszewo	Dąb szypułkowy „Zbych”, wys. 21 m

Źródło: „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kuślin” z 2007 roku

Ponadto w formie pomników przyrody ochroną objęto cenne aleje drzew:

- aleja Michorzewo-Kuślin (jesion wyniosły, kasztanowiec zwyczajny),
- aleja Wąsowo-Chraplewo (lipa drobnolistna).

Na terenie gminy znajduje się jeden pomnik przyrody nieożywionej - głaz narzutowy w Chraplewie. Drzewa uznane za pomniki przyrody uchwałą nr X/63/99 Rady Gminy w Kuślinie z 24 września 1999 r.:

- grupa 4 drzew- 3 szt. dębów szypułkowych (*Quercus robur* L.) i dąb bezszypułkowy (*Quercus petraea*) o nazwie „Cztery kąty”, o obwodzie 180 - 267 cm mierzonym na wysokości 130 cm, i wysokości 27-28 m., rosnących na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 83/3/L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach, drzewo - dąb szypułkowy (*Quercus robur* L.) o nazwie „Strażnik” o obwodzie 301 cm mierzonym na wysokości 130 cm i wysokości 26 m, rosnący na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 83/3L

na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach,

- grupa 3 drzew - dębów szypułkowych (*Quercus robur* L.) o nazwie „Wydory” o obwodzie 258 - 320 cm mierzonym na wysokości 130 cm, i wysokości 19 - 26 m, rosnących na terenie Leśnictwa Wąsowo, grunty wsi Kuślin, oddział 95/L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach,
- drzewo - dąb szypułkowy (*Quercus robur* L.) obrośnięty bluszczem pospolitym (*Hedera helix*) o nazwie „Kapliczka” o obwodzie 280 cm mierzonym na wysokości 130 cm, i wysokości 28 m, rosnących na terenie leśnictwa Wąsowo, grunty wsi Wąsowo, oddział 76/1 L na terenie nieruchomości będącej we władaniu Lasów Państwowych Nadleśnictwa Grodzisk Wlkp. z siedzibą w Lasówkach.

Inną formą ochrony w gminie są liczne, najczęściej XIX-wieczne cmentarze, wyznania głównie ewangelickiego zlokalizowane w miejscowościach: Dąbrowa, Kuślin, Michorzewo, Nowa Dąbrowa i Wąsowo, oraz zabytkowe parki i dworki, do których zaliczamy:

- zespół pałacowo-parkowy w Chraplewie, w tym park z pocz. XIX w.,
- zespół pałacowo-parkowy w Michorzewie, w tym park z 1920 r.,
- zespół dworsko-parkowy w Śliwnie, w tym park z XIX w.,
- zespół pałacowo-parkowy w Trzciance, w tym park z 2 poł. XIX w., powiększ. ok. 1910 r.,
- pozostałości zespołu dworskiego w Turkowie, w tym park z 1 poł. XIX w., przekształcony w 2 poł. XIX w.,
- zespół pałacowy w Wąsowie, w tym park 4 ćw. XVIII, XIX i pocz. XX w.

Duża część kompleksów leśnych gminy to lasy ochronne, głównie z uszkodzeniami charakterystycznymi dla II strefy zagrożeń przemysłowych.

Na terenie gminy część lasów uznana została za ochronne:

- lasy wodochronne – o łącznej powierzchni 1 645,03 ha,
- lasy stanowiące cenne fragmenty rodzimej przyrody – pow. 9,28 ha,
- lasy stanowiące drzewostany nasienne – pow. 4,57 ha,
- lasy stanowiące ostoję zwierząt chronionych – pow. 37,41 ha.

Większość terenów leśnych to kompleksy atrakcyjne pod względem turystycznym albo przydatne dla potrzeb turystyki i rekreacji. Szczególne znaczenie

ma więc ukierunkowanie turystyki na obszarze gminy oraz uporządkowanie niewielkiego jeszcze zainwestowania rekreacyjnego w obrębie malowniczych terenów, zwłaszcza w środkowej i południowej części gminy.

Uzupełnieniem, wyżej wymienionych zespołów zieleni są: zadbane tereny zieleni urządzonej, liczne drobne zalesienia i zadrzewienia o charakterze ostożowym, lokalne obniżenia terenu wypełnione roślinnością torfowiskową i łąkową, niewielkie powierzchnie wodne, zieleń łąkowa stanowiąca obsadzenia koryt cieków i zbiorników wodnych, roślinność strefy brzegowej jezior, malownicze i często okazałe obsadzenia dróg itp.

Wymienione wyżej obszary i tereny o wysokich walorach przyrodniczo-krajobrazowych, podlegają ochronie na podstawie szeregu przepisów szczegółowych:

- tereny leśne, ze względu na ich korzystny wpływ na klimat, powietrze, wodę, glebę, warunki życia i zdrowie człowieka oraz na równowagę przyrodniczą, nadto znaczenie ochronne, gospodarcze itp. – w myśl ustawy z dnia 28 września 1991 roku o *lasach* (tekst jednolity z 2011 roku, Dz. U. Nr 12, poz. 59 z późn. zm.) oraz ustawy z dnia 3 lutego 1995 roku o *ochronie gruntów rolnych i leśnych* (tekst jednolity z 2004 roku, Dz. U. Nr 121, poz. 1266 z późn. zm.),
- zadrzewienia i zarośla łąkowe na glebach pochodzenia organicznego – ustawy z dnia 3 lutego 1995 roku o *ochronie gruntów rolnych i leśnych* (tekst jednolity z 2004 roku, Dz. U. Nr 121, poz. 1266 z późn. zm.),
- wszystkie wyżej wymienione na podstawie zapisu dotyczącego ochrony walorów krajobrazowych w ustawie z dnia 27 kwietnia 2001 roku - *Prawo ochrony środowiska* (tekst jednolity z 2008 roku, Dz. U. Nr 25, poz. 150 z późn. zm.).

Gmina Kuślin charakteryzuje się umiarkowaną lesistością i nienajlepszym stanem niemal wszystkich parków podworskich. Wyróżnia się jednak mozaiką występujących typów siedliskowych i zróżnicowaniem gatunkowym drzewostanu oraz dużą ilością okazałych drzew (nie tylko pomnikowych). Mimo to, miejscami wskazane jest:

- zwiększenie różnorodności biologicznej istniejących zbiorowisk roślinnych,
- stopniowe przywracanie w miarę naturalnych warunków siedliskowych,
- podjęcie stałej pielęgnacji siedlisk,
- wykluczenie dalszych działań destabilizujących stosunki wodne,
- uporządkowanie i zagospodarowanie terenu.

Na terenie gminy brak jest obszarów należących do europejskiej sieci ekologicznej NATURA 2000.

3. Historyczne i kulturowe uwarunkowania rozwoju

3.1. Rys historyczny gminy Kuślin

Najstarsze archeologiczne ślady osadnictwa na obszarze gminy Kuślin pochodzą z środkowej epoki kamienia (mezolit) trwającej od 8 000 do 4 800 lat p.n.e. Na terenach Niżu Środkowoeuropejskiego żyły wtedy ludy zbieracko-łowiecko-rybackie. Zabytki archeologiczne pochodzące z tego okresu działalności ludzkości odnalezione zostały na obszarze gminy Kuślin w trakcie ratowniczych badań wykopaliskowych prowadzonych w ramach cyklu przygotowawczego do budowy autostrady A2, które przeprowadzone zostały jesienią 1998 i wiosną 1999 roku. W okolicach Wąsowa, bezpośrednio przy brukowanej drodze prowadzącej do Władysławowa, na tzw. Żurawińcu, odkryto obozowisko kultury komornickiej. Na powierzchni terenu zidentyfikowano występowanie narzędzi i przedmiotów krzemiennych wykonanych z miejscowego surowca.

W ramach prowadzonych badań archeologicznych odkryte zostały również ślady dwóch innych kultur archeologicznych. W Wąsowie są to ślady kultury pucharków lejkowatych (3 700 – 1 900 r. p.n.e.) - fragmenty ceramiki oraz grociki krzemienne, a na Żurawińcu osada kultury łużyckiej (1 350 – 400 r. p.n.e.), która składała się z kilkanastu obiektów mieszkalnych i gospodarczych.

Inne ważne znaleziska archeologiczne z terenu gminy to: urna z przedmiotami z brązu znaleziona w Turkowie, cmentarzysko popielnicowe w Michorzewku, cmentarzysko popielnicowe kultury łużyckiej przy bocznej drodze do lasu, prowadzącej od drogi polnej Jastrzębniki – Kuślin, między stawem a drogą leśną, cmentarzysko popielnicowo kultury pomorskiej w Wąsowie, osada kultury przyworskiej w Wąsowie, a także odnalezione w Głuponiach wczesnośredniowieczne przedmioty (łyżwa kościana z kości krowy, żelazne okucie uprzęży końskiej i żelazny nóż).

Pierwsze wzmianki pisane o poszczególnych miejscowościach wchodzących w skład gminy Kuślin pochodzą z końca VXI i początków XV wieku. W historii tego terenu istotną rolę odegrało osadnictwo olęderskie – związane z poszukiwaniem lepszego miejsca do życia przez osadników z Niderlandów – tzw. olędrow. Kolonizacja olęderska w Wielkopolsce przypada na przełom XVI i XVII wieku. Pierwszymi osadnikami byli autentyczni Holendrzy, w późniejszych latach (zwłaszcza

XVIII wiek) analizowane tereny zasiedlali Niemcy wyznania ewangelickiego. Osadnicy z zachodu osiedlali się w Kuślinie, Starej Dąbrowie, Nowej Dąbrowie i Michorzewie.

W wyniku rozbiorów Polski teren gminy Kuślin znalazł się pod panowaniem pruskim. Prowadzona polityka germanizacji przybrała na sile po 1870 roku, kiedy to objęła administrację, sądy i szkolnictwo. W 1876 roku j. niemiecki stał się jedynym językiem urzędowym, a wszystkie nazwy polskie zostały zamienione na niemieckie. Podstawową metodą walki Polaków z polityką zniemczania było wychowywanie następných pokoleń w duchu patriotyzmu. Ważną rolę odgrywała także działalność kulturalna i oświatowa. W Śliwnie działało Towarzystwo Czytelni Ludowych (TCL), którego aktywistą był Walenty Jaroszyk. Książki TCL dostępne były także w Michorzewu, gdzie populryzotorem był ks. Aleksander Żmudziński, ówczesny proboszcz kościoła parafialnego w Michorzewie i wybitny działacz narodowy na terenie ówczesnego powiatu nowotomyskiego.

Ponadto na terenie gminy Kuślin działało Kółko Włościańskie (z inicjatywy Emilii Sczanieckiej), Bank Ludowy oraz Katolickie Towarzystwo Robotników Polskich. Bezpośrednie działania powstańcze ominęły ziemię kuślińską, mimo tego wiele jej mieszkańców zaangażowało się w walkę z zaborcą. W 1918 roku w Wąsowie założono Radę Żołnierską, która zajmować się miała rozbrajaniem okolicznych Niemców.

Kuślin został wyzwolony 1 stycznia 1919 roku, kiedy to miejscowi powstańcy zajęli urząd gminy, zdobywając 25 karabinów. Po odzyskaniu niepodległości, ustawa o organizacji administracji samorządowej na szczeblu gminnym wydana w 1919 roku, utrzymywała w mocy pruską ordynację gminną z 1891 roku. Dawny pruski urząd gminy przemianowano na Komisariat Obwodowy. Na jego czele stał komisarz obwodowy. W 1928 roku zlikwidowano go, tworząc wójtostwa obwodowe, które obejmowały kilkanaście gmin wiejskich i kilka obszarów dworskich. W gminie Kuślin istniały obszary dworskie w: Wąsowie, Śliwnie, Michorzewie, Chraplewie, Głuponiach i Trzciance.

W 1933 roku zniesiono gminy jednostkowe i obszary dworskie, a w ich miejsce utworzono gminy zbiorowe składające się z gromad. Stan z zarządami gminnymi z wójtem i gromady z sołtysem na czele trwał do wybuchu II wojny światowej. W roku 1938 obszar Gminy Kuślin był trochę mniejszy niż obecnie

i obejmował 10 183 ha powierzchni. Przed wybuchem II Wojny Światowej gminę zamieszkiwało 7228 osób (w tym 1301 pochodzenia niemieckiego).

Przez cały okres międzywojenny przeważała ludność polska. Niemniej w rękach osadników niemieckich znajdowało się 61,4% ziemi, w tym duże majątki ziemskie. Gmina nie posiadała wodociągów. Wodę dostarczały uliczne studnie publiczne tzw. pompy. Ogółem było ich trzynaście i tak w np.: Chraplewie - jedna na 652 mieszkańców, Dąbrowie – jedna na 452 mieszkańców, Kuślinie – dwie na 420 mieszkańców, Wąsowie – dwie na 1730 mieszkańców.

W okresie 1919-1939 na terenie gminy istniało kilka niewielkich przedsiębiorstw przemysłowych, jak: olejarnia i gorzelnia. Ówczesny wójt Stefan Frąckowiak, tak pisał w raporcie do starosty: *„Rzemiosło i handel w 70 % w rękach polskich, jednak stan tych przedsiębiorstw jest niezbyt dobry, czego powodem jest brak kredytu na rozwinięcie tych placówek oraz wielka lojalność mniejszości niemieckiej względem kupców i rzemieślników swoich.”* W 1938 roku na terenie gminy działało: 10 zakładów szewskich, 5 krawieckich, 8 rzeźnickich, 8 kowalskich, 8 stolarskich, 7 fryzjerskich, 3 piekarskie, 3 ślusarskie, po 2 kołodziejskie i malarskie. Działalność finansową prowadziły dwie spółdzielnie kredytowe niemieckie z siedzibą w Kuślinie.

Źródłem utrzymania dla wielu mieszkańców gminy była praca w dużych majątkach ziemskich i gospodarstwach rolnych. Ogółem zatrudnionych było w nich 1976 osób (tj. 51,9%). W rolnictwie pracowało 1296 osób (33,9%), w rzemiośle 162 osoby (4,2%), w przemyśle i handlu 75 osób (2%), w urzędach 64 osoby (1,7%), wolne zawody reprezentowało 14 osób (0,9%), inne zawody – 200 (5%).

W okresie międzywojennym na terenie gminy czynnych było 10 szkół. Mniejszość niemiecka nie posiadała własnych placówek i posyłała dzieci do szkół polskich. Przez cały okres dwudziestolecia kwitło życie kulturalne i oświatowe: kino oświatowe, wieczorowe kursy oświatowe, wieczorki oświatowe, dotyczące m. in. rozwoju rolnictwa.

Wybuch II Wojny Światowej przerwał rozwój gospodarczy Państwa Polskiego. Okupanie od wkroczenia na ziemie polskie „siali zniszczenie”. Powszednie były rewizje, aresztowania i wysiedlenia, dlatego też zakończenie okupacji mieszkańcy przyjęli z wielką ulgą i radością.

Na podstawie ustawy z dnia 11 września 1944 roku o radach narodowych, obok zarządu gminnego utworzono gminną radę narodową jako organ kontrolujący

i planujący. W 1945 roku utworzono ponownie zarządy gminne, wzorowane na przedwojennej organizacji. Z kolei ustawa z dnia 20 marca 1950 roku zlikwidowała zarządy gminne, a w ich miejsce powołała prezydium Gminnych Rad Narodowych. Organem wykonawczym Gminnej Rady Narodowej było prezydium, które w jej imieniu sprawowało na terenie gminy władzę .

Do 1950 roku wyjechały z Gminy Kuślin do Niemiec rodziny pochodzenia niemieckiego. Pierwszą pookupacyjną placówką oświatową była szkoła w Śliwnie. Początek lat pięćdziesiątych to także elektryfikacja gminy. Następne lata, zwłaszcza przełom siedemdziesiątych i osiemdziesiątych to nie tylko dla gminy wzrost znaczenia pod względem administracyjnym, ale również przeobrażenia związane z budową obiektów infrastruktury gminnej.

Okres transformacji ustrojowej zapoczątkowany w latach dziewięćdziesiątych, to kolejne miany dla mieszkańców gminy. Z jednej strony likwidacja miejsc pracy (np. PGR), bezrobocie, ubożenie gospodarstw wiejskich, a z drugiej nowe możliwości – łatwiejszy dostęp do nauki, popieranie przedsiębiorczości i możliwość prowadzenia własnej działalności. Jest to okres ważnych inwestycji infrastrukturalnych tj. rozbudowy sieci wodociągowej, modernizacji linii elektrycznych i sieci telekomunikacyjnej, a także gazyfikacja.

Transformacja ustrojowa stworzyła warunki do odbudowy więzi lokalnych i do kreowanie rozwoju regionalnego, którego sukces w ogromnym stopniu zależy od nastawienia elit obywatelskich i kadr administracyjnych.

Na przełomie XX/XXI wieku na terenie gminy rozpoczęto budowę autostrady A2. Odcinek Nowy Tomyśl – Komorniki przebiegający przez gminę Kuślin został oddany do użytku w 2004 roku. Aby nie zaburzyć komunikacji wewnętrznej na obszarze gminy konieczna była również budowa kilku wiaduktów.

Od 2006 roku gmina Kuślin jest członkiem Stowarzyszenia KOLD, które działa na obszarze 7 gmin: Duszniki, Lwówek, Opalenica, Kuślin, Nowy Tomyśl, Pniewy i Miedzichowo. Jest to dobrowolne, samorządne, trwałe zrzeszenie osób fizycznych i prawnych, działające jako Lokalna Grupa Działania, w rozumieniu przepisów dotyczących Programu Rozwoju Obszarów Wiejskich. Celem stowarzyszenia jest podejmowanie działań na rzecz rozwoju obszarów wiejskich, w szczególności: realizacja Lokalnej Strategii Działania.

Gmina Kuślin administracyjnie podzielona jest na 12 sołectw:

1) Kuślin - wieś gminna położona 13 km na północny – wschód od Nowego Tomyśla, na skrzyżowaniu dróg lokalnych. Obecnie liczy 557 mieszkańców. Pierwsza wzmianka o wsi pochodzi z 1404 roku, a jej nazwa jest formą dzierżawczą od nazwiska Kus (Kęs) lub Kusiel. Dawniej wioska była własnością szlachecką w składzie dóbr opalenickich. W 1488 roku wymieniona za Strzyżmin przeszła na Strzeżminskich, którzy odtąd zaczęli używać nazwiska Kuślińscy. Przywilejem z 1741 roku została przeniesiona na prawa osady olęderskiej. Wówczas 80% jej mieszkańców stanowili Niemcy. Ludność niemiecka opuściła wioskę po II wojnie światowej, a na jej miejsce przybyli nowi mieszkańcy (głównie z terenów Polski wschodniej). W 1954 roku Kuślin stał się siedzibą gromady, a od 1975 roku siedzibą gminy. Układ przestrzenny wsi reprezentuje typ wielodrożnicy, a na uwagę zasługuje wysadzana lipami i zwarcie zabudowana ul. Powstańców Wlkp.

2) Chraplewo - wieś w gminie Kuślin, położona 14 km na płn. - wsch. od Nowego Tomyśla. Obecnie liczy 338 mieszkańców. Pierwsza wzmianka o Chraplewie pochodzi z 1389 roku. Wieś należała m.in. do Chraplewskich i Bnińskich, w końcu XVIII w. – do Sczanieckich, a następnie przez małżeństwo Nimfy Sczanieckiej (siostry Emilii) przeszła na Łąckich z Posadowa. Od 1879 roku właścicielami wsi byli Hardtowie, których główna siedziba znajdowała się w pobliskim Wąsowie. We wsi znajduje się eklektyczny pałac rodziny Hardtów, otoczony rozległym parkiem krajobrazowym (9,5 ha) z pomnikowymi drzewami – m.in. dębami, lipami i bukami o obwodzie do 440 cm. W sąsiedztwie pałacu stoją wzniesione w końcu XIX wieku budynki towarzyszące: dom ogrodnika i powozownia, a w północnej części parku – pochodzący z XVIII w. dom rządcy oraz pozostałości folwarku. Na uwagę zasługuje też kolonia domów mieszkalnych dla pracowników folwarku.

3) Dąbrowa - wieś w gminie Kuślin licząca 250 mieszkańców. Z najstarszych zapisków (kronika szkoły prowadzona w języku niemieckim) z 1873 roku wynika, że nazwa wsi brzmiała Dombrowo, należała do parafii Kuślin (Kuschlin), powiatu bukowskiego (Buk). Od 1923 roku nazwa wsi Dąbrowa - kronika pisana jest w języku polskim. Szkoła w Dąbrowie, jako polska, została powołana dekretem

z dnia 25 sierpnia 1923 roku. Lata dwudzieste, gdy w Polsce należało tworzyć wszystko od nowa, po polsku: administrację, sądownictwo, oświatę, takie wsie jak Dąbrowa były w szczególnie trudnej sytuacji. Ścierały się tam dwa żywioły polski i niemiecki, a walka na dwóch płaszczyznach: religijnej i narodowościowej.

4) Dąbrowa Nowa – wieś położona w środkowo – południowej części gminy, liczy 41 mieszkańców.

5) Głuponie - miejscowość położona 14 km od Nowego Tomysła. Obecnie liczy 602 mieszkańców. Pierwsza wzmianka o wsi pochodzi z 1404 roku (Glupon). Była ona własnością szlachecką, m.in. Głupońskich i Watów, a od 1493 roku wchodziła w skład dóbr lwóweckich. W 1765 roku od Koszutkich zakupili ją Urbanowscy z Chudobczyc. W 1902 roku tutejszy majątek przeszedł w ręce niemieckie. Z dawnego zespołu dworskiego zachował się dwór późnobarokowy, wybudowany w latach 1765 – 78 dla Józefa Urbanowskiego. Obok znajduje się oficyna (rządówka) oraz zabudowania folwarczne .

6) Michorzewko - miejscowość położona w północno– wschodniej części gminy. Obecnie wieś liczy 371 mieszkańców. Jej początki sięgają średniowiecza. Dawniej stanowiło część Michorzewa tzw. Michorzewo Suche. Nazwa wioski, wraz z Michorzewem wywodzi się od Michora, benedyktyna z Lubinia. Później wieś przechodzi w ręce rodu rycerskiego Wezenborgów. W XVI w. znajduje się we władaniu Bnińskich, a od II poł. XVIII w. stanowi własność rodu Sczanieckich. W czasie zaborów przechodzi w ręce pruskie i następuje duży napływ ludności niemieckiej.

7) Michorzewo - wieś położona jest 9 km na półn. zach. od Opalenicy. Liczy 911 mieszkańców. Nazwa wsi wywodzi się od Michora – benedyktyna z Lubinia. Pierwotnie było to Michorzewo Mokre, w odróżnieniu od Michorzewa Suchego - obecnego Michorzewa. Pierwsza wzmianka o wsi pochodzi z 1399 roku, 2 lata później wieś weszła w skład dóbr opalenickich. Od 2 połowy XVIII wieku aż do II wojny światowej Michorzewo należało do rodziny Sczanieckich i było jedyną czysto polską wsią w okolicy. W 1890 roku tutejsze probostwo objął ksiądz Aleksander Żmizdiński (1847 – 1931), pochodzący z Krukówka koło Mroczy.

Prowadził aktywną działalność społeczno – narodową, kierował tutejszym kółkiem rolniczym, w 1918 roku był delegatem na Sejm Dzielnicowy.

8) Śliwno – wieś wzmiankowana po raz pierwszy, gdy była własnością Stefana ze Śliwna herbu Sierp.; Później należała do Niegolewskich i Pigłowskich, a od końca XVIII w. – do Szczanieckich. Kordula Szczaniecka wniosła ją jako majątek w małżeństwo z Karolem Stablewskim, który w 1857 roku sprzedał Śliwno Niemcom Hildebrandtom. Pośrodku wsi znajduje się park krajobrazowy (8,7 ha). Rosną w nim drzewa o pomnikowych rozmiarach m.in. dąb „Rycerski” o obwodzie 510 cm. W parku wznosi się dwór o zatartych cechach stylowych. Zachowała się także romantyczna wieża ceglano – kamienna, neogotycka kaplica grobowa na planie ośmioboku oraz resztki grotty i krąg kamiennych siedzisk, dawniej wykorzystywanych jako teatr. Po przeciwnej stronie drogi głównej położony jest obszerny zespół zabudowań folwarcznych, pochodzących z przełomu XIX/XX wieku, a w jego obrębie dom rządcy i dawna gorzelnia (1921).

9) Trzcianka - Miejscowość położona nad Mogilnicą, dopływem Odry. Obecnie liczy 458 mieszkańców. Pierwsza wzmianka o wsi pochodzi z 1408 roku (Trczanka). W końcu XVI w. jej właścicielem był Jan Strzyżmiński. U schyłku XVIII w. wieś należała do Niezychowskich z Niewierza. Dwór nosił wówczas nazwę Erlenhof. W 1981 roku trzcianeckie dobra od Markusa Niezychowskiego odkupił Niemiec Jacobi, w latach 1801– 1945 Trzcianka stanowi własność rodziny Jacobi. Po wojnie majątek został rozparcelowany.

10) Turkowo - Miejscowość licząca obecnie 209 mieszkańców; jej pierwotna nazwa brzmiała Tarkowo (od tarki – owocu tarniny) kiedy to wioska była gniazdem rodziny Turkowskich. Pierwsza wzmianka o wsi pochodzi z 1411 roku. W XVI wieku należała do Jastrzębskich, w XVIII wieku – do Łukomskich i Szczanieckich, w XIX wieku – do Bieczyńskich. W 1869 roku przeszła w ręce niemieckie, najpierw Hildebrandtów, a potem (do 1945 roku) Stichów. Od kwietnia 1941 do marca 1942 roku działał tu hitlerowski obóz pracy dla Polaków i Żydów, którzy pracowali przy budowie autostrady Berlin – Poznań (autostrada ta miała przebiegać m.in. na terenie gminy Kuślin). Ogółem znajdowało się w nim ok. 500 więźniów. W 1942 roku obóz został zlikwidowany, a więźniów przetransportowano do obozu

w Wąsowie. Po zespole dworskim (dwór rozebrano w latach siedemdziesiątych) zachował się park (10,15 ha).

11) Wąsowo - największa z wiosek gminy Kuślin, liczy 1130 mieszkańców. O dawnej przeszłości wsi świadczy przebadana tu wielokulturowa osada przedhistoryczna, istniejąca od okresu neolitu. W XIV wieku Wąsowo należało do klasztoru benedyktynów z Lubinia, ale przeszło w ręce prywatne - początkowo Porajów, potem Niegolewskich, Rogowskich i Zakrzewskich. W 1776 roku wieś kupił Kazimierz Raczyński, ale wkrótce odstąpił ją Sylwestrowi Sczanieckiemu z Brodów, który w latach 1780-1786 wznosił tu główną siedzibę rodziny. Po śmierci Sylwestra do rozkwitu Wąsowo doprowadziła jego żona, Anastazja ze Skórzewskich (1750 – 1835). Po niej gospodarował tutaj Konstanty Sczaniecki, który utracił majątek w skutek przymusowej licytacji. Od 1868 roku właścicielem wsi był Richard von Hardt, bankier i przemysłowiec z Berlina (posiadał również Chraplewo i Głuponie). W latach 1941-42 w Wąsowie znajdował się hitlerowski obóz pracy przymusowej dla Żydów, którzy na płu. od wsi przygotowywali teren pod budowę autostrady. W 1944 roku władze niemieckie przewiozły do tutejszego majątku część zbiorów poznańskiego Muzeum Miejskiego, aby je uchronić przed bombardowaniem. W Wąsowie znajduje się rozległe założenie pałacowo – parkowe. Piętrowy pałac Sczanieckich wybudowany po 1781 roku reprezentuje formy przejściowe od baroku do klasycyzmu. Klasycystyczna kaplica stojąca w sąsiedztwie pałacu ma formę wzorowanej na Panteonie rotundy, krytej półkolistą kopułą z latarnią. Pierwotnie była to kaplica dworska (za czasów niemieckich właścicieli – ewangelicka), a od 1945 roku jest kaplicą publiczną, przy której w 1992 roku utworzono parafię. Nieco dalej w latach 1870-72 Hardtowie postawili okazały zamek neogotycki (architekt Gustaw Erdmann), który po rozbudowaniu ok. 1900 roku jest wielką pseudoobronną budowlą z 8-boczną wysoką wieżą. Wewnątrz zachowały się stylowe dekoracje. Po II wojnie światowej mieścił się tutaj rolniczy ośrodek szkoleniowy, a obecnie w odrestaurowanym obiekcie znajduje się hotel z zapleczem rekreacyjnym. Wokół rozciąga się pięknie utrzymany park krajobrazowy (50,13 ha), jeden z największych w Wielkopolsce, z pomnikowymi drzewami.

12) Krystianowo - wieś położona w środkowo – wschodniej części gminy Kuślin, liczy 171 mieszkańców.

3.2. Zasoby środowiska kulturowego

W opracowaniu przedstawiono zasoby środowiska kulturowego z terenu całej gminy Kuślin. Są to zarówno przestrzenne układy zabytkowe i poszczególne obiekty podlegające ochronie prawnej, jak i osiągnięty stan wyposażenia w infrastrukturę komunalną i społeczną, kształt i estetyka zabudowy, współzależności zabudowy ze środowiskiem przyrodniczym, tradycje, a także osiągnięty poziom tzw. kultury rolnej.

W analizie ilościowej i jakościowej zasobów kulturowych – dziedzictwa kulturowego znajdującego się na terenie gminy Kuślin, posłużono się następującym podziałem: zabytki archeologiczne, obiekty wpisane do rejestru zabytków, obiekty wpisane do ewidencji zabytków, zabytkowe cmentarze, zabytki ruchome.

3.2.1. Zabytki archeologiczne

Na terenie gminy Kuślin brak stanowisk archeologicznych wpisanych do rejestru zabytków. Cały obszar gminy został jednak rozpoznany archeologicznie metodą Archeologicznego Zdjęcia Polski. Niestety od tego czasu proces destrukcji stanowisk archeologicznych wynikający przeważnie z działalności gospodarczej człowieka znacznie się spotęgował, dlatego konieczne jest zweryfikowanie dotychczasowej wiedzy o zabytkach archeologicznych z terenu gminy i przeprowadzenie powtórnych badań powierzchniowych.

Na dzień dzisiejszy, na terenie gminy wyznacza się strefy ochrony konserwatorskiej, w których przedmiotem ochrony są zewidencjonowane stanowiska archeologiczne.

3.2.2. Obiekty wpisane do rejestru zabytków

Na obszarze gminy Kuślin istnieje 15 obiektów wpisanych do wojewódzkiego rejestru zabytków, które zlokalizowane są w kilku miejscowościach gminy: Chrapliwo, Głuponie, Michorzewo, Kuślin, Śliwno, Trzcianka, Turkowo i Wąsowo. Są to głównie zespoły pałacowo parkowe-oraz zespoły folwarczne.

Tab. 5. Obiekty na terenie gminy Kuślin wpisane do Rejestru Zabytków
Województwa Wielkopolskiego

Lp.	Miejscowość	Obiekt	Nr rejestru	Data rejestru
1	Chraplewo Zespół pałacowo – parkowy	pałac, park	1416/A	01.03.1973
2	Chraplewo Zespół folwarczny	dwór, stodoła, chlewnia/spichlerz, obora, owczarnia	49/A	28.02.2001
3	Głuponie	dwór	117/A	01.06.1968
4	Chraplewo	stajnia - wozownia	2204/A	24.04.1991r.
5	Kuślin	kościół parafialny	2572/A	26.02.1996
6.	Chraplewo	dom ogrodnika	2218/A	16.12.1991r.
7	Michorzewo	kościół parafialny	2478/A	12.12.1932
		2 kaplice - kostnice	933/A	23.02.1970
		ogrodzenie z bramą	933/A	23.02.1970
8	Michorzewo Zespół pałacowo - parkowy	pałac	1515/A	11.04.1974
		park	1687/A	04.04.1979
9	Śliwno Zespół dworsko - parkowy	kaplica grobowa Hildebrandtów	1781/A	20.02.1979
		park	335/A	22.10.1968
		wieża romantyczna	335/A	22.10.1968
10	Śliwno Zespół folwarczny	dom rządcy	335/A	22.10.1968
		kuźnia	335/A	22.10.1968
11	Trzcianka Zespół pałacowo - parkowy	pałac	1777/A	15.12.1977
		park	1777/A	15.12.1977
12	Turkowo	kaplica mauzoleum rodziny von Stich	2632/A	21.10.1977
		park	334/A	22.10.1968
13	Wąsowo Zespół pałacowo - parkowy	pałac Sczanieckich	1101/A	06.05.1970
		pałac Hardtów	1689/A	04.04.1975
		kaplica pałacowa	1101/A	06.05.1970
		dom ogrodnika	2245/A	01.09.1992
		dom odźwiernego	2245/A	01.09.1992
		park	1101/A	06.05.1970
14	Wąsowo Zespół folwarczny	stelmacharnia i kuźnia	2186/A	05.03.1990 (decyzja zweryfikowa na 11.11.2001r)
		obora I		

		obora II		
		gorzelnia z budynkiem mieszkalnym		
		stodoła I		
		stodoła II		
		stajnia koni wyjazdowych		
		spichlerz		
		stajnia koni roboczych i dom rządcy		
		stajnia nr 14		
		cielętnik		
		garaż		
		garaż pługów parowych		
		wiata		
		mleczarnia		
		podwórze gospodarcze brukowane		

Źródło: Rejestr zabytków województwa wielkopolskiego, <http://wosoz.bip-i.pl>

3.2.3. Obiekty wpisane do ewidencji zabytków

Ewidencja zabytków na obszarze gminy Kuślin liczy 83 pozycji. Zestawienie wpisanych do niej obiektów według miejscowości przedstawiono poniżej. Obiekty znajdujące się w Rejestrze Zabytków Województwa Wielkopolskiego zostały oznaczone odpowiednią adnotacją.

○ CHRAPLEWO

1. ZESPÓŁ PAŁACOWY

- a. dwór, mur., 1 poł. XIX, przebud. 2 poł. XX, (rejestr)
- b. pałac, mur., 1888, (rejestr)
- c. dom ogrodnika, mur., k. XIX, (rejestr)
- d. stajnia i wozownia, mur., k. XIX, (rejestr)
- e. park krajobrazowy, pocz. XIX. (rejestr)

2. KOLONIA MIESZKALNA

- a. dom stelmacha i kowala, ob. dom nr 32, mur. - szach., k. XIX,
- b. dwojak I, ob. dom nr 10, mur., k. XIX,
- c. dwojak II, ob. dom nr 13, mur., k. XIX,
- d. dwojak III, ob. dom nr 24, mur., k. XIX,
- e. dwojak IV, ob. dom nr 25, mur., k. XIX,

- f. dwojak V, ob. dom nr 26, mur., k. XIX,
- g. dwojak VI, ob. dom nr 27, mur., k. XIX,
- h. dwojak VII, ob. dom nr 28, mur., k. XIX,
- i. dwojak VIII, ob. dom nr 33, mur., k. XIX,
- j. dwojak IX, ob. dom nr 34, mur., k. XIX,
- k. dwojak X, ob. dom nr 35, mur., k. XIX,
- l. dwojak XI, ob. dom nr 36, mur., k. XIX,
- m. czworak I, ob. dom nr 15, mur., k. XIX,
- n. czworak II, ob. dom nr 21, mur., k. XIX,
- o. sześćciorak, ob. dom nr 20, mur. - szach., k. XIX,
- p. ośmiorak, ob. dom nr 19, mur., k. XIX.

3. ZESPÓŁ FOLWARCZNY

- a. obora, mur., k. XIX, (rejestr)
- b. budynek inwentarski z magazynem zbożowym, mur., k. XIX, (rejestr)
- c. stodoła I, mur., k. XIX, (rejestr)
- d. stodoła II, ob. budynek inwentarski, mur., k. XIX, (rejestr)
- e. gorzelnia, mur., k. XIX,
- f. budynek administracyjno - mieszkalny, (rejestr)
- g. podwórze gospodarcze z brukowanym dziedzińcem, murowanym ogrodzeniem i 2 bramami wjazdowymi (rejestr)

○ DĄBROWA

- 4. CMENTARZ EWANGELICKI, II poł. XIX w.

○ GŁUPONIE

- 5. DWÓR, mur., 3 ćw. XVIII, powiększony XIX, (rejestr)

6. KOLONIA MIESZKALNA

- a. dom i kuźnia, ob. dom nr 65, mur., pocz. XX,
- b. dwojak I, ob. dom nr 1, mur., ok. 1906,
- c. dwojak II, ob. dom nr 2, mur., ok. 1906,
- d. dwojak III, ob. dom nr 4, mur., ok. 1906,
- e. dwojak IV, ob. dom nr 61, mur., ok. 1906,
- f. dwojak V, ob. dom nr 62, mur., ok. 1906,
- g. dwojak VI, ob. dom nr 64, mur., ok. 1906,
- h. sześćciorak, ob. dom nr 63, mur., ok. 1890, proj. Fr. Gutsche,
- i. ośmiorak, ob. dom nr 3, mur., k. XIX,
- j. dom nr 5, mur., ok. 1904, przebud.,
- k. dom nr 6, mur., ok. 1904, przebud.,
- l. dom nr 7, mur., ok. 1904, przebud.,
- m. dom nr 8, mur., ok. 1904, przebud.

7. ZESPÓŁ FOLWARCZNY

- a. rządcówka, ob. biuro i mieszkanie, mur., pocz. XX,
- b. owczarnia i chlewnia, ob. obora, mur., 4 ćw. XIX,
- c. stajnia, mur., k. XIX,
- d. stajnia koni roboczych i spichlerz, mur., 4 ćw. XIX,

- e. spichlerz i obora, ob. spichlerz i mieszalnia pasz, mur., 4 ćw. XIX,
- f. stodoła, mur., k. XIX,
- g. magazyn i garaże, mur., k. XIX.

8. BUDYNEK STACJI KOLEJKI WĄSKOTOROWEJ, mur. 1886, pocz. XX w.

o **KUŚLIN**

9. UŁAD RURALISTYCZNY, koniec XVIII w., pocz. XX w.

10. ZESPÓŁ KOŚCIOŁA EWANGELICKIEGO, ob. par. p.w. Zmartwychwstania Pańskiego:

- a. kościół, mur., 1882, (rejestr)
- b. dom kościelny, ul E. Szczanieckiej 11, mur., 1896.

ul. Parkowa

11. DOM NR 30, drewn. - mur., poł. XIX.

ul. Powstańców Wielkopolskich

12. DOM NR 1, drewn., ok. poł. XIX.

13. ZAGRODA NR 2,
a. dom, drewn., 1831,
b. kurnik, mur. - drewn., 3 ćw. XIX.

14. DOM NR 3, mur., ok. poł. XIX.

15. DOM NR 5, mur. - szach. - drewn., ok. poł. XIX.

16. DOM NR 6, mur., poł. XIX.

17. DOM NR 7, mur., 2 poł. XIX.

18. DOM NR 17, mur., 4 ćw. XIX.

19. DOM NR 19, mur., pocz. XX.

20. ZAGRODA NR 29,
a. dom, drewn., poł. XIX,
b. stodoła, mur., 4 ćw. XIX,
c. budynek inwentarski, mur., 4 ćw. XIX .

21. DOM NR 30, mur., pocz. XIX.

22. DOM NR 32, mur., 4 ćw. XIX.

23. DOM NR 38, mur., pocz. XX.

- 24. DOM NR 40, mur. - drewn., pocz. XX.
- 25. DOM NR 42, mur., pocz. XX.
- 26. DOM NR 45, mur. - drewn., 1899.
- 27. DOM NR 46, drewn., poł. XIX.
- 28. STODOŁA w zagrodzie nr 23, mur. - drewn., 2 poł. XIX.

ul. E. Sczanieckiej

- 29. DOM NR 10, mur., pocz. XX, przebud. 1992.
 - 30. ZESPÓŁ MŁYNA, ul. Parkowa 37
 - a. dom młynarza, mur., ok. 1912,
 - b. młyn, mur., 1912,
 - c. budynek gospodarczy.
 - 31. CMENTARZ EWANGELICKI, II poł. XIX w.
- **ŁAZ**
- 32. ZESPÓŁ FOLWARCZNY, 4 ćw. XIX w.
 - a. dom mieszkalny pracowników I, mur.,
 - b. dom mieszkalny pracowników II, mur.
 - c. owczarnia I, mur.
 - d. owczarnia II, mur – kamienna.
 - e. maneż, drewn.
- **MICHORZEWKO**
- 33. SZKOŁA POWSZECHNA, mur., 1909.
 - 34. DOM NR 3 6, mur., 1910.
 - 35. ZESPÓŁ FOLWARCZNY, 4 ćw. XIX w.
 - a. obora I, mur.
 - b. obora II, mur – kamienna.
 - c. domy mieszkalne pracowników, mur. (3 – 7)
- **MICHORZEWO**
- 36. ZESPÓŁ KOŚCIOŁA PAR. P.W. NMP I WSZYSTKICH ŚWIĘTYCH:
 - a. kościół, mur., 1797 - 1800, odnowiony 1950, (rejestr)
 - b. 2 kaplice - kostnice, mur., k. XVIII, (rejestr)
 - c. ogrodzenie z bramą, mur., k. XVIII, (rejestr)
 - d. plebania, mur., k. XIX,
 - e. dom kościelny, mur., k. XIX.

37. POCZTA, ob. dom nr 24, mur., k. XIX.

38. SZKOŁA, ob. budynek nr 37, mur., pocz. XX.

39. ZESPÓŁ PAŁACOWY

a. pałac, mur., ok. 1910, arch. Stanisław Mieszkowski /?/, (rejestr)

b. park krajobrazowy, 1 poł. XIX. (rejestr)

40. ZESPÓŁ FOLWARCZNY,

a. rządcówka i kancelaria, ob. biuro, mur., pocz. XX, przebud.,

b. dwojak I, ob. dom nr 21, mur., pocz. XX,

c. dwojak II, ob. dom nr 22, mur., pocz. XX,

d. trojak, ob. dom nr 25, mur., pocz. XX,

e. czworak I, ob. dom nr 27, mur., pocz. XX,

f. czworak II, ob. dom nr 28, mur., pocz. XX, przebud.,

g. czworak III, ob. dom nr 38, mur., pocz. XX,

h. czworak IV, ob. dom nr 39, mur., pocz. XX,

i. sześciorak, ob. dom nr 43, mur., pocz. XX,

j. ośmiorak I, ob. dom nr 41, mur., pocz. XX,

k. ośmiorak II, ob. dom nr 42, mur., pocz. XX,

l. obora i stajnia, ob. obora, mur., pocz. XX,

m. obora i wolarnia, ob. obora, mur., k. XIX,

n. stodoła, ob. magazyn, mur., k. XIX,

o. gorzelnia, mur., k. XIX, remont. l. 70 XIX.

41. CMENTARZ RZYMSKO – KATOLICKI, koniec XVIII w.

○ **NOWA DĄBROWA**

42. CMENTARZ EWANGELICKI, XIX/XX w.

○ **ŚLIWNO**

43. ZESPÓŁ DWORSKI

a. dwór, mur., ok. poł. XIX, rozbud. k. XIX, przebud. i pozbawiony cech stylowych ok. 1960,

b. kaplica rodziny Hildebrandtów, mur., k. XIX/XX, (rejestr)

c. wieża romantyczna, mur., ok. poł. XIX, (rejestr)

d. park krajobrazowy, częściowo regularny, poł. XVIII, powiększony XIX, (rejestr)

e. ogrodzenie, mur., ok. poł. XIX.

44. ZESPÓŁ FOLWARCZNY

a. rządcówka, ob. biura, mur., 1 poł. XIX, (rejestr)

b. obora, ob. owczarnia, k. XIX, przebud. 1941,

c. stajnia, ob. obora, k. XIX,

d. spichlerz I, mur., k. XIX,

e. spichlerz II, mur., 1921,

f. kuźnia, mur., ok. poł. XIX, (rejestr)

g. gorzelnia, ob. magazyn, mur., 1921.

○ **TOMASZEWO**

45. POZOSTAŁOŚCI ZESPOŁU FOLWARCZNEGO

- a. czworak, ob. dom nr 76, mur., k. XIX,
- b. stajnia i obora, ob. chlew i magazyn, mur., k. XIX,
- c. chlewiki, mur., k. XIX,
- d. stodoła, drewn., k. XIX.

46. DOM MIESZKALNY czworak, mur., k. XIX w.

○ **TRZCIANKA**

47. ZESPÓŁ PAŁACOWY

- a. pałac, ob. szkoła, mur., 2 poł. XIX, przebud. i rozbud. ok. 1910, (rejestr)
- b. budynek mieszkalny, tzw. mały dworek, ob. internat, mur., l. 20 XX,
- c. oficyna, ob. mieszkania pracowników szkoły, mur., k. XIX,
- d. kaplica rodziny Jacobich, mur., k. XIX,
- e. park krajobrazowy, 2 poł. XIX, powiększony ok. 1910. (rejestr)

48. ZESPÓŁ FOLWARCZNY

- a. dom gorzelnianego, mur., pocz. XX,
- b. stajnia, ob. chlewnia, mur., 1910,
- c. kurnik, ob. biuro, mur., k. XIX,
- d. budynek inwentarski, ob. obora, mur., 1898, rozbud. 1911,
- e. stodoła I, mur., 1909,
- f. stodoła II, drewn., pocz. XX,
- g. kuźnia, mur., k. XIX,
- h. brama i ogrodzenie, mur. - żel., k. XIX.

49. KOLONIA MIESZKALNA

- a. karczma, ob. dom nr 31, mur., pocz. XX,
- b. dwojak, ob. dom nr 8, mur., ok. 1908,
- c. dom nr 9, mur., ok. 1908, przebud.,
- d. dom nr 10, mur., ok. 1908, przebud.,
- e. dom nr 11, mur., ok. 1908, przebud.,
- f. dom nr 23, mur., ok. 1907,
- g. dom nr 24, mur., ok. 1907,
- h. dom nr 26, mur., ok. 1908,
- i. dom nr 27, mur., pocz. XX.

○ **TURKOWO**

50. KAPLICA GROBOWA RODZINY STICH, mur., pocz. XX. (rejestr)

51. SZKOŁA, mur., pocz. XX.

52. KARCZMA, ob. dom nr 12 i nr 14, mur., pocz. XX.

53. PARK PODWORSKI, krajobrazowy, 1 poł. XIX, przekształcony 2 poł. XIX. (rejestr)

54. ZESPÓŁ FOLWARCZNY

- a. obora, ob. owczarnia, mur., k. XIX,
- b. wolarnia, ob. bukaciarnia, mur., ok. poł. XIX,
- c. stajnia i wozownia, ob. owczarnia, mur., 4 ćw. XIX,
- d. spichlerz, mur., 4 ćw. XIX.

o **WAŚOWO**

55. UKŁAD RURALISTYCZNY, XVIII – XIX w.

56. BUDYNEK DWORCA KOLEJKI WĄSKOTOROWEJ, ul. Lipowa 24, mur., ok. 1890 - 1900.

57. ZESPÓŁ LEŚNICZÓWKI

- a. leśniczówka, mur., 4 ćw. XIX,
- b. budynek gospodarczy, mur., 4 ćw. XIX.

58. ZESPÓŁ PAŁACOWY,

- a. pałac Sczanieckich, mur., ok. 1781 - 1786, przebud. po 1833 /?/, XIX/XX, (rejestr)
- b. pałac Hardtów, mur., 1870 - 1872, (rejestr), wg proj. Gustawa Erdmanna, rozbud. 1899 - 1900,
- c. kaplica pałacowa, ob. par. p.w. Wniebowstąpienia Pańskiego, mur., ok. 1790 - 1809, (rejestr)
- d. oranżeria, mur., ok. 1910, (rejestr)
- e. dom ogrodnika, mur. - szach., 1900 - 1910, (rejestr)
- f. dom oddźwiernego, mur. - szach., 1 ćw. XIX, (rejestr)
- g. dom służby pałacowej, mur., ok. 1910 - 1918,
- h. ogrodzenie cmentarza rodziny Hardtów, mur. - żel., 4 ćw. XIX,
- i. park krajobrazowy, 4 ćw. XIX, XIX, pocz. XX. (rejestr)
- j. cmentarz rodowy rodziny Hardtów, 4 ćw. XIX w. (1888 r.)

59. KOLONIA MIESZKALNA PRACOWNIKÓW FOLWARKU,

- a. sala taneczna, szkoła i mieszkania, ob. dom, ul. Lipowa nr 22, mur. - szach., ok. 1898, budynek gospodarczy, mur. - szach., ok. 1898,
- b. dom starców, ob. dom, ul. Lipowa nr 23, mur. - szach., ok. 1898,
- c. karczma, mur., 4 ćw. XIX,
- d. rządcówka, ob. dom, ul. Nowotomyska nr 15, mur. - szach., ok. 1900 - 1910,
- e. dwojak I, ob. dom, ul. Lipowa 10, mur., 1900 - 1910,
- f. dwojak II, ob. dom, ul. Lipowa 11, mur., 1900 - 1910,
- g. dwojak III, ob. dom, ul. Lipowa 12, mur., 1900 - 1910,
- h. dwojak IV, ob. dom, ul. Lipowa 13, mur., 1900 - 1910,
- i. dwojak V, ob. dom, ul. Lipowa 14, mur., 1900 - 1910,
- j. dwojak VI, ob. dom, ul. Lipowa 5, mur., 1900 - 1910,
- k. dwojak VII, ob. dom, ul. Lipowa 16, mur., 1900 - 1910,
- l. dwojak VIII, ob. dom, ul. Lipowa 17, mur., 1900 - 1910,
- m. dwojak IX, ob. dom, ul. Lipowa 18, mur., 1900 - 1910,
- n. dwojak X, ob. dom, ul. Lipowa 19, mur., 1900 - 1910,
- o. dwojak XI, ob. dom, ul. Lipowa 20, mur., 1900 - 1910,
- p. dwojak XII, ob. dom, ul. Lipowa 21, mur., 1900 - 1910,

- r. czworak I, ob. dom, ul. Stare Koszary nr 1, mur., 1910 - 1918, przebud.
- s. czworak II, ob. dom, ul. Stare Koszary nr 2, mur., 1910 - 1918, przebud.
- t. czworak III, ob. dom, ul. Stare Koszary nr 3, mur., 1910 - 1918, przebud.
- u. budynek wielorodzinny I, ob. dom, ul. Stare Koszary nr 4, mur., 1910 - 1918, przebud.,
- w. budynek wielorodzinny II, ob. dom, ul. Wytomska nr 8, mur. - glin., 1 ćw. XIX,
- x. budynek gospodarczy pracowników folwarku, ul. Stare Koszary, mur., 1900 - 1910,
- y. piekarnia, ob. dom, ul. Nowotomska nr 13, mur., ok. 1890, proj. budowniczy Fr. Gutsche.

60. ZESPÓŁ FOLWARCZNY (rejestr)

- a. stajnia koni wyjazdowych, wozownia, siodlarnia, mur., 1898,
- b. stajnia koni roboczych, mur., ok.1898,
- c. stajnia, ob. magazyn, mur., ok. 1872,
- d. obora I, mur., 1868 - 1872, przebud. I. 70 XX,
- e. obora II, mur., 1861 - 1868,
- f. cielętnik, mur., 1872 - 1888,
- g. spichlerz, mur., 1868 - 1872,
- h. stodoła I, mur., ok. 1862,
- i. stodoła II, mur., 1910 - 1918,
- j. garaż, mur. - szach., 1900 - 1910,
- k. garaż pługów parowych, ob. magazyn, mur., 1872,
- l. wiata, mur. - drewn., ok. 1898,
- m. kuźnia, mur., 1898,
- n. mleczarnia, ob. nieużytkowana, mur., 1872 - 1898,
- o. gorzelnia, mur., 1862.

61. BUDYNEK DWORCA KOLEJKI WĄSKOTOROWEJ, ul. Lipowa 24, mur., 1890 – 1900.

ul. Grodziska

62. DOM NR 1, glin., 3 ćw. XIX.

63. DOM NR 2, 4 ćw. XIX.

ul. Lipowa

64. DOM NR 3, mur., 1890.

65. DOM NR 4, mur. /kam/, 4 ćw. XIX,

66. DOM NR 8, glin., 4 ćw. XIX.

ul. Nowotomyska

67. DOM NR 4, mur., 4 ćw. XIX.

68. DOM NR 11, mur., 4 ćw. XIX.

ul. Św. Wawrzyńca

69. DOM NR 2, , glin. - drewn., 2 ćw. XIX.

70. DOM NR 3, glin., 2 ćw. XIX.

71. DOM NR 5, mur. - drewn., 1 ćw. XIX.

72. DOM NR 6, mur., 4 ćw. XIX.

73. DOM NR 14, glin., 2 ćw. XIX, częściowo przebud.

74. DOM NR 19a, glin. - mur. - drewn., 3 ćw. XIX.

75. DOM NR 27, 4 ćw. XIX.

76. DOM NR 30, mur., 4 ćw. XIX.

77. DOM NR 32 i PIEKARNIA, mur., 1929.

78. DOM NR 38, mur., l. 20 XX.

ul. Wytomska

79. DOM NR 1 i SKLEP, , mur., 1 ćw. XIX.

80. DOM NR 6, mur. - glin., 3 ćw. XIX.

81. CMENTARZ EWANGELICKI, koniec XIX w.

○ **WAŚÓWKO**

82. ZESPÓŁ FOLWARCZNY, 4 ćw. XIX w.

- a. obora i chlewiki, mur.
- b. dom mieszkalny I, mur.
- c. dom mieszkalny II, mur.

○ **WYMYŚŁOWO**

83. ZESPÓŁ FOLWARCZNY, 2 poł. XIX w. - 1928 r.

- a. spichlerz ze stodołami, mur,
- b. obora, mur.
- c. stodoła, drewn.
- d. stajnia – obora, mur.

- e. kuźnia, mur.
- f. obora, mur.
- h. waga wozowa
- i. warsztat, mur.
- j. garaże, mur.
- k. szopa – garaże, mur.
- l. gnojownik, mur.
- m. chlewnia, mur.
- n. domy pracowników folwarcznych – dwojaki, mur. (nr 77 – 80, 82 – 84)

3.2.4. Cmentarze

Na terenie gminy znajduje się 6 zabytkowych cmentarzy. Większość z nich jest zamknięta i najczęściej zaniedbana. Są to cmentarze ewangelickie. Wyjątek stanowi jedynie cmentarz w Michorzewie, który jest wyznania rzymsko – katolickiego.

Tab. 6. Zabytkowe cmentarze w gminie Kuślin

Lp	Miejscowość	Obiekt	Chronologia	Właściciel	Stan zachowania	Użytkowanie	Uwagi
1.	Dąbrowa	cm. ewang.	2 poł. XIX w.	Urząd Gminy	zły	zamknięty	-
2.	Kuślin	cm. ewang.	2 poł. XIX w.	Urząd Gminy	zaniedbany	zamknięty	-
3.	Michorzewo	cm.rzym.-katolicki	XVIII/XIX w.	Parafia pw. NMP	dobry	czynny	-
4.	NowaDąbrowa	cm. ewang.	XIX/XX w.	Urząd Gminy	zaniedbany	zamknięty	-
5.	Wąsowo	cm. ewang.	XIX/XX w.	Urząd Gminy	zaniedbany	zamknięty	w zabytkowym Parku
6.	Wąsowo	cm. ewang.	2 poł. XIX w.	własność prywatna	dobry	zamknięty	rodziny Hardtów

Źródło: *Rozdział V pt. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTEKÓW, Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kuślin, 2007*

3.2.5. Zabytki ruchome

Szczególną grupę zabytków stanowią zabytki ruchome (wyposażenie obiektów zabytkowych – kościołów, kaplic cmentarnych, pałaców, dworów, kapliczki przydrożne wpisane do rejestrów zabytków, nagrobki).

Podobnie, jak i w pozostałych gminach powiatu nowotomyskiego przewidziano przeprowadzenie ewidencji uzupełniającej zabytków ruchomych w celu otrzymania pełnego obrazu stanu zachowania tych obiektów.

3.3. Ograniczenia w użytkowaniu zasobów środowiska kulturowego. Strefy konserwatorskie.

Ograniczenia w użytkowaniu zasobów środowiska kulturowego wynikają z zapisów zawartych w ustawie z dnia 23 lipca 2003 r. *o ochronie zabytków i opiece nad zabytkami* (Dz. U. z 2003 r. Nr 162, poz. 1568 z późn. zm.), a w szczególności z decyzji o wpisaniu najcenniejszych obiektów do rejestru zabytków. Powodują one, iż właściciel obiektu zabytkowego, podlega obowiązkowi jego ochrony, uzgadniania i pozwolenia Wojewódzkiego Konserwatora Zabytków, w przypadku prowadzenia prac przy obiekcie, jak i jego otoczeniu (art. 36 pkt 1 ww. ustawy).

Strefą pełnej ochrony konserwatorskiej objętych jest kilkadziesiąt obiektów wpisanych do ewidencji i rejestru zabytków województwa wielkopolskiego.

4. Istniejący stan zagospodarowania przestrzennego gminy

Analiza stanu zagospodarowania przestrzennego gminy, stanowi punkt wyjścia do określenia kierunków rozwoju i polityki przestrzennej gminy Kuślin. Ukształtowany na przestrzeni lat układ osadniczy gminy wynika z dominującej swego czasu gospodarki opartej na układzie dwór – folwark - pole.

Założenia dworskie otoczone parkiem, zabudowa folwarczna zarówno gospodarcza, jak i mieszkaniowa były podstawą koncentracji osadnictwa. Wynikiem tego jest występowanie znacznych obszarów niezabudowanych i historycznie ukształtowanach koncentracji zainwestowania. Od roku 1945 r. historyczne założenia zostały adoptowane do nowej rzeczywistości gospodarczej. Utworzono szereg gospodarstw wielkoobszarowych typu PGR. Są to spółdzielnie, które przejęły zarówno tereny upraw, jak i zabudowania. Eksploatacja obiektów i przyległych terenów parków była prowadzona z różnym skutkiem. Niestety w tym czasie szereg założeń parkowych i obiektów zabytkowych uległa degradacji. Pomimo to stanowią w dalszym ciągu atrakcyjne elementy w krajobrazie gminy i powinny być utrzymane.

Na pozytywną ocenę zasługuje restauracja obu obiektów pałacowych w Wąsowie, które reprezentują wysokie walory dla promocji gminy jako obszaru atrakcyjnego dla rozwoju funkcji turystyczno-wypoczynkowej.

Użytkowanie terenu w ciągu kilku minionych lat uległo radykalnemu przekształceniu głównie w środkowej części gminy. Teren gminy (w sąsiedztwie Kuślin, na północ od ośrodka gminnego) został przecięty pasem korytarza komunikacyjnego w układzie równoleżnikowym (aktualnie autostradą A-2), a w przyszłości wzbogacony ma zostać linią kolei dużych prędkości (KDP).

W rejonie Kuślin przebiegają trasy istniejących i projektowanych gazociągów wysokiego ciśnienia. Odkrycie złóż gazu i ropy także wprowadziło do użytkowania terenów i krajobrazu nowe elementy uprzednio zupełnie nieznanne w krajobrazie typowo rolniczym. Należą do nich również wieże bazowe telefonii bezprzewodowej.

Podstawowymi elementami krajobrazu i użytkowania terenu gminy są przede wszystkim tereny użytków rolnych decydujące o podstawowej charakterystyce gminy jako gminie rolniczej. Tereny leśne, w mniejszym stopniu niż tereny rolne, wywierają wpływ na funkcje gminy. Są to jednak rejonu atrakcyjne dla lokalizacji i rozwiązań założeń turystyczno-wypoczynkowych i zabudowy mieszkaniowej.

Podstawową formą zagospodarowania terenu gminy jest zabudowa mieszkaniowa z charakterystycznymi dawnymi założeniami pałacowymi, folwarcznymi i otaczającymi je parkami. Ponadto na terenie gminy znajduje się szereg obiektów związanych ze szkolnictwem i wychowaniem przedszkolnym, co korzystnie wpływa na jakość warunków życia mieszkańców.

Działalność gospodarczą (poza indywidualną gospodarką rolną) prowadzi około 200 podmiotów, jednak nadal dominującym sektorem gospodarki jest rolnictwo z którego utrzymuje się większa część mieszkańców.

Z przeprowadzonej w ramach niniejszego opracowania analizy stanu zainwestowaniu gminy wynika, że:

- układ osadniczy gminy wywodzi się z historycznych zasłóści dotyczących opierania gospodarki rolnej na zasadzie dwór – folwark - pola i wynikających stąd konsekwencji widocznych do dnia dzisiejszego (założenia pałacowo - parkowe, folwark, czworaki – obecnie tereny i obiekty objęte ochroną konserwatorską); układ osadniczy bardziej związany z gospodarką wielkotowarową niż z rolnictwem indywidualnym),
- wyposażenie gminy w obiekty usługowe jest zasadniczo wystarczające z tym, że zakładany rozwój funkcji turystyczno-wypoczynkowo-rekreacyjnej wymagać będzie rozszerzenia rodzaju usług związanych z hotelarstwem, agroturystyką, rozrywką, gastronomią, obsługą transportową,
- proces zmian w stanie zabudowy mieszkaniowej wskazuje, że noworealizowane obiekty są większe i lepiej wyposażone w instalacje infrastruktury komunalnej niż zabudowa stara, a szczególnie tzw. czworaki wymagające kompleksowej modernizacji,
- w celu zdecydowanego podniesienia jakości życia mieszkańców niezbędne jest doprowadzenie do wielofunkcyjnego rozwoju gminy oraz podniesienia poziomu wyposażenia w infrastrukturę techniczną, a głównie związaną z gospodarką ściekową i gazownictwem.

5. Społeczno-gospodarcze uwarunkowania rozwoju gminy

5.1. Demografia

5.1.1. Liczba ludności, jej rozmieszczenie i dynamika

Gminę Kuślin wg danych z 2010 roku zamieszkuje 5750 osób. Średnia gęstość zaludnienia dla terenu całej gminy w roku 2000 wynosiła 50 os/km², by w roku 2010 osiągnąć poziom 53 os/km². Jest to poziom znacząco niższy od średniej dla województwa wielkopolskiego, który w 2008 roku wynosił ok. 114 os/km².

Tab. 7. prezentuje podstawowe dane dotyczące liczby ludności. Od kilku lat zauważyć można wzrost liczby mieszkańców gminy, co jest zjawiskiem korzystnym z punktu widzenia możliwości rozwojowych obszaru. Od 2000 roku liczba ludności gminy zwiększyła się o 302 osób.

Tab. 7. Podstawowe dane demograficzne gminy Kuślin w latach 2000-2010

Ludność	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
ogółem	5 448	5 444	5 564	5 546	5 579	5 560	5 609	5 606	5 599	5 609	5 750
w tym: kobiety	2 743	2 746	2 824	2 797	2 824	2 810	2 844	2 848	2 840	2 839	2 888
mężczyźni	2 705	2 698	2 740	2 749	2 755	2 750	2 757	2 758	2 759	2 770	2 862

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych – GUS

Szczegółowe dane dotyczące zmian w liczbie ludności poszczególnych sołectw w latach 2002-2010 ukazuje tab. 8. Wzrost zanotowano w ośmiu sołectwach, w dwóch liczba ludności, pomimo wahań w przeciągu 10 lat, nie uległa zmianie. Największy wzrost liczby ludności w stosunku do 2002 roku charakteryzował sołectwa: Chraplewo (o 10,51%) Kuślin (o 18,75%) i Trzciankę (o 26,99%). Wzrost ludności miał miejsce również w sołectwach Chraplewo, Dąbrowa Nowa, Głuponie, Michorzewko, Turkowo i Wąsowo. W sołectwach Krystianowo i Śliwno liczba ludności nie uległa zmianie w odniesieniu do roku 2002. Spadek liczby ludności zanotowano jedynie w dwóch sołectwach w gminie (Dąbrowa, Michorzewo).

Tab. 8. Ludność gminy Kuślin wg sołectw w latach 2000-2010

Sołectwo	2002	2003	2004	2005	2006	2007	2008	2009	2010	Dynamika 2002-2010 2002=100%
Chraplewo	352	348	343	338	354	337	332	337	389	10,51
Dąbrowa	216	217	215	209	219	208	205	210	213	-0,85
Dąbrowa Nowa	35	38	38	41	41	40	40	40	41	1,7
Głuponie	598	607	603	602	616	611	612	606	619	5,97
Krystianowo	171	171	173	174	177	172	172	170	171	0
Kuślin	543	557	561	557	572	578	586	593	609	18,75
Michorzewko	377	377	371	371	377	367	357	363	380	0,85
Michorzewo	733	727	730	716	719	712	721	718	731	-0,57
Śliwno	660	646	639	643	660	693	657	659	660	0
Trzcianka	448	460	461	458	457	441	450	453	543	26,99
Turkowo	209	211	216	216	225	212	216	218	231	6,25
Wąsowo	1138	1129	1137	1131	1133	1133	1141	1141	1154	4,55
Gmina ogółem	5480	5488	5487	5456	5550	5504	5489	5508	5741	74,15

Źródło: opracowanie własne, Urząd Gminy Kuślin

Na sytuację demograficzną gminy wpływ mają dwa elementy – ruch naturalny i migracje. Gmina Kuślin notuje w ostatnich latach pozytywne tendencje przyrostu naturalnego. Liczba urodzeń kształtuje się na średnim poziomie 67 osób rocznie. Liczba zgonów wynosi średnio 55 osób. Daje to dodatni przyrost naturalny o wartości około 12 osób każdego roku.

5.1.2. Struktura ludności według płci, wieku i wykształcenia

Struktura ludności gminy wg płci i wieku ma istotny wpływ na sytuację społeczną i gospodarczą gminy. Wg stanu z początku 2010 roku, w gminie Kuślin mieszkało 2 888 kobiet i 2 862 mężczyzn (tab. 9). Struktura ludności w układzie sołectw wg płci jest bardzo zróżnicowana. Przewagą mężczyzn charakteryzują się sołectwa: Chraplewo, Dąbrowę, Głuponie, Krystianowo, Michorzewo i Wąsowo. Waha się ona od 1 mężczyzny w sołectwie Dąbrowa do 31 w Michorzewie. Do najbardziej sfeminizowanych sołectw należy Trzcianka (WF = 121,63), natomiast do najmniej sołectwa Chraplewo i Michorzewo (odpowiednio WF=90,69 i WF=91,86). Współczynnik feminizacji dla całej gminy wynosi 102,13, co oznacza, że na 100 mężczyzn przypadają 102 kobiety.

Tab. 9. Ludność gminy Kuślin wg sołectw, współczynnik feminizacji w 2010 roku

Sołectwo	Liczba ludności			Współczynnik feminizacji
	Ogółem [os.]	Mężczyźni [os.]	Kobiety [os.]	
Chraplewo	389	204	185	90,69
Dąbrowa	213	107	106	99,07
Dąbrowa Nowa	41	20	21	105,00
Głuponie	619	314	305	97,14
Krystianowo	171	87	84	96,55
Kuślin	609	301	308	102,33
Michorzewko	380	182	198	108,79
Michorzewo	731	381	350	91,86
Śliwno	660	314	346	110,19
Trzcianka	543	245	298	121,63
Turkowo	231	115	116	100,87
Wąsowo	1154	558	566	101,43
Średnia wartość współczynnika feminizacji dla sołectw				102,13

Źródło: opracowanie własne, Urząd Gminy Kuślin

Struktura wg wieku charakteryzuje ludność danego obszaru wydzielając trzy grupy ludności – osoby w wieku przedprodukcyjnym (0-14 lat), produkcyjnym (15-59/64) i poprodukcyjnym (60/65+). Dane dotyczące gminy Kuślin przedstawione zostały w tab. 10. Wynika z niej, iż od 2000 roku systematycznie spada liczba osób znajdujących się w wieku przedprodukcyjnym, przy jednoczesnym wzroście ludności w wieku produkcyjnym. Na ten stan rzeczy wpływ ma malejąca liczba najmłodszych mieszkańców gminy. Liczba najstarszych mieszkańców gminy wykazuje względną równowagę od początku badanego okresu. Z powodu takiego stanu rzeczy, wskaźnik obciążenia ekonomicznego ludności, określający ilość osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, praktycznie z roku na rok ulega zmniejszeniu.

Porównując strukturę ludności gminy Kuślin w 2009 roku do wskaźników dla powiatu nowotomyskiego i województwa wielkopolskiego zaznaczają się pewne wyraźne różnice. Odsetek osób w najmłodszym wieku (19,1%), jest wyższy od poziomu powiatowego (17,6%) i wojewódzkiego (16,1%), natomiast odsetek osób w wieku poprodukcyjnym (12,5%) jest niższy od poziomu powiatowego (13,5%) i wojewódzkiego (15,0%). Gmina Kuślin jest więc w korzystniejszej sytuacji demograficznej w aspekcie struktury wiekowej społeczeństwa.

Tab. 10. Struktura ludności wg wieku oraz wskaźnik obciążenia ekonomicznego w gminie Kuślin w latach 2000-2009

Rok	Ludność wg grup wiekowych						WOE (wskaźnik obciążenia ekonomicznego)
	wiek przedprodukcyjny 0-14 [os.]	%	wiek produkcyjny 15-59k / 64m [os.]	%	wiek poprodukcyjny 60k / 65m+ [os.]	%	
2000	1 285	23,03	3 581	64,18	714	12,8	0,56
2001	1 257	22,67	3 586	64,67	702	12,66	0,55
2002	1 222	22,18	3 596	65,26	692	12,56	0,53
2003	1 179	21,26	3 702	66,75	665	11,99	0,50
2004	1 130	20,25	3 781	67,77	668	11,97	0,48
2005	1 088	19,57	3 821	68,72	651	11,71	0,46
2006	1 064	19,00	3 858	68,88	679	12,12	0,45
2007	1 061	18,93	3 865	68,94	680	12,13	0,45
2008	1 055	18,84	3 855	68,85	689	12,31	0,45
2009	1 073	19,13	3 833	68,34	703	12,53	0,46

Źródło: opracowanie własne, Bank Danych Lokalnych - GUS

Przeprowadzony w 2002 roku Narodowy Spis Powszechny ludności, zawiera również dane dotyczące poziomu wykształcenia mieszkańców gminy Kuślin. Zostały one przedstawione na ryc. 3.

Ryc. 3. Struktura ludności gminy Kuślin wg poziomu wykształcenia w 2002 roku

Źródło: opracowanie własne, Bank Danych Lokalnych - GUS

Struktura mieszkańców wg wykształcenia jest z punktu widzenia możliwości rozwojowych gminy niekorzystna. Tylko ok. 4% osób ukończyło studia wyższe. W porównaniu do województwa, gmina Kuślin notuje większy odsetek osób z wykształceniem podstawowym. Większy jest także odsetek osób które nie mają żadnego wykształcenia. Udział procentowy osób odznaczających się danym wykształceniem wśród całej populacji gminy Kuślin na tle sytuacji województwa wielkopolskiego zawiera tab. 11.

Tab. 11. Struktura ludności wg wykształcenia w gminie Kuślin i województwie wielkopolskim w 2002 roku

Jednostka terytorialna	Udział % ludności legitymującej się danym wykształceniem [%]					
	wyższe	policealne	średnie	zasadnicze zawodowe	podstawowe	niepełne podstawowe i brak
gmina Kuślin	4,0	2,0	17,0	28,0	45,0	4,0
województwo wielkopolskie	9,0	3,0	27,0	28,0	30,0	3,0

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

5.1.3. Struktura zatrudnienia oraz bezrobocie

Struktura zatrudnienia jest kolejnym istotnym elementem wpływającym na możliwości rozwojowe gminy. Przemiany gospodarcze ostatnich lat spowodowały zmiany w strukturze zatrudnienia na terenie gminy. Kryzys gospodarczy spowodował zmniejszenie ilości miejsc pracy, choć najbardziej dotknęło to pracowników upadłych PGR-ów. Część osób znalazła zatrudnienie w nowych zakładach, ale w warunkach obecnej recesji również w nowych podmiotach gospodarczych nastąpiły redukcje zatrudnienia lub przejście na warunki okresowego zatrudniania pracowników. Nadal dominującym sektorem gospodarki jest rolnictwo, z którego utrzymuje się większa część mieszkańców. Na terenie Gminy znajduje się kilkanaście większych gospodarstw o wyraźnie zarysowanej specjalizacji produkcji:

- hodowla trzody chlewnej
- uprawa pieczarek i szparagów
- hodowla drobiu i produkcja jaj
- produkcja mleka
- uprawa warzyw.

Statystyki pokazują coraz większą tendencję zmian na korzyść innych sektorów. Struktura podmiotów gospodarczych (poza kilkoma) wskazuje na dominujący udział małych jedno- lub kilkuosobowych zakładów najczęściej w formie zgłoszenia w Gminnej Ewidencji Gospodarczej. Najwięcej podmiotów zajmuje się działalnością handlową. Zatrudnienie wg sektorów gospodarki w gminie przedstawia ryc. 4. Dominującym sektorem gospodarki w gminie Kuślin jest przemysł, w którym zatrudnionych jest ok. 38% ogółu pracujących. Najmniejszą grupę stanowią osoby zatrudnione w sektorze usług rynkowych (18%) oraz co ciekawe w rolnictwie (ok. 19%). Należy wskazać również na fakt, iż w usługach nierynkowych zatrudnionych jest 25% osób pracujących.

Ryc. 4. Zatrudnienie wg sektorów gospodarki w gminie Kuślin 2003 roku

Źródło: opracowanie własne, Bank Danych Lokalnych - GUS

Gmina Kuślin odznacza się wyższym wskaźnikiem osób zatrudnionych w sektorze rolniczym niż ten wskaźnik dla województwa (2,7%). Zatrudnienie w przemyśle porównywalne jest do poziomu wojewódzkiego (42,6%). W sektorze usług rynkowych występują istotne różnice. W województwie zatrudnia 30,9% osób pracujących, przy czym w gminie Kuślin zaledwie 18%. Poziom zatrudnienia w usługach nierynkowych jest porównywalny do wojewódzkiego (na poziomie ok. 25%).

Ze statystyki wynika, że obecnie ok. 900 osób znajduje zatrudnienie w lokalnych zakładach, co stanowi 29% ludności czynnej zawodowo. Biorąc pod uwagę tendencje, które czekają rolnictwo, istnieje duża potrzeba stworzenia

dotychczasowych miejsc pracy dla osób odchodzących z rolnictwa oraz pokolenia młodych absolwentów szkół. Istotnym znaczenie ma w ostatnim czasie powstanie nowych podmiotów zajmujących się działalnością w sferze turystyki.

Obecnie w gminie zarejestrowanych jest 137 osób bezrobotnych, z czego 78 to mężczyźni, a 59 kobiety. Stanowi to 3,8% liczby ludności w wieku produkcyjnym.

5.2. Warunki życia ludności

5.2.1. Mieszkalnictwo

Warunki mieszkaniowe w gminie są jednym z elementów, dzięki którym można określić stopień rozwoju analizowanej jednostki terytorialnej. Dla potrzeb niniejszego opracowania analizowano dane dotyczące mieszkalnictwa dla gminy Kuślin, a także powiatu nowotomyskiego i województwa wielkopolskiego (tab. 12).

Zgodnie ze spisem powszechnym przeprowadzonym w 2002 roku, w gminie Kuślin w 1 380 mieszkaniach mieszkało na stałe 5 474 osób. Łączna powierzchnia użytkowa mieszkań wynosiła ponad 116 tys. m².

W odniesieniu do porównywanych jednostek terytorialnych, gmina Kuślin notuje następujące wskaźniki standardów mieszkalnictwa (tab. 12):

- wyższa od powiatowej i wojewódzkiej przeciętna powierzchnia użytkowa mieszkania w m²,
- niższa od powiatowej i wojewódzkiej przeciętna powierzchnia użytkowa mieszkania w m² na 1 osobę.

Tab. 12. Zasoby mieszkaniowe gminy Kuślin, powiatu nowotomyskiego i województwa wielkopolskiego w 2002 roku

Wyszczególnienie	gmina Kuślin	powiat nowotomyski	województwo wielkopolskie
Ludność w mieszkaniach ogółem	5 474	71 170	3 318 435
Liczba mieszkań	1 380	-	962 461
Łączna powierzchnia użytkowa (m ²)	116 519	-	72 859 169
Przeciętna powierzchnia użytkowa 1 mieszkania (m ²)	84,4	81,3	75,7
Przeciętna powierzchnia użytkowa mieszkania na 1 osobę (m ²)	21,1	22,0	21,7

Źródło: opracowanie własne, Bank Danych Lokalnych - GUS

Struktura własnościowa mieszkań gminy Kuślin przedstawiona została na ryc. 5. Ok. 85% całego zasobu mieszkań stanowią mieszkania własnościowe. Pozostałymi podmiotami dysponującymi zasobami mieszkaniowymi są m.in. zakłady pracy (6,5%) i inne podmioty (0,5%). Około 8% zasobów mieszkaniowych gminy to mieszkania komunalne. Jest to wskaźnik nieco niższy od poziomu wojewódzkiego (8,8%).

Ryc. 5. Zasoby mieszkaniowe gminy Kuślin wg form własności w 2007 roku

Źródło: opracowanie własne, Bank Danych Lokalnych - GUS

Standard wyposażenia mieszkań w urządzenia techniczno-sanitarne gminy Kuślin na tle analizowanych jednostek jest korzystny. W porównaniu do wskaźników dla powiatu nowotomyskiego odsetek mieszkań gminy Kuślin wyposażonych w łazienkę, centralne ogrzewanie i gaz sieciowy jest zadowalający.

5.2.2. Infrastruktura komunalna

Stopień rozwoju infrastruktury technicznej na terenie gminy wpływa bezpośrednio na poziom życia jej mieszkańców. Podstawowe dane dotyczące infrastruktury komunalnej (sieci wodociągowej, kanalizacyjnej i gazowej) w gminie prezentuje tab. 13. Najwyższy stopień rozbudowy wykazuje sieć wodociągowa, z której korzystało w 2008 roku prawie 100% mieszkańców gminy. Pozostałe sieci docierają jedynie do znikomej liczby mieszkańców.

Tab. 13. Urządzenia sieciowe infrastruktury komunalnej w gminie Kuślin w 2008 roku

Sieć	Długość (km)	Liczba połączeń do budynków mieszkalnych	Ludność korzystająca z sieci	
			ogółem	%
wodociągowa	91,0	1 223	5 079	99,9
kanalizacyjna	3,7	41	281	5,0
gazowa (w tym przesyłowa rozdzielcza)	26,5	48	166	3,0

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

Porównując stopień wyposażenia gminy w sieci infrastruktury komunalnej do poziomów powiatowego i wojewódzkiego można wysunąć następujące wnioski (tab. 14):

- wskaźnik wyposażenia ludności w sieć wodociągową jest wyższy od wartości wskaźnika obliczonych dla powiatu i województwa,
- poziom wyposażenia w sieć kanalizacji, a także odsetek ludności korzystającej z sieci gazowej jest wyraźnie niższy w stosunku do obszaru powiatu nowotomyskiego, a także całego województwa wielkopolskiego

Tab. 14. Urządzenia sieciowe infrastruktury komunalnej w gminie Kuślin, powiecie nowotomyskim i województwie wielkopolskim w 2008 roku

Sieć	Wskaźnik	gmina Kuślin	powiat nowotomyski	województwo wielkopolskie
wodociągowa	ludność korzystająca w % ogółu	99,9	85,5	92,3
kanalizacyjna	ludność korzystająca w % ogółu	5,0	38,7	59,8
gazowa	ludność korzystająca w % ogółu	3,0	48,8	44,1

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

Gmina Kuślin nie dysponuje siecią zbiorowej komunikacji publicznej. Istnieje jedynie możliwość korzystania z obsługi na trasach komunikacji zbiorowej PKS. Ten układ zapewnia dość dobre połączenia na kierunku Nowy Tomyśl, podczas gdy inne kierunki (w tym Poznań) są zdecydowanie niedostatecznie obsługiwane. Zmusza to mieszkańców (wobec braku alternatywy) do poruszania się własnymi pojazdami.

5.2.3. Edukacja

Na terenie gminy zlokalizowane są następujące placówki oświatowe: trzy szkoły podstawowe, dwa gimnazja, dwa przedszkola z oddziałami oraz jedna szkoła ponadpodstawowa. Wśród niniejszych placówek edukacyjnych wyróżnia się następujące:

- szkoły podstawowe:
 - Szkoła Podstawowa w Wąsowie (połączona z przedszkolem),
 - Szkoła Podstawowa w Michorzewie (połączona z przedszkolem),
 - Szkoła Podstawowa w Śliwnie.
- gimnazja:
 - Gimnazjum Publiczne w Michorzewie,
 - Gimnazjum Publiczne w Wąsowie,
- przedszkola wraz z oddziałami:
 - Przedszkole w Michorzewie:
 - Oddział Przedszkolny w Michorzewu,
 - Oddział Przedszkolny w Śliwnie,
 - Oddział Przedszkolny w Trzciance,
 - Przedszkole w Wąsowie:
 - Oddział Przedszkolny w Chraplewie,
 - Oddział Przedszkolny w Głuponiach,
 - Oddział Przedszkolny w Kuślinie ,
- szkoła ponadgminajalna w miejscowości Trzcianka:
 - Zespół Szkół 'Rolnicze Centrum Kształcenia Ustawicznego'.

Ilość uczniów i pracowników w/w placówek oświatowych w roku szkolnym 2010/2011 przedstawiają tab. 15 – 17. Z analizy niniejszych danych wynika, że najwięcej osób liczą szkoły podstawowe, zarówno pod względem liczby dzieci, jak i pracowników. Najmniej liczą przedszkola, do których w chwili obecnej uczęszcza ok. 230 dzieci i pracuje ok. 30 pracowników.

Tab. 15. Stan szkół podstawowych w gminie Kuślin

L.p.	Nazwa szkoły	Liczba uczniów	Pracownicy pedagogiczni		Pracownicy obsługi	
			liczba	etat przeliczeniowy	liczba	etat przeliczeniowy
1.	Zespół Szkoła Podstawowa-Przedszkole w Wąsowie	221	22	16,83	10	10,23
2.	Zespół Szkoła Podstawowa-Przedszkole w Michorzewie	162	14	13,50	7	5,50
3.	Szkoła Podstawowa w Śliwnie	55	12	17,35	4	2,25

Źródło: UG Kuślin

Tab. 16. Stan szkół gimnazjalnych w gminie Kuślin

L.p.	Nazwa placówki	Liczba uczniów	Pracownicy pedagogiczni		Pracownicy obsługi	
			liczba	etat przeliczeniowy	liczba	etat przeliczeniowy
1.	Gimnazjum Publiczne Michorzewo	123	15	11,22	5	3,50
2.	Gimnazjum Publiczne Wąsowo	134	13	10,35	5	4,00
3.	Niepubliczne Gimnazjum w Chraplewie	124	brak danych	brak danych	brak danych	brak danych

Źródło: UG Kuślin

Tab. 17. Stan placówek przedszkolnych klasy „0” w gminie Kuślin

L.p.	Nazwa placówki	Liczba dzieci	Pracownicy pedagogiczni		Pracownicy obsługi	
			liczba	etat przeliczeniowy	liczba	etat przeliczeniowy
1.	Przedszkole „Misia Uszatka” w Michorzewie	48	3	2,05	1	1,25
-	Oddział Przedszkolny w Michorzewku	17	2	1,05	2	1
-	Oddział Przedszkolny w Trzciance	26	2	1,05	2	2,25
-	Oddział Przedszkolny w Śliwnie	27	2	1,05	1	0,50
2.	Przedszkole „Janka Wędrowniczka” w Wąsowie	42	3	2,05	1	1,80
-	Oddział Przedszkolny	20	2	1,05	1	1

	w Głuponiach					
-	Oddział Przedszkolny w Chraplewie	16	2	1,05	1	0,50
-	Oddział Przedszkolny w Kuślinie	37	4	3,05	3	2

Źródło: UG Kuślin

Aktualne rozmieszczenie sieci szkół podstawowych, gimnazjów i placówek przedszkolnych jest korzystne, ponieważ umożliwia szeroko pojęty dostęp do edukacji na każdym etapie rozwoju dziecka. Szkoły Podstawowe, gimnazja, a zwłaszcza oddziały przedszkolne w gminie Kuślin stanowią miejsca integracji społeczności ludzkiej. Tu odbywa się szereg imprez kulturalnych, sportowych, okolicznościowych spotkań, w których biorą udział wszyscy mieszkańcy danej wsi.

Szkoły i gimnazja są wyposażone w nowoczesne pracownie komputerowe oraz Centra Informacji Multimedialnej znajdujące się w bibliotekach szkolnych. Młodzież ma możliwość wszechstronnego rozwoju dzięki pracy dobrze przygotowanej kadry pedagogicznej. Nauczyciele mają specjalistyczne przygotowanie, zdobywają kolejne stopnie awansu zawodowego, co znajduje odzwierciedlenie w wynikach nauczania. Gmina zapewnia dowóz do szkół w ramach przyjętych obwodów szkolnych.

W każdej niemal wsi dzieci w wieku 3-6 lat mają dostęp do edukacji przedszkolnej. Chociaż są to pojedyncze oddziały, a grupa dzieci w oddziale jest zróżnicowana wiekowo, wszystkie dzieci mają zapewnioną właściwą opiekę i możliwość wszechstronnego rozwoju. Pod kierunkiem wychowawców przedszkolnych, którzy stosują różnorodne formy i metody pracy, realizują z powodzeniem program wychowania przedszkolnego. Każda ze szkół podstawowych i gimnazjów posiada własną tożsamość, własne programy wychowawcze wypracowane wspólnie z rodzicami i własnymi tradycjami.

Spośród środków finansowych w budżetach szkół i przedszkoli 61% pochłaniają płace nauczycieli. Gmina przeznacza na oświatę coraz wyższe kwoty dbając jednocześnie o zapewnienie odpowiedniej bazy edukacyjnej i coraz wyższą jakość.

5.2.4. Ochrona zdrowia i opieka społeczna

Ochrona zdrowia lokalnie zapewniona jest przez zespół lekarzy rodzinnych w Przychodni Lekarza Rodzinnego „LIMAMED” w Kuślinie oraz filii w Wąsowie. W wybrane dni tygodnia przyjmują lekarze specjaliści.

W Ośrodku Zdrowia w Kuślinie dodatkowo funkcjonują samodzielne gabinety: stomatologiczny, fizjoterapii oraz ginekologiczny.

Opieka szpitalna zapewniona jest przez Szpital Powiatowy w Nowym Tomyślu. Ponadto przy współudziale Urzędu Gminy organizowane są bezpłatne badania profilaktyczne dla mieszkańców.

W gminie funkcjonuje również Gminny Ośrodek Pomocy Społecznej zapewniający właściwą opiekę najbardziej potrzebującym z obszaru całej gminy.

W roku 2009 najczęstszym powodem udzielenia pomocy było ubóstwo oraz bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa. Dużym problemem było również bezrobocie oraz potrzeba pomocy ludziom ciężko chorym czy niepełnosprawnym. Liczbę osób oraz powody, dla których przyznano pomoc społeczną w roku 2009, przedstawiono w tab. 18.

Tab. 18. Liczba osób oraz powody dla których przyznano pomoc społeczną w roku 2009

Powód przyznania pomocy	Liczba rodzin	%	Liczba osób	%
Ubóstwo	145	0,31	568	0,32
Bezdomność	2	0,00	6	0,00
Potrzeba ochrony macierzyństwa	15	0,03	87	0,05
Bezrobocie	76	0,16	280	0,16
Niepełnosprawność	82	0,18	248	0,14
Długotrwała lub ciężka choroba	61	0,13	189	0,11
Bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa	70	0,15	353	0,20
Przemoc w rodzinie	0	0,00	0	0,00
Alkoholizm	4	0,01	8	0,00

Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	3	0,01	3	0,00
Zdarzenia losowe	3	0,01	10	0,01
Sytuacja kryzysowa	0	0,00	0	0,00
OGÓŁEM	461	-	1752	-

Źródło: UG Kuślin

5.2.5. Kultura, sport i rekreacja

Podstawowym obiektywnym warunkiem uczestnictwa w kulturze jest istnienie wytworów artystycznych i instytucji udostępniających je oraz świadczących różnego rodzaju usługi kulturalne.

Najważniejszą instytucją na obszarze gminy jest Gminny Ośrodek Kultury w Kuślinie, który w swej działalności realizuje swoje podstawowe zadania statutowe, w zakresie wychowania, edukacji i upowszechniania kultury.

Działalność Ośrodka Kultury zlokalizowanego w miejscowości Kuślin, oparta jest na wykorzystywaniu środków finansowych gminy. Pozostałe sołectwa dysponują salami wiejskimi.

Prowadzona działalność, obejmuje organizację:

- imprez kulturalno-oświatowych,
- imprez kulturalno-rozrywkowych,
- imprez cyklicznych,
- zajęć stałych,
- wypoczynku dla dzieci i młodzieży podczas ferii zimowych i wakacji letnich,

a także prowadzenie działalności usługowej.

5.3. Turystyka i wypoczynek

Dziedzina gospodarcza jaką jest turystyka i wypoczynek w wielu rejonach Polski staje się coraz bardziej atrakcyjną w sensie rozwoju lokalnego. Jeszcze kilka lat temu nie prowadzono na terenie gminy w ogóle takiej działalności, jednak ciągły rozwój obiektów specjalizujących się w turystyce, stałe ich obciążenie, coraz większa ilość osób z różnych terenów kraju i zagranicy spędzających tu swój wolny czas, pozwala wnioskować o atrakcyjności terenu.

Atrakcje turystyczne

Gmina Kuślin posiada liczne walory krajoznawczo-turystyczne, które są podstawą rozwijania działalności turystycznej. Jednym z nich jest zlokalizowany wzdłuż drogi z Wąsowa do Kuślinu ciąg widokowy będący odzwierciedleniem ukształtowania terenu i form morfologicznych charakterystycznych dla zachodniej części gminy. Leży on na Wale Lwówecko - Rakoniewickim. Występują tu pagórki morenowe o wysokości powyżej 100 m n.p.m., którym towarzyszą zagłębienia bezodpływowe lub obniżenie dolinne, zajęte przez użytki zielone. Na granicy wsi Wąsowo, Głuponie, Tomaszewo znajdują się pagórki wydymowe usypane u schyłku ostatniego zlodowacenia. Obszar ten częściowo porośnięty jest lasem.

Inną atrakcją turystyczną są liczne aleje drzew, w tym dobrze zachowana aleja lipowa stanowiąca początkowy odcinek drogi z Wąsowa do Kuślinu, czy aleja kasztanowa zlokalizowana na drodze z Michorzewa do Kuślinu. Obok kasztanowców występują tu także lipy, jesiony i inne drzewa. W lasach wąsowskich (leśnictwo Chraplewo) znajduje się głaz narzutowy o kształcie stożka trójkątnego, gdzie długość każdego boku wynosi około 3 m, a obwód głazu przeszło 8 m. Głaz ten jest jednak niedostępny ze względu na podmokłe tereny.

O atrakcyjności turystycznej gminy świadczą również licznie zachowane zabytki oraz obiekty objęte ochroną, do których należą :

- w Kuślinie
 - Kościół p.w. Zmartwychwstania Pańskiego

Położony jest w centrum wsi. Kościół protestancki zbudowany został ok. 1882 roku. Jest to budynek murowany z czerwonej cegły, nie tynkowany, na kamiennej podmurówce i utrzymany w stylu neogotyckim. Posiada dach dwuspadowy, kryty dachówką. We frontowej części kościoła znajduje się wieża z zegarem, kryta blachą. Budynek kościoła jest w dobrym stanie. Spełnia on obecnie rolę ośrodka duszpasterskiego dla mieszkańców Kuślin, Michorzewka, Dąbrowy, Nowej Dąbrowy i części Głuponi.

- w Chraplewie
 - Zespół pałacowo – parkowy

Położony w południowej części wsi, przy skrzyżowaniu dróg Pniewy-Nowy Tomyśl i drogi relacji Opalenica - Lwówek. Właścicielami do roku 1879 byli Bnińscy. Nowymi właścicielami została rodzina Hartów. Po drugiej wojnie światowej majątek przejął PGR Chraplewo. Obecnie park został podzielony i jego większa część jest w użytkowaniu Wojewódzkiej Komendy OHP w Poznaniu, a pozostała część od strony północnej stanowi własność prywatną.

Pałac

Budynek usytuowany na osi drogi dojazdowej od wschodu, która rozdziela się okalając pałac. Droga ta stanowi oś parku. Pałac zbudowany był w 1888 roku. Fundatorem był von Hardt. Jest to budynek murowany, częściowo tynkowany. Część elewacji wykonana z czerwonej cegły. Kształt pałacu nie jest regularny. Budynek utrzymany jest w stylu neogotyckim. Wewnątrz znajduje się ośmioboczny hol oraz dwa stare kominki. Obiekt jest w złym stanie. Są ubytki w tynku. W roku 1982 przeprowadzono gruntowne malowanie wewnątrz. W budynku znajdowała się szkoła podstawowa oraz przedszkole, a obecnie stanowi własność Wojewódzkiej Komendy OHP.

Powozownia

Budynek położony jest na zachód od pałacu. Zbudowany został w roku 1888. Jest to budowla dwukondygnacyjna, murowana, na kamiennej podmurówce. Pierwsza kondygnacja zbudowana jest z cegły, druga posiada konstrukcję szkieletową. Kształt budynku jest nieregularny, dach spadzisty, kryty dachówką. Ogólny stan budynku jest zły – ma pozarywany dach.

Dom rządcy

Budynek położony jest na północ od pałacu. Zbudowany w 1888 roku. Jest to budowla dwukondygnacyjna, częściowo zbudowana z cegły, częściowo posiada konstrukcję szkieletową, dach łamany kryty dachówką. Ogólny stan budynku jest zły. Obecnie mieszczą się tutaj mieszkania prywatne.

Domek ogrodnika

Budynek znajduje się przy bramie wjazdowej od wschodu. Jest to budowla murowana, częściowo tynkowana, utrzymana w stylu pałacu. Dom zbudowany w 1888 roku. Podmurówka częściowo kamienna, poddasze o konstrukcji szkieletowej. Dach czterospadowy, kryty dachówką. Budynek jest w dobrym stanie. Obecnie znajdują się tutaj mieszkanie prywatne.

Park

Został założony w drugiej połowie XIX w., posiada charakter parku krajobrazowego. Zajmuje powierzchnię 9,5 ha. Główna droga parku przebiega ze wsch. na zach. i stanowi jednocześnie główną oś kompozycyjną. Po obu stronach tej osi znajdują się pojedyncze okazy i skupiska różnych gatunków drzew liściastych (buk czerwony, lipy, dęby, jesiony) i piękne, rzadko spotykane gatunki drzew iglastych (jodła grecka, jodła kalifornijska, jodła kaukaska, świerk kaukaski, żywotnik olbrzymi). W parku przeważają drzewa liściaste, stwierdzono 46 gatunków i odmian. Najliczniejszą grupę drzew stanowią: dąby (15,2%), jesiony (12,4%), klony (10,9%), lipy (8,4%), buki (7,0%). Ogółem w parku rośnie ok. 950 drzew. Drogi na terenie parku są na ogół dobrze utrzymane. Północna część parku stanowi własność prywatną. Park ogrodzony jest tylko od strony dojazdowej do wsi oraz od strony zabudowań majątkowych.

Pomniki przyrody

Na terenie parku krajobrazowego rośnie wiele drzew pomnikowych. Na szczególną uwagę zasługuje:

- 15 dębów szypułkowych o obw. 310-440 cm,
- 11 buków zwyczajnych o obw. 310-410 cm,
- 4 lipy wielkolistne o obw. 310-410 cm.

- Turkowo
 - Park wiejski

Powstał w I połowie XIX w., prawdopodobnie za czasów Tadeusza Bieczyńskiego, ówczesnego właściciela majątku. Park w obecnym układzie powstał po 1858 r. Zasadniczej zmianie uległ wówczas bieg rzeki Mogilnicy. Środkowa część obecnego parku jest najstarsza. W tej części znajdował się dwór, który obecnie jest w ruinie. Rosną tu dwa pomnikowe wiąz, stara aleja grabowa oraz pojedyncze drzewa

pomnikowe. Kształtem park przypomina prostokąt, usytuowany osią w kierunku północnym. W części zachodniej znajduje się podwórze gospodarcze, natomiast część wschodnia to obecnie główna część parku. W południowo-wschodniej części rosną gatunki roślin egzotycznych. W drzewostanie parku przeważa robinia akacjowa oraz jesion. Są tu również dwa stawy oraz ślady układu regularnego w postaci aleji grabowych. Obecnie park w dużym stopniu zdewastowany. W parku znajdują się drzewa o charakterze pomnikowym:

- wiązy szypułkowe - 2 szt. o obw. 320 cm
- dęby szypułkowe - 1 szt. o obw. 350 cm i 1 szt. o obw. 340 cm.

Kaplica grobowa rodziny Stichów

W odległości 1 km od parku przy drodze do Sędzina w lesie znajduje się klasycystyczna kaplica zbudowana w XIX w. Budynek jest w rzucie kwadratu, murowany, otynkowany z dachem dwuspadowym ze świetlikiem, kryty blachą. Fronton wejściowy wsparty jest na dwóch kolumnach i boniowany. Na ścianie frontowej zachowane są detale zdobnicze. Kaplica obecnie wykorzystywana jako obiekt sakralny. Stan zachowania jest zły. Na ścianach występują braki tynku, a stropy są uszkodzone. Wzdłuż ścieżki prowadzącej do kaplicy rosną cztery modrzewie. Jeden z nich o obw. 200 cm zasługuje na uwagę jako drzewo godne uznania za pomnik przyrody.

Figura Matki Boskiej Niepokalanej

Znajduje się przy głównym wjeździe do parku od strony południowo-zachodniej. Stoi na cokole, jest ogrodzona żelaznym płotkiem. Z tyłu cokołu znajduje się napis: „Anastazja ze Skórzewskich Sczaniecka prosi o westchnienie, fundowała w roku 1830”. Z przodu napis: „Zniszczona przez Niemców niedowiarków w 1940. Odbudowana przez rodzinę Szukałów w 1948”.

Spichlerz

Budynek murowany z końca XIX wieku. Położony na terenie dawnego folwarku właściciela ziemskiego Sticha. Jest on budowlą dwukondygnacyjną, otynkowaną. Nad oknami i drzwiami występuje charakterystyczne zdobienie czerwoną cegłą. Dwuspadowy dach kryty jest papą. Jego stan obecny jest dobry. Obiekt wykorzystywany jest obecnie przez gospodarstwo rolne.

Obora

Budynek położony na terenie dawnego folwarku. Wybudowany w 4 ćwierć XIX wieku. Murowany, otynkowany, dwukondygnacyjny, dach spadzisty. Obiekt wykorzystywany rolniczo.

- Wąsowo
 - Pałac Szczanieckich

Budowla barokowo – klasycystyczna została wzniesiona w latach 1780-1786 dla Sylwestra Szczanieckiego, starosty średzkiego i jego żony Anastazji ze Skórzewskich. Pałac jest murowany, otynkowany, dwukondygnacyjny i dziewięcioosiowy. Dach czterospadowy kryty dachówką na ryzalitach daszki trójspadowe. W fasadzie frontowej, jak i ryzalitach występują pilastry jońskie. Fasada frontowa zwieńczona jest trójkątnym frontonem z kartuszem. W nim znajdują się herby: Ogończyk (Skórzewskich) i Ossorie (Szczanieckich) oraz inicjały AS S.A. Pałac jest w bardzo dobrym stanie.

- Kaplica p.w. Wniebowstąpienia Pańskiego

Położona jest w pobliżu pałacu. Klasycystyczna rotunda budowana była na wzór Panteonu około 1790 r. Fundatorką była Anastazja Szczanieckiej. Wystrój wnętrza stanowi drewno polichromowane. W neorenesansowym ołtarzu z połowy XIX wieku znajduje się obraz Wniebowstąpienia Pańskiego. W 1977 r. kaplica została otynkowana, a w roku 1982 kopułę z latarnią pokryto blachą cynkową. Stan kaplicy jest zły. Przed kaplicą, po prawej stronie rośnie ponad stuletni cis.

o Pałac

Budynek znajduje się w pobliżu pałacu barokowo – klasycystycznego. Wzniesiony został w latach 1870-1872 przez Gustawa Erdmanna dla Richardta von Hardta. Jest to budynek o charakterze okazałego zamczyska. Trójkondygnacyjny, asymetryczny. Rozbudowany w początkach XX wieku w stylu neogotyckim. Gotycki charakter nadają wieże pięciokondygnacyjne, ośmiokątne, które znajdują się w pn. – wch. części pałacu. Staranne wykończenie budynku podkreślają elewacje w cegle klinkierowej oraz kamienne detale. W czasach świetności posiadał on luksusowe wyposażenie wnętrz. Pałac posiada taras widokowy.

Park krajobrazowy

Pierwotnie był założony w XVIII wieku wokół pałacu barokowo – klasycystycznego. W XIX wieku został rozszerzony o tereny leśne z nadaniem charakteru parku krajobrazowego. Obecnie powierzchnia parku wynosi 49,5 ha. Centralną część stanowi wydłużona dolina z dwiema polanami. W parku przeważa drzewostan liściasty. Gatunkiem dominującym jest buk, z domieszką świerka w zachodniej części. Drzewostan parku jest dobrze zachowany. Rośnie w nim około 250 drzew, o obwodzie powyżej 2 m. Od strony folwarku obiekt został otoczony murem, a dalej częściowo siatką.

W obrębie parku rośnie około 100 drzew godnych uznania za pomniki przyrody, które miejscami tworzą zwarte grupy starodrzewu. Na uwagę zasługują buki o obwodzie około 560 cm oraz lipa o obwodzie około 450 cm.

Na terenie parku znajduje się kilka pomników przyrody. Są to: 8 dębów szypułkowych, 1 buk o średnicy 125-130 cm, obwód 392-410 cm, wysokość 24-26 m. Wiek tych drzew określa się na 300 lat. Znajduje się tutaj również cmentarz.

Dom ogrodnika

Znajduje się przy wjeździe do parku od strony Nowego Tomyśla. Budynek dwukondygnacyjny, na kamiennej podmurówce. Pierwsza kondygnacja murowana, otynkowana, druga częściowo o konstrukcji szkieletowej, częściowo drewnianej. Dach kryty dachówką. Budynek zbudowany w 1 ćw. XX wieku. Stan budynku zły.

Zespół zabudowań folwarcznych

Znajduje się przy drodze z Nowego Tomyśla do Kuślin, w bezpośrednim sąsiedztwie zespołu pałacowo – parkowego.

Kuźnia

Znajduje się przy wjeździe do folwarku od strony zachodniej. Została ona wybudowana 3 ćw. XIX wieku. Jest to budynek dwukondygnacyjny, na kamiennej podmurówce. Pierwsza kondygnacja z czerwonej cegły, druga o konstrukcji szkieletowej. Dach kryty jest dachówką. Na dachu znajduje się wieża z zegarem, kryta karpiówką. Z prawej strony budynku znajduje się wysunięty podjazd. Stan budynku jest zły.

Powozownia ze stajnią koni

Znajduje się w bezpośrednim sąsiedztwie kuźni. Budynek dwukondygnacyjny, z czerwonej cegły, symetryczny, część środkowa jest cofnięta. Dach kryty łupkiem, szczyty pod okapem wykończone drewnianym, koronkowym ornamentem. Pochodzi z 3 ćw. XIX wieku. Jego stan techniczny określić należy jako zły.

Gorzelnia

Jest to budynek jednokondygnacyjny, kamienno – ceglany. Budynek pochodzi z końca XIX wieku, a jego stan jest zły.

Dom rządcy

Budynek wkomponowany jest w mur otaczający folwark (od strony pd.). Położony jest naprzeciwko alei lipowej, przy przystanku PKS. Murowany, na kamiennej podmurówce, trzykondygnacyjny posiada dach łamanym z naczółkami. Trzecia kondygnacja (poddasze) odznacza się konstrukcją szkieletową. Ozdobne obramienia okien, zakończone od góry łukami. Zbudowany z 3 ćw. XIX wieku. Stan budynku dobry.

Domy zabytkowe

Położone są przy drodze biegnącej od folwarku do starej Dąbrowy (kierunek pd). Zbudowane są symetrycznie, po obu stronach ulicy z aleją lipową (ulica Lipowa). Ulica posiada bruk z XIX wieku.

Leśniczówka

Położona przy rozwidleniu drogi z Wąsowa w kierunku Kuślin i Głuponia (około 2 km od Wąsowa). Budynek jest murowany, część dwukondygnacyjna posiada dach mansardowy, druga część trzykondygnacyjna odznacza się poddaszem drewnianym kryte dachem łamanym. Zbudowany w 4 ćw. XIX wieku. Właścicielem jest Nadleśnictwo Grodzisk Wlkp.

- Śliwno
 - Pozostałości zespołu dworskiego

Dwór

Jest to budowla neogotycka, która została wzniesiona w XIX w. przez Kordulę, siostrę Emilii Szczanieckiej. Murowany, otynkowany, dwukondygnacyjny, ośmioosiowy budynek posiada dach dwuspadowy, kryty papą. W fasadzie znajduje się taras z balustradą i wejściem w dolnej części. W 1857 roku Karol Stablowski, szwagier Emilii Szczanieckiej sprzedał dwór rodzinie Niemca Hildebrandta, w którego rękach znajdował się do 1945 roku. Po drugiej wojnie stracił swój pierwotny charakter ponieważ w 80% został /ok. 1960/ przebudowany. Obecnie elewacje są uproszczone, ze śladem pierwotnego ukształtowania. Pałac jest w złym stanie - posiada braki w tynku, a wewnątrz zostało przebudowane.

Dom w podwórku folwarcznym

Budowla o cechach klasycystycznych, wniesiona w 1 poł. XIX przez Szczanieckich jest murowanym, otynkowanym, parterowym domem z poddaszem. Posiada układ dwutraktowy z sienią pośrodku. Cechuje się dachem naczółkowym krytym dachówką. Jest to pierwotna siedziba Szczanieckich, która została opuszczona po wybudowaniu nowego dworu neogotyckiego, co spowodowało, że straciła swój charakter i służyła jako oficyna dworska. Stan budynku jest zły – występują znaczne braki w tynku, wymaga generalnego remontu.

Park krajobrazowy ze śladami układu regularnego

Park otoczony jest z trzech stron ogrodzeniem. Układ przestrzenny został zatarty. Jest on w poważnym stopniu zdewastowany. Na uwagę zasługują: stara aleja kasztanowa prowadząca od głównego wejścia w kierunku nowego dworu; najstarsza część parku o układzie regularnym w stylu francuskim położona w części wsch.; teatr

letni znajdujący się na przedłużeniu osi starego układu oraz staw rozciągający się w części pn.- wsch.

Drzewa godne uznania za pomniki przyrody

W parku występują drzewa o charakterze pomnikowym. Na szczególną uwagę zasługują:

- dąb szypułkowy o obw. pnia 320 cm,
- dąb szypułkowy o obw. pnia 470 cm,
- dąb szypułkowy o obw. pnia 310 cm,
- dąb szypułkowy o obw. pnia 410 cm,
- lipa drobnolistna o obw. pnia 380 cm,
- kasztanowiec o obw. pnia 320 cm,
- lipa drobnolistna o obw. pnia 370 cm,
- buk pospolity o obw. pnia 300 cm.

Stan zdrowotny drzew jest dobry, zaobserwować można zaniedbania w pielęgnacji drzewostanu.

Kaplica

Położona jest w pobliżu pałacu neogotyckiego przy murze okalającym teren parku. Kaplica została zakupiona przez Hildebrandta w Anglii i przeniesiona do parku w Śliwnie. Obiekt w stylu neogotyckim, z przełomu XIX i XX w. Jest to budowla z czerwonej cegły, ośmioboczna, posiadająca dach w kształcie wieżyczki, kryty łupkiem. Nad wejściem znajduje się herb Hildebrandtów. We wnętrzu zaobserwować można sklepienie krzyżowo-żebrowe, a pod podłogą mieści się krypta rodzinna. Jest

zdeprawowana od czasów wojny: okna są wybite, drzwi wyważone, a podłoga rozbita. Wymaga generalnego remontu. Stan kaplicy jest bardzo zły.

Wieża romantyczna

Położona jest przy murze obok kaplicy. Budowana była ok. poł. XIX w. przez Hildebrandta, nie została dokończona. Murowana podstawa z kamienia polnego jest w rzucie kwadratowa. Wyższa część z cegły posiada kształt cylindryczny, z otworami okiennymi. Obecnie jest zdeprawowana i wymaga remontu. Jej stan jest bardzo zły.

Figura św. Wawrzyńca

Znajduje się przy murze w pd.- zach. części parku. Stoi na murowanym cokole. Została ufundowana przez Hildebrandta. W czasie II wojny światowej była przechowywana przez mieszkańców wsi. Po wojnie ustawiona została w poprzednim miejscu. Jej stan obecny jest dobry.

Mur parkowy

Zbudowany jest z kamieni polnych, zapewne w XIX w. Jest stan techniczny jest zły.

Gorzelnia

Budynek z 1921 roku, wchodzi w skład dawnego folwarku, leżącego przy drodze z Dusznik do Trzcianki. Gorzelnia zbudowana została przez właściciela ziemskiego Hildebrandta. Była jednym z jego najlepiej funkcjonujących i wyposażonych zakładów. Dwukondygnacyjny budynek jest murowany i otynkowany. Dwuspadowy dach pokryty jest papą. Od 1970 gorzelnia przestała funkcjonować na skutek

przeniesienia urządzeń i sprzętu do innych zakładów. Stan obecny określić należy jako zły. Został on przebudowany i przystosowany do pełnienia funkcji magazynu.

Kuźnia dworska

Budynek wchodzi w skład zabudowań folwarcznych. Kuźnia zbudowana została w drugiej połowie XIX przez ówczesnego właściciela folwarku Hildebrandta. Leży w centrum folwarku, który znajduje się naprzeciwko pozostałości parku dworskiego przy drodze z Dusznik do Trzcianki. Jest to budynek murowany, otynkowany, jednokondygnacyjny. Dwuspadowy dach pokryty jest eternitem. Z dawnych urządzeń zachował się tylko oryginalny kowalski piec miechowy. Jest stan jest zły. Z pozostałych zabudowań folwarcznych na uwagę zasługują:

- stajnia - budynek murowany z 4 ćw. XIX w., z płaskim dachem, pośrodku ma ozdobny szczyt o spływach wolutowych, a w górnej części szczytu element rzeźbiarski – głowę konia w kole, obecnie obiekt wykorzystywany jest jako obora.
- obora - budynek murowany nakryty dachem dwuspadowym z 1 ćw. XX w.
- Magazyn - budynek murowany z 4 ćw. XIX w., trzykondygnacyjny, czteroosiowy, tynkowany, nakryty płaskim dachem.

- Michorzewo
 - Pałac

Położony jest w parku krajobrazowym przy drodze do Dusznik. Zbudowany został ok. 1910 roku w stylu neoklasycystycznym na planie zbliżonym do litery H. Jest

murowany, otynkowany, dwukondygnacyjny, a w elewacji frontowej posiada monumentalny portyk wsparty na kolumnach z jońskim kapitelem, prowadzącym do klatki schodowej. Ozdobiony jest bogatą boazerią. Elewacje w narożach są boniowane, zwieńczone u góry gzymsem i balustradową attyką, natomiast elewacje ogrodowe i boczne zaakcentowane pseudoportykami. Dach jest dwuspadowy, kryty dachówką. Pałac należał do rodziny Sczanieckich od początku swego powstania. Obecnie w pałacu mieści się ośrodek rehabilitacyjny.

- Park wiejski

Park o charakterze krajobrazowym, położony wokół pałacu. Założony został prawdopodobnie przez Anastazję Sczaniecką w XVIII w. W celu tym wykorzystano pozostałości lasu. Przez park przepływa dopływ Mogilnicy. Pierwotny drzewostan nie został zachowany - stare drzewa w większości uschły. W drzewostanie parku przeważają następujące gatunki: robinie akacjowe, topole, jaśmin, klon. Pojawiają się również świerki i graby.

- Drzewa pomnikowe

We wsch. i pn. części parku rosną nieliczne okazy drzew godnych uwagi: są to jesiony i wiązy.

- Zespół kościelny

Kościół parafialny p.w. Najświętszej Marii Panny i Wszystkich Świętych położony jest przy drodze z Kuślin na północnym skraju wsi. Wzniesiony został w latach 1797-1800 z fundacji Anastazji Sczanieckiej w stylu klasycystyczno-barokowym. Orientowany, murowany, otynkowany i zbudowany na planie prostokąta. Od zachodu

znajduje się czworoboczna wieża z hełmem ostrosłupowym o cebulastym wybrzuszeniu pokrytym cynkową blachą. Od południa kościół posiada przybudowaną, trójbocznie zamkniętą kaplicę przedpogrzebowa rodziny Szczanieckich z ok. 1800 roku.

W murze otaczającym kościół znajduje się brama i kapliczki - kostnice z lat ok. 1797-1800 (w narożnikach pd.- wsch. i pd.-zach). Dwa kwadratowe budynki kryte są dachami w formie hełmów. Pierwotnie drewniany kościół istniał w 1453 roku. W 1797 na miejscu dawnego drewnianego powstał obecny. W 1883 staraniem Emilii Szczanieckiej został gruntownie wyremontowany i ozdobiony. Ołtarz główny jest murowany, wczesnoklascystyczny z końca XVIII. W prezbiterium znajdują się cztery witraże ze szkoły matejkowskiej. Stan kościoła określić należy jako bardzo dobry. W 1983 roku w czasie remontu wieży odnaleziono dokumenty mówiące o stosunkach polsko-niemieckich w parafii Michorzewo oraz odpis testamentu Emilii Szczanieckiej. Z dokumentów sporządzono kopię, a oryginały z powrotem schowano do wieży.

- Plebania

Położona jest przy kościele parafialnym. Zbudowana została w 4 ćw. XIX w. Jest ona murowana, otynkowana i parterowa. Budynek znajduje się na podmurówce z kamienia polnego. Wejście jest zabudowane drewnianą werandą, a dach dwuspadowy kryty jest dachówką. Stan budynku jest bardzo dobry. Obecnie pełni nadal funkcję plebani.

- Grób Emilli Szczanieckiej

Znajduje się na cmentarzu przykościelnym w Michorzewie. Wykonany jest z czarnego marmuru i pochodzi z XIX w. Grób otoczony jest łańcuchem i posiada na cokole napis AVE MARIA.

- Grób rodziny Radońskich

Znajduje się na cmentarzu przykościelnym w Michorzewie. Pochodzi z XIX w. W swej formie nawiązuje do tradycji romantycznej. Jego stan zachowania jest dobry.

- Szkoła

Położona jest przy drodze do Dusznik. Zbudowana została w 1 ćw. XX w. Jest ona murowana, otynkowana, trzy ryzelitowa i posiada dach naczółkowy kryty dachówką.

Jej stan jest dobry, wymaga jedynie niewielkich napraw tynku. Pierwotnie była to szkoła pruska, a następnie mieściła się tu szkoła katolicka. Obecnie w budynku mieści się świetlica wiejska oraz mieszkania prywatne.

o Gorzelnia

Jest to budynek murowany, który pochodzi z początku XX. Znajduje się na terenie dawnego folwarku w pobliżu pałacu Sczanieckich. Gorzelnia zbudowana została na podmurówce z kamienia polnego. Składa się z części mieszkalnej, magazynu i dwukondygnacyjnej aparatuwni z kominem o wysokości ok. 28 m. Dach jest dwuspadowy, kryty eternitem i papą. W 1979 nastąpiła modernizacja gorzelni. Stan obecny jest zły. Sprzęt i urządzenia z początku wieku nie zostały zachowane. W czasie wojny na strychu przechowywano cenne sprzęty i porcelanę Sczanieckich.

Dodatkową atrakcją w gminie jest położony przy ul. Polnej w miejscowości Wąsowo skansen pszczelarsko – rolniczy otwarty dla wszystkich turystów.

Zagospodarowanie turystyczne

Z punktu widzenia turystów, istotne jest zagospodarowanie turystyczne obszaru w obiekty noclegowe, gastronomiczne oraz bazę uzupełniającą. Obiektów bazy noclegowej na terenie gminy jest niewiele i zlokalizowane są one w trzech miejscowościach: Wąsowo, Kuślin i Trzcianka (tab. 19). Słabo rozwinięta jest również baza gastronomiczna. Do dyspozycji turystów i mieszkańców gminy są jednak liczne szlaki piesze i rowerowe.

Tab. 19. Obiekty noclegowe na terenie gminy Kuślin

Lp.	Obiekt	Miejscowość	Miejsca noclegowe
1	Pałac – hotel w Wąsowie	Wąsowo	135
2	Pensjonat „Jansówka”	Kuślin	35
3	Gospodarstwo agroturystyczne	Trzcianka	10

Źródło: Urząd Gminy Kuślin

5.4. Gospodarka

5.4.1. Podmioty gospodarcze

W gminie Kuślin w 2009 roku zarejestrowanych było 367 podmiotów gospodarczych. Prawie wszystkie podmioty to przedsiębiorstwa i firmy prywatne (tab. 20). Od 2000 roku notuje się ogólny wzrost liczby podmiotów, jedynie w roku 2004 i 2009 nastąpił nieznaczny spadek.

Tab. 20. Podmioty gospodarcze w gminie Kuślin wg sektorów własności w latach 2000-2009

Sektor	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
ogółem	262	277	296	328	322	335	349	363	391	367
publiczny	21	19	19	19	18	26	26	27	26	26
prywatny	241	258	277	309	304	309	323	336	365	341

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

Struktura podmiotów gospodarczych wg kategorii własności wskazuje na wyraźną dominację małych jedno- lub kilkusobowych zakładów. Największe podmioty gospodarcze to zakłady produkcyjne zatrudniające ponad 50 osób.

Struktura podmiotów gospodarczych wg sektorów działalności Polskiej Klasyfikacji Działalności (ryc. 6) wyraźnie wskazuje na dominację przedsiębiorstw działających w sektorze handlu hurtowego i detalicznego oraz naprawy pojazdów samochodowych (90 podmiotów). Dużą drugą grupą są podmioty zarejestrowane w sektorze budownictwa (65 podmiotów), przetwórstwa przemysłowego (38 podmiotów), rolnictwa, leśnictwa, łowiectwa i rybactwa (34 podmioty) oraz działalności usługowe (24 podmioty).

Ryc. 6. Podmioty gospodarcze wg sektorów klasyfikacji PKD 2007

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

Do najważniejszych i największych podmiotów gospodarczych w gminie należą:

- Zakład BHJ w Michorzewu,
- Gminna Spółdzielnia „Samopomoc Chłopska” w Kuślinie,
- Laskowski M.S. - piekarstwo, cukiernictwo- w Kuślinie,
- „Bratek” S.C. - restauracja i prod. spożywcza - w Kuślinie,
- Zakład Ogólnobudowlany w Michorzewie,
- Zakład Obróbki Drewna w Michorzewie,
- Ośrodek Rehabilitacyjny w Michorzewie,
- Pałac w Wąsowie,
- Kozłowscy - produkcja mat. budowlanych - w Kuślinie.

W zakładach produkcyjnych stan techniczny parku maszynowego, metod organizacji oraz stosowanych technologii jest zróżnicowany, ale zasadniczo brak nowoczesnego sprzętu stanowi istotną barierę rozwoju.

5.4.2. Rolnictwo, leśnictwo

5.4.2.1. Rolnicza przestrzeń produkcyjna

Na warunki prowadzenia działalności rolniczej na danym obszarze wpływ ma położenie danej jednostki w układzie krain fizyczno-geograficznych. Krainy te charakteryzują się zróżnicowanym ukształtowaniem terenu, warunkami wodnymi, co wpływa na konkretne kompleksy glebowe.

Gmina Kuślin pod względem uwarunkowań geofizycznych jest gminą typowo rolniczą o ugruntowanej tradycji produkcji rolnej. Zgodnie z Planem zagospodarowania przestrzennego województwa wielkopolskiego, w ramach analizy możliwości rozwoju rolnictwa w oparciu o waloryzację przestrzeni produkcyjnej i efekty gospodarcze, teren gminy zakwalifikowano do 'strefy umiarkowanego rozwoju'. Na terenie gminy:

- udział gleb kwaśnych i bardzo kwaśnych zawiera się w przedziale 21 –40 %,
- udział gleb, na których potrzebne lub konieczne jest wapnowanie zawiera się w przedziale 21 – 40 %,
- gleby o bardzo niskiej zawartości fosforu zawierają się w przedziale 0 –20 %,
- gleby o bardzo niskiej i niskiej zawartości potasu zawierają się w przedziale 41 – 60 %,
- gleby o bardzo niskiej i niskiej zawartości magnezu zawierają się w przedziale 81 – 100 %.

Ogólnie w ww. opracowaniu jakość gleb w gminie Kuślin oceniona została stosunkowo wysoko – gleby pod względem jakości i rolniczej przydatności produkcyjnej zaliczone zostały do wysokiego przedziału 50 – 60 punktów. Nie stwierdzono przekroczeń zawartości metali toksycznych oraz siarki siarczanowej.

Plony z ha są stosunkowo wysokie (przykładowo pszenica ozima 44 g/ha, żyto 34 q/ha, ziemniaki 250 q/ha). Oprócz przetwórci mięsa, brakuje jednak rozbudowanego zaplecza przetwórczego płodów rolnych.

Zaznaczyć należy również, że realizacja autostrady A-2 spowodowała degradację znacznych powierzchni terenów rolnych ze względu na wpływ spalin na środowisko, podział areałów użytków rolnych przebiegiem trasy i ich trudniejszą wzajemną dostępnością.

Na terenie gminy dominują grunty orne o bonitacji klasy II, III i IV stanowiące łącznie 82,6 % ogólnej powierzchni gruntów rolnych.

Grunty: 7.093.8377 ha – 100,0%

- R klasy II - 13.6520 ha stanowią 0,2% gruntów ornycych,
- R klasy IIIa - 933.8842 ha stanowią 13,2% gruntów ornycych,
- R klasy IIIb - 1.842.5238 ha stanowią 25,9% gruntów ornycych 39,3 %,
- R klasy IVa - 2.209.9474 ha stanowią 31,2% gruntów ornycych,
- R klasy IVb - 856.1428 ha stanowią 12,1% gruntów ornycych 82,6%,
- R klasy V - 753.8866 ha stanowią 10,6% gruntów ornycych,
- R klasy VI - 470.5955 ha stanowią 6,6% gruntów ornycych,
- Rz klasy VI - 12.6054 ha stanowią 0,2% gruntów ornycych.

5.4.2.2. Użytkowanie terenów w gminie

Charakterystyczną cechą struktury użytkowania gminy Kuślin jest wysoki udział użytków rolnych (74,5% powierzchni gminy), który decyduje o podstawowej charakterystyce gminy jako gminy rolniczej. Wynika to z dużego udziału gleb przydatnych do produkcji rolnej. Niewielkie powierzchnie zajmują grunty leśne oraz zadrzewienia i zakrzewienia – zaledwie ok. 19,4%. Większość lasów pełni funkcje ochronne. Ich użytkowanie powinno być zgodna z Planem Urządzenia Lasu. Rejony ich występowania są atrakcyjne dla lokalizacji i rozwiązań założeń turystyczno-wypoczynkowych i zabudowy mieszkaniowej. Grunty zabudowane i zurbanizowane zajmują ok. 5% gminy. Strukturę użytkowania gruntów gminy Kuślin na dzień 1 stycznia 2011 roku przedstawia tab. 21.

Tab. 21. Struktura użytkowania gruntów w gminie Kuślin w 2011 roku

	Gmina Kuślin [ha]	Udział w strukturze gruntów [%]
Powierzchnia ogólna	10 582	100
Użytki rolne	7 883	74,5
w tym:		
• grunty orne	7 063	66,7
• sady	66	0,6
• łąki trwałe	413	3,9
• pastwiska trwałe	87	0,8
• grunty rolne zabudowane	207	2,1
• grunty pod stawami	0	0
• grunty pod rowami	47	0,4
Grunty leśne oraz zadrzewienia i zakrzewienia	2 053	19,4
Grunty zabudowane i zurbanizowane	533	5,0
Inne	113	1,1

5.4.2.3. Struktura agrarna

Wg danych pochodzących z Powszechnego Spisu Rolnego z 2002 roku w gminie Kuślin działało 575 gospodarstw rolnych, z czego 52% stanowiły gospodarstwa indywidualne o powierzchni do 5 ha. Odsetek gospodarstw indywidualnych największych, czyli o powierzchni 100 ha i większej, wynosił jedynie 1%. Był to wskaźnik wyższy od poziomu wojewódzkiego, który wynosił 0,5%.

Tab. 22. Liczba gospodarstw rolnych według powierzchni w gminie Kuślin i województwie wielkopolskim w 2002 roku

Powierzchnia gospodarstwa	gmina Kuślin		województwo wielkopolskie	
	liczba gospodarstw	%	liczba gospodarstw	%
do 1,99 ha	150	26	90 792	44,6
2,00 – 4,99 ha	150	26	30 553	15,0
5,00 - 6,99 ha	54	09	13 768	6,8
7,00 - 9,99 ha	76	13	19 271	9,5
10,00 - 14,99 ha	68	12	22 174	10,9
15,00 - 19,99 ha	31	5	11 213	5,5
20,00 - 49,99 ha	33	6	12 984	6,4
50,00 – 99,99 ha	9	2	1 552	0,8
100 ha i więcej	4	1	993	0,5
Ogółem	575	-	203 000	100

Źródło: opracowanie własne, Bank Danych Regionalnych – GUS

5.4.2.4. Struktura upraw i chów zwierząt

Struktura upraw jest bardzo ściśle związana z jakością rolniczej przestrzeni produkcyjnej. Dotyczy to głównie jakości bonitacyjnej gleb. Powszechny Spis Rolny z 2002 roku wykazał, iż ponad ¼ całkowitej powierzchni upraw przeznaczona jest pod pszenżyto (tab. 23). Dużym odsetkiem charakteryzuje się również uprawa pszenicy (ok. 20,62%) oraz jęczmienia (16,38%).

Tab. 23. Struktura powierzchni zasiewów (w %) w gospodarstwach rolnych w gminie Kuślin, powiecie nowotomyskim i województwie wielkopolskim w 2002 roku

	pszenica	żyto	jęczmień	owies	pszenżyto	mieszanki zbożowe	kukurydza	ziemniaki	buraki	rzepak	warzywa gruntowe	truskawki
gmina Kuślin	20,62	5,31	16,38	2,87	24,31	9,60	5,53	1,42	7,34	5,81	0,78	0,04
powiat nowotomyski	0,51	0,71	0,50	0,14	0,57	0,29	0,31	0,12	0,53	49,56	45,46	1,30
województwo wielkopolskie	11,06	25,67	12,53	0,68	7,69	29,00	3,38	2,68	1,51	3,50	2,23	0,09

Źródło: opracowanie własne, Bank Danych Regionalnych – GUS

Gmina Kuślin posiada wyższy odsetek powierzchni upraw pszenżyta, pszenicy i rzepaku niż wartość średnia dla województwa oraz wyższy odsetek powierzchni upraw żyta, owsa, mieszanek zbożowych niż wartość dla powiatu nowotomyskiego.

W 2002 roku pogłowie zwierząt gospodarskich gminy Kuślin wynosiło 119 sztuk bydła, 88 krów, 336 świń, 23 konie i 3 owce. Zwierzęta te stanowiły od 0,15% do 0,42% pogłowia tych zwierząt dla całego obszaru województwa wielkopolskiego (tab. 24).

Tab. 24. Pogłowie zwierząt gospodarskich w gminie Kuślin na tle województwa wielkopolskiego w 2002 roku

		<i>bydło</i>	<i>krowy</i>	<i>trzoda chlewna</i>	<i>konie</i>	<i>owce</i>
gmina Kuślin	liczba sztuk	2008	744	38372	69	372
	udział % (100% - woj. wielkopolskie)	0,28%	0,25%	0,80%	0,38%	0,80%
województwo wielkopolskie	liczba sztuk	720757	296065	4783529	18242	46649

Źródło: opracowanie własne, Bank Danych Lokalnych – GUS

6. Infrastruktura techniczna i komunikacyjna

6.1. Transport i komunikacja

6.1.1. Sieć dróg publicznych

Przez obszar gminy Kuślin nie przebiegają drogi wojewódzkie. Szkielet układu komunikacyjnego w gminie stanowią drogi powiatowe i gminne oraz przebiegająca równoleżnikowo przez środkową część gminy droga krajowa - autostrada A2 relacji Berlin – Poznań – Łódź – Warszawa, którą zarządza spółka Autostrady Wielkopolskiej S.A. Autostrada nie jest bezpośrednio powiązana z drogowym układem gminnym, a najbliższe zjazdy z autostrady zlokalizowane są w odległości ok. 15 km od Kuślin - węzły „Nowy Tomyśl” i „Buk”.

Łączna długość dróg powiatowych zlokalizowanych na terenie gminy wynosi ok. 62,9 km, natomiast gminnych ok. 71,5 km. Ich zestawienie przedstawiono poniżej.

1) **drogi powiatowe:**

- nr 2709P (dł. 23,073 km) – Lwówek – Pakosław – Rudniki,
- nr 2710P (dł. 9,578 km) – Chraplewo - Michorzewo,
- nr 2711P (dł. 1,917 km) – Trzcianka – Michorzewo,
- nr 1885P (dł. 4,726 km) – Gr. Powiatu Nowotomyskiego – Turkowo,
- nr 2715P (dł. 7,597km)– Dąbrowa – Porążyn Dworzec,
- nr 2716P (dł. 11,331 km) – Kuślin– Michorzewo – Jastrzębniki,
- nr 2736P (dł. 5,273 km) – Lipka Wielka – Wąsowo,
- nr 2738P (dł. 23,326 km) – Stary Tomyśl – Wąsowo – Trzcianka – Śliwno – Gr. Powiatu Szamotulskiego,
- nr 2739P (dł. 13,484 km) – Kuślin – Michorzewo – Turkowo – Gr. Powiatu Poznańskiego,
- nr 2740P (dł. 1,764 km) – Michorzewo.

2) **drogi gminne:**

- nr 376553 – Dąbrowa – Gr. Gminy - Bukowiec, dł. 3,440 km,
- nr 376511 – Wąsowo – Gr. Gminy – Wytomyśl, dł. 2,670 km,
- nr 390514 – Wąsowo – Dąbrowa– Nowa Dąbrowa – Gr. Gminy - Jastrzębniki, dł. 5,865km,
- nr 390515 – Kuślin – Gr. Gminy – Jastrzębniki, dł. 2,365km,

- nr 390516 – Śliwno – Krystianowo – Gr. , dł. 2,365km,
- nr 390517 – Turkowo – Gr. Gminy (Niegolewo), dł. 0,405km,
- nr 390518 – Wąsowo – Dąbrowa – Gr. Gminy (Porążyn), dł. 5,820km,
- nr 390519 – Michorzewo Osiedle w kierunku Nowej Dąbrowy, dł. 0,902km,
- nr 390520 – Michorzewko Huby – w kierunku łąk, dł. 0,964km,
- nr 390521 – Michorzewo – Michorzewo Łaz, dł. 1,524km,
- nr 390522 – Michorzewo – Turkowo – Gr. Gminy (Sędziny), dł. 6,480km,
- nr 390523 – Śliwno – Turkowo – Gr. Gminy (Zalesie), dł. 5,115km,
- nr 390524 – Śliwno – Turkowo Huby, dł. 4,005km,
- nr 390525 – Śliwno – Gr. Gminy (Zakrzewo), dł. 0,160km,
- nr 390526 – Śliwno – Trzcianka Huby – Michorzewo, dł. 3,810km,
- nr 390527 – Trzcianka – Trzcianka Huby – Śliwno Huby, dł. 3,180km,
- nr 390528 – Głuponie Osiedle, dł. 1,620km,
- nr 390529 – Głuponie – Michorzewo, dł. 2,172km,
- nr 390530 – Chraplewo – Śliwno Wymysłowo, dł. 5,155km,
- nr 390531 – Głuponie – Chraplewo, dł. 1,915km,
- nr 390532 – Chraplewo Osiedle, dł. 0,968km,
- nr 383516 – Śliwno – Gr. Gminy (Bródki), dł. 2,125km,
- nr 383512 – Trzcianka – Gr. Gminy (Bródki), dł. 2,385km,
- nr 383515 – Głuponie – Gr. Gminy (Zygmuntowo), dł. 2,374km,
- nr 383530 – Chraplewo – Gr. Gminy (Chmielinko), dł. 1,902km,
- nr 383537 – Wąsowo – Gr. Gminy (Pakosław), dł. 3,521km.

6.1.2. Komunikacja kolejowa

W chwili obecnej przez teren gminy nie przebiega żadna normalnotorowa linia kolejowa. W przyszłości na północ od autostrady przebiegać ma linia kolejowa dużych prędkości (do 300 km/h).

6.1.3. Komunikacja autobusowa

Gmina Kuślin posiada liczne połączenia autobusowe, które realizowane są głównie wzdłuż dróg powiatowych. W rozkładzie jazdy znajdują się połączenia z pobliskimi większymi miastami – Nowym Tomyślem i Poznaniem, a także z odleglejszymi miastami spoza województwa wielkopolskiego.

Do głównych kierunków PKS należą:

- Nowy Tomyśl – Poznań,
- Nowy Tomyśl – Buk,
- Nowy Tomyśl – Duszniki,
- Opalenica – Lwówek,
- Nowy Tomyśl – Śliwno,
- Nowy Tomyśl – Michorzewo,
- Nowy Tomyśl – Wąsowo.

6.2. Infrastruktura techniczna

6.2.1. Sieć wodociągowa

Gmina jest zwodociągowana w 99,9%. Woda pobierana jest z czterech ujęć wodnych. Na terenie gminy istnieją wodociągi grupowe: Chraplewo, Kuślin, Śliwno - Wymysłowo, Wąsowo. Planowany jest docelowy układ pierścieniowego zasilania w wodę, obejmującego wszystkie miejscowości oparty na stacjach: Wąsowo, Chraplewo, Kuślin, Wymysłowo. Długość sieci wodociągowej wynosi 91 km, natomiast ilość przyłączy wodociągowych do budynków zarejestrowano na liczbę 1223.

Głównymi obszarami zasobnymi w wodę są cieki podstawowe, do których należą: Mogilnica, Mogilnica Zachodnia i Dopływ Mogilnicy.

6.2.2. Sieć kanalizacyjna

Stopień skanalizowania gminy jest zdecydowanie niedostateczny. Z kanalizacji sanitarnej o łącznej długości ok. 3,7 km korzysta 90% mieszkańców Kuślin. Ścieki odprowadzane są do oczyszczalni mechaniczno-biologicznej o mocy przerobowej 583 m³/dobę.

Ilość przyłączy do sieci kanalizacyjnej wynosi 75. Brak kanalizacji stanowi istotną barierę rozwojową gminy, obniża jej standard cywilizacyjny oraz stanowi przyczynę skażenia gleby i wód. Budowa systemu odbioru i oczyszczania ścieków stanowi najpoważniejsze zadanie w ramach inwestycji komunalnych gminy.

6.2.3. Sieć energetyczna

Dystrybucyjna sieć elektroenergetyczna: gmina zaopatrywana jest w energię elektryczną z rejonowej sieci średniego napięcia, liniami napowietrznymi 15 kV.

Obecnie na terenie gminy nie ma żadnych obiektów Krajowej Sieci Przesyłowej, jednakże w ramach rozwoju sieci przewiduje się wzmocnienie krajowego systemu elektroenergetycznego poprzez budowę nowych obiektów, m.in. fragmentu napowietrznej dwutorowej linii 2x400kV, względnie linii wielotorowej wielonapięciowej relacji Plewiska – zachodnia granica państwa przebiegającej wzdłuż autostrady A2 czyli także przez obszar gminy Kuślin.

6.2.4. Sieć gazowa

Przez teren gminy przebiega gazowa sieć przesyłowa wysokiego ciśnienia DN500 relacji Grodzisk – Skwierzyna wybudowana w roku 1981, czynne gazociągi dystrybucyjne:

- gazociąg ekspedycyjny g200 relacji Duszniki - Grodzisk Wlkp., ciśnienie 6,3 MPa, rok budowy 1984
- gazociąg ekspedycyjny g150 relacji Cicha Góra – Jastrzębniki, ciśnienie 6,4 MPa, rok budowy 1985,

oraz nieczynne rurociągi:

- gazociąg g100 relacji KGZ Chraplewo (zlikwidowana jednostka) – Trzciana, rok budowy 1983
- gazociąg g76 i metanociąg i32 relacji zlikwidowany odwiert Chraplewo – 1 – KGZ Chraplewo, rok budowy 1983,
- gazociąg g76 i metanociąg i32 relacji zlikwidowany odwiert Chraplewo – 4 – KGZ Chraplewo, rok budowy 1983.

W zakresie dystrybucyjnej sieci gazowej, w 2004 roku przy współpracy gminy i firmy LOKGAZ rozpoczęto gazyfikację gminy. W miejscowości Michorzewko wybudowano stację redukcyjną gazu dla potrzeb całej gminy oraz wykonano sieć średniego ciśnienia, obejmującą zwartą zabudowę Michorzewka, Michorzewa i Krystianowa, a także przyłącza do zainteresowanych właścicieli nieruchomości. Kolejnymi wsiami zgazyfikowanymi są Kuślin i Trzcianka, a planowane do gazyfikacji w najbliższym czasie są Głuponie i Chraplewo, a następnie Śliwno i Wąsowo.

6.2.5. Ropociąg

Przez teren gminy nie przebiegają ropociągi tranzytowe.

6.2.6. Ciepłownictwo

Na terenie gminy Kuślin istnieje sieć ciepłownicza składająca się z czterech kotłowni zbiorowych (zakładowych). Łączna wydajność cieplna sieci wynosi: 0,760 MW, natomiast ilość ogrzewanych mieszkań: 114.

6.2.7. Gospodarka odpadami

Na obszarze gminy Kuślin zbórką odpadów komunalnych zajmują się trzy firmy: TEW – Gospodarowanie Odpadami w Nowej Soli z siedzibą w Nowym Tomyślu, DOM – BUD w Nowym Tomyślu oraz LS-Plus z siedzibą w Plewiskach. Usuwaniem i utylizacją zwłok zwierzęcych zajmuje się firma STRUGA S.A.

Obecnie na terenie gminy prowadzona jest selektywna zbiórka odpadów surowcowych, która obejmuje blisko 100% gospodarstw. Zbiórka odpadów selektywnych koordynowana jest przez gminę i jest nieodpłatna. Odpady poprzez operatora trafiają do Zakładu Zagospodarowania Odpadów w Mnichach.

Na terenie gminy znajdowało się jedno gminne składowisko odpadów o powierzchni 0,5 ha. Zostało ono zamknięte, a obecnie trwają prace rekultywacyjne tego terenu.

7. Tereny zamknięte

Przy zabudowie i zagospodarowaniu terenów winno się uwzględniać istniejące tereny zamknięte. Na terenie gminy Kuślin brak jest tego typu obszarów, w związku z czym zapisy w tym zakresie uznaje się za bezpodstawne.

Spis tabel

1. Wyniki badań wód podziemnych w punktach pomiarowo-kontrolnych w pobliżu gmin Kuślin
2. Zasoby dyspozycyjne poszczególnych zbiorników wód podziemnych
3. Wyniki badań akustycznych w otoczeniu autostrady A2 na obszarze gminy Kuślin
4. Pomniki przyrody wpisane do rejestru województwa wielkopolskiego
5. Obiekty na terenie gminy Kuślin wpisane do Rejestru Zabytków Województwa Wielkopolskiego
6. Zabytkowe cmentarze w gminie Kuślin
7. Podstawowe dane demograficzne gminy Kuślin w latach 2000-2010
8. Ludność gminy Kuślin wg sołectw w latach 2000-2010
9. Ludność gminy Kuślin wg sołectw, współczynnik feminizacji w 2010 roku
10. Struktura ludności wg wieku oraz wskaźnik obciążenia ekonomicznego w gminie Kuślin w latach 2000-2009
11. Struktura ludności wg wykształcenia w gminie Kuślin i województwie wielkopolskim w 2002 roku
12. Zasoby mieszkaniowe gminy Kuślin, powiatu nowotomyskiego i województwa wielkopolskiego w 2002 roku
13. Urządzenia sieciowe infrastruktury komunalnej w gminie Kuślin w 2008 roku
14. Urządzenia sieciowe infrastruktury komunalnej w gminie Kuślin, powiecie nowotomyskim i województwie wielkopolskim w 2008 roku
15. Stan szkół podstawowych w gminie Kuślin
16. Stan szkół gimnazjalnych w gminie Kuślin
17. Stan placówek przedszkolnych klasy „0” w gminie Kuślin
18. Liczba osób oraz powody dla których przyznano pomoc społeczną w roku 2009
19. Obiekty noclegowe na terenie gminy Kuślin

20. Podmioty gospodarcze w gminie Kuślin wg sektorów własności w latach 2000-2009
21. Struktura użytkowanie gruntów w gminie Kuślin w roku 2011 roku
22. Liczba gospodarstw rolnych według powierzchni w gminie Kuślin i województwie wielkopolskim w 2002 roku
23. Struktura powierzchni zasiewów (w %) w gospodarstwach rolnych w gminie Kuślin, powiecie nowotomyskim i województwie wielkopolskim w 2002 roku
24. Pogłowie zwierząt gospodarskich w gminie Kuślin i województwie wielkopolskim w 2002

Spis rycin

1. Powiat nowotomyski
2. Podział fizyczno-geograficzny pojezierzy wielkopolskich wg. J. Kondrackiego
3. Struktura ludności gminy Kuślin wg poziomu wykształcenia w 2002 roku
4. Zatrudnienie wg sektorów gospodarki w gminie Kuślin 2003 roku
5. Zasoby mieszkaniowe gminy Kuślin wg form własności w 2007 roku
6. Podmioty gospodarcze wg sektorów klasyfikacji PKD 2007

BIBLIOGRAFIA:

MATERIAŁY ARCHIWALNE:

1. Inwentaryzacja złóż surowców mineralnych woj. poznańskiego w ujęciu gminnym, PG *PROXIMA*, Poznań 1996
2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kuślin z 2007r., Przedsiębiorstwo zagospodarowania miast i osiedli Urban Development Enterprise LTD
3. Studium zagospodarowania przestrzennego województwa poznańskiego 1:100 000. Ekologiczne uwarunkowania ochrony przyrody – system obszarów chronionych (koncepcja). WBPP-Poznań, 1995/96
4. Opracowanie fizjograficzne dla gminy Kuślin,
5. Program ochrony środowiska gminy Kuślin,
6. Miejscowy plan zagospodarowania przestrzennego gminy Kuślin uchwalony uchwałą Nr VIII/45/2003 z dnia 29 maja 2003r.

LITERATURA:

- Atlas jezior Polski, t. I, pr. zb. pod red. *J. Jańczaka*; IMGW, Poznań 1996
- Dąbrowski St.*, Hydrogeologia i warunki ochrony wód podziemnych Wielkopolskiej Doliny Kopalnej. Wydawnictwo SGGW-AR, Warszawa 1990
- Kondracki J.*, Geografia fizyczna Polski. PWN, Warszawa 1988
- Kucharski B.*, Znakowane szlaki turystyczne województwa poznańskiego. PAPT, Poznań 1994
- Mała encyklopedia leśna; pr. zb. PWN, Warszawa 1991
- Ochrona i zrównoważone użytkowanie lasów w Polsce, pr. zb. pod red. *B. Łonkiewicza*. Fundacja IUCN, Warszawa 1996
- P. Pawlacyk i A. Jermaczek*, Poradnik lokalnej ochrony przyrody. Wydawnictwo Lubuskiego Klubu Przyrodników, Świebodzin 2000
- Problematyka przyrodnicza w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy. pr. zb. pod red. *M. Teisseyre-Sierpińskiej*. IGPIK -Warszawa 1997
- Raport o stanie środowiska w Wielkopolsce w roku 2008. WIOŚ, Poznań
- Regiony klimatyczne Polski (według *W. Okołowicza*); materiały szkoleniowe GEOPROJEKT-Warszawa, 1982
- A. Richling, J. Solon*, Ekologia krajobrazu. Wydawnictwo Naukowe PWN, Warszawa 1993
- Słownik krajoznawczy Wielkopolski, pr.zb.; PWN, Warszawa-Poznań 1992
- D. Sołowiej*, Weryfikacja ocen integralnych atrakcyjności środowiska przyrodniczego człowieka w wybranych systemach rekreacyjnych. Wydawnictwo Naukowe UAM, Poznań 1992
- Stan czystości jezior, badanych w latach 1990-1995, w województwie poznańskim. PIOŚ, Poznań 1996

Szponar A., Rinke Z., Metody badań geografii fizycznej, cz.I; Uniwersytet Wrocławski, Wrocław 1981

Waligóra J. Ratujmy parki wiejskie; PWRiL, Poznań 1992

Waloryzacja rolniczej przestrzeni produkcyjnej Polski wg gmin; IUNiG, Puławy 1981

MAPY:

Podział hydrograficzny Polski 1:200 000. IMGW, Warszawa 1980-83

Województwo wielkopolskie. Mapa administracyjna 1 : 500 000. Pietruska & Partner, Poznań 1998

Mapa morfologiczna Niż. Wielkopolskiej 1:100 000, B. Krygowskiego

Mapa geomorfologiczna Polski, 1:500 000. IGiPZ, Warszawa

Mapa geologiczna Polski 1:200 000. Wydawn. Geologiczne, Warszawa 1975

Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce, wymagających szczególnej ochrony 1:500 000. IHiGI AGH, Kraków 1990

Mapa hydrograficzna Polski 1:50 000, OPGK - Poznań 1990

Mapa glebowo-bonitacyjna 1:5 000. WBGiTR - Poznań

Potencjalna roślinność naturalna Polski. Mapa przeglądowa 1 : 300 000; IGiPZ PAN, Warszawa 1995