
STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

MIASTO I GMINA RADKÓW

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

Radków, marzec 1998 rok
Wrocław, 2010 rok

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

CZĘŚCI SKŁADOWE CAŁOŚCI OPRACOWANIA „STUDIUM”

I – INWENTARYZACJA:

• CZĘŚĆ OPISOWA
• MATERIAŁY GRAFICZNE W SKALI

- 1 : 5 000
- 1 : 50 000

II – UWARUNKOWANIA ROZWOJOWE:

• CZĘŚĆ OPISOWA
• MATERIAŁY GRAFICZNE W SKALI 1 : 25 000

III – KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO – USTALENIA
 „STUDIUM”:

• CZĘŚĆ OPISOWA
• MATERIAŁY GRAFICZNE

- 1 : 5 000
- 1 : 25 000

IV – DOKUMENTACJA FORMALNO – PRAWNA (dokumentacja została oddzielona
od głównego tekstu studium).

IV – ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO DLA CZĘŚCI OBRĘBÓW GEODEZYJNYCH TŁUMACZÓW
I ŚCINAWKA GÓRNA UCHWALONA UCHWAŁĄ NR …/…/… RADY MIEJSKIEJ W
RADKOWIE Z DNIA … …… 2011 ROKU

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

PODSTAWA OPRACOWANIA: umowa nr GPS – 7331/1/15/97
 z dnia 8 października 1997 roku

OKRES OPRACOWANIA: 1997 – 1998 rok

AUTORZY OPRACOWANIA:

Romuald Waniurski
Barbara Kaczmarek
Jadwiga Kujda

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy
Radków przyjęte zostało uchwałą Nr IV/13/98 Rady Miejskiej w Radkowie z dnia 30

grudnia 1998 roku.

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego dokonano na
podstawie uchwały Nr XXVIII/154/08 Rady Miejskiej w Radkowie z dnia 30 września 2008

roku w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta i Gminy Radków

Zmianę studium uwarunkowań i kierunków zagospodarowania przestrzennego przyjęto
uchwałą Nr…/…/… Rady Miejskiej w Radkowie z dnia …….

PODSTAWA OPRACOWANIA:

Umowa zawarta w dniu 23 października 2008r.
pomiędzy Gminą Radków a spółką REGIOPLAN Sp. z
o.o.

OKRES OPRACOWANIA:
 2008-2011 rok

AUTORZY OPRACOWANIA:

Mgr inż. Sylwia Wróbel
Mgr inż. Olga Pastucha

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

RADA MIEJSKA W RADKOWIE

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

INWENTARYZACJA

Radków, styczeń 1998 r.
Wrocław, 2010 rok

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

STUDIUM

UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO

MIASTA I GMINY RADKÓW

INWENTARYZACJA

Zawartość opracowania:

I. Inwentaryzacja – materiał opisowy

1. Położenie i wielkość obszaru
2. Położenie geograficzne gminy
3. Wody powierzchniowe
4. Chronione obszary i elementy środowiska przyrodniczego
5. Lasy
6. Wartościowe areały rolne obszaru
7. Surowce mineralne
8. Demografia
9. Zasoby mieszkaniowe
10. Zaopatrzenie w wodę
11. Gospodarka
12. Gospodarka odpadami stałymi
13. Elektroenergetyka
14. Zaopatrzenie w gaz
15. Telekomunikacja
16. Szczegółowa inwentaryzacja miasta Radków i wsi gminy

II. Karta informacyjna opracowania

1. Autorzy opracowania
2. Okre s opracowania
3. Podstawa formalna opracowania
4. Podstawy prawne opracowania
5. Wykorzystane materiały wejściowe

III. Strona formalno – prawna opracowania (dokumentacja została oddzielona od

głównego tekstu studium)

− uchwała nr XXVII/178/96 Rady Miejskiej w Radkowie z dnia 26 listopada 1996 roku w sprawie
przystąpienia do sporządzenia studium uwarunkowań i kierunków zagospodarowania
przestrzennego Gminy Radków,

− Obwieszczenie Zarządu Miejskiego w Radkowie, opublikowane w „Gazecie Gmin” nr 20/97
z dnia 16 października 1997 roku, zawiadamiające mieszkańców o możliwości zgłoszenia
wniosków do studium,

− wystąpienie Zarządu Miejskiego w Radkowie z dnia 8 października 1997 roku do
proboszczów, sołtysów, zakładów pracy i organizacji społeczno – politycznych o zgłoszenie
wniosków i propozycji do „studium”,

− komplet zgłoszonych wniosków do studium.

IV. Inwentaryzacja – materiały graficzne

1. Inwentaryzacja obszaru na komplecie map ewidencyjnych w skali 1:5000 w zakresie:
− terenów obecnego zainwestowania
− wartościowych areałów rolnych III i IV klasy bonitacyjnej
− kompleksów leśnych
− zasięgu własności komunalnej

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

2. Zagadnienia problemowe dla studium na mapach sytuacyjno – wysokościowych w skali
1:50 000 w następującym podziale:

− elektroenergetyka
− zaopatrzenie w gaz
− surowce mineralne
− komunikacja kolejowa i drogowa
− ochrona środowiska przyrodniczego
− hydrografia
− zaopatrzenie w wodę
− gospodarka ściekami i odpadami
− ochrona środowiska kulturowego
− sieć osadnicza

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

STUDIUM
UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

INWENTARYZACJA

I. Inwentaryzacja – materiał opisowy

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

I. INWENTARYZACJA – MATERIAŁ OPISOWY

1. Położenie i wielkość obszaru

Gmina Radków leży w południowej części województwa wałbrzyskiego dolnośląskiego,

w północno – zachodniej części Ziemi Kłodzkiej, w granicach euroregionu „Glacensis”, graniczy ona
z następującymi jednostkami samorządu terytorialnego:

− Gminą Nowa Ruda i Miastem Nowa Ruda od północy i północnego wschodu,
− Gminą Kłodzko od wschodu,
− Miastem i Gminą Szczytna oraz miastem Kudową Zdrój od południa.

Północno – zachodnią granicą gminy jest granica państwowa z Republiką Czeską.

W granicach gminy znajduje się miasto Radków oraz 12 wsi tj.:

− Gajów,
− Karłów,
− Pasterka,
− Raszków,
− Ratno Dolne,
− Ratno Górne,
− Suszyna,
− Ścinawka Dolna,
− Ścinawka Górna,
− Ścinawka Średnia,
− Tłumaczów,
− Wambierzyce.

Obszar ten zamieszkuje łącznie 10.173 9452 osób, w tym w mieście Radków 2.667 2544 osób (dane
ewidencji gminy stan z 30.06.2010r.).
Ogólna wielkość obszaru 13.991ha, w tym: 12.484ha – wsie gminy, 1.507ha – miasto Radków.

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY RADKÓW

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Indywidualne gospodarstwa
rolne i leśne

M 548 406 - 37 92 535 1 1 - - 3 - - - 8 - - - -
C 3174 2108 4 360 575 3047 52 - 1 1 7 - 4 - 57 - - - 5
R 3722 2514 4 397 667 3582 53 1 1 1 10 - 4 - 65 - - - 5

Inne grunty indywidualne
M 34 18 1 3 7 29 - - - - - - - - 5 - - - -
C 296 116 4 30 53 203 4 1 1 - 1 - 2 - 72 6 5 - 1
R 330 134 5 33 60 232 4 1 1 - 1 - 2 - 77 6 5 - 1

Ogrody dział kowe
M 10 10 - - - 10 - - - - - - - - - - - - -
C 10 9 - - 1 10 - - - - - - - - - - - - -
R 20 19 - - 1 20 - - - - - - - - - - - - -

Wspól noty gruntowe
M - - - - - - - - - - - - - - - - - - -
C - - - - - - - - - - - - - - - - - - -
R - - - - - - - - - - - - - - - - - - -

Państwowy fundusz Z1

M
A 43
F -

42 - - - 42 - 1 - - - - - - - - - - -

C
A 2823
F -

1898 - 188 513 2599 41 24 - - 9 - 26 - 13 - 6 - 5

R
A 2866
F 1940 - 188 513 2641 41 25 - - 9 - 26 - 13 - 6 - 5

Państwowe wody i rowy
M 3 - - - - - - - - 2 1 - - - - - - - -
C 72 - - - - - - - - 45 27 - - - - - - - -
R 75 - - - - - - - - 47 28 - - - - - - - -

Drogi publiczne i i nne drogi
będące w powszechnym

korzystaniu

M 51 - - - - - - - - - - - 51 - - - - - -
C 319 2 - - - 2 - - - - - - 316 - - - - 1 -
R 370 2 - - - 2 - - - - - - 367 - - - - 1 -

Inne ter eny komuni kacyj ne,
kol ejowe itp. /be dróg

publicznych/

M 5 - - - - - - - - - - - - 5 - - - - -
C 76 1 - - - 1 - - - - - - - 75 - - - - -
R 81 1 - - - 1 - - - - - - - 80 - - - - -

Powierzchni a wyrównawcza
M

 C +16
R +16

Powierzchni a geodezyjna
M 1507 581 1 51 175 808 511 5 8 2 6 - 64 5 61 4 23 8 3
C 12484 4694 10 827 1597 7128 4263 43 5 48 46 20 458 91 227 6 30 52 51
R 13991 5275- 11 878 1772 7936 4773 48 13 50 52 20 522 96 288 10 53 60 54

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY RADKÓW

N
r

gr
up

y
re

je
st

ro
w

ej

Wyszczególnienie grup
rejestrowych

Je
dn

os
tk

a
 a

dm
in

is
tr

ac
yj

na

P
ow

ie
rz

ch
ni

a
o

gó
ln

a
gr

un
tó

w
 /0

-
21

/

Użytki rolne
Grunty pod

lasami
i zadrzewieni ami

Grunty pod wodami

U
ży

tk
i k

op
al

ne

Tereny
komuni kacyjne

Tereny osiedlowe

T
er

en
y

ró
ż

ne

N
ie

uż
yt

ki

G
ru

nt
y

or
ne

S
ad

y

Łą
ki

 tr
w

ał
e

P
as

tw
is

ka
 tr

w
ał

e

ra
ze

m

La
sy

 i
gr

un
ty

 le
śn

e

G
ru

nt
y

za
dr

ze
w

io
n

e

i z
ak

rz
ew

io
ne

W
od

y
st

oj
ąc

e

W
od

y
pł

yn
ąc

e

R
ow

y

D
ro

gi

K
ol

ej
ow

e
 i

in
n

e
te

re
ny

 k
om

un
ik

ac
ji

Z
ab

u
do

w
a

ne

N
ie

za
bu

do
w

a
ne

Z
ie

le
ni

W hektarach
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

I

P
ań

st
w

ow
e

go
sp

od
ar

st
w

a
ro

ln
e

Dla któr ych organem
założycielskim j est
Minister Rolnictwa
Leśn. i Gosp. Żywności

M - - - - - - - - - - - - - - - - - - -

G - - - - - - - - - - - - - - - - - - -

R - - - - - - - - - - - - - - - - - - -

Dla któr ych organem
założycielskim j est
wojewoda

M - - - - - - - - - - - - - - - - - - -

G - - - - - - - - - - - - - - - - - - -

R - - - - - - - - - - - - - - - - - - -

II Lasy pańs twowe

M 522 2 - - 1 3 503 - - - - - 11 - - - 1 2 2

G 4403 75 - 102 101 278 3986 14 1 2 - - 101 - 5 - - 10 6

R 4925 77 - 102 102 281 4489 14 1 2 - - 112 - 5 - 1 12 8

III
Inne państwowe i społeczne
gospodarstwa rolne /grunty nie
objęte grupami I i II/

M - - - - - - - - - - - - - - - - - - -

G - - - - - - - - - - - - - - - - - - -

R - - - - - - - - - - - - - - - - - - -

IVa Grunty państwowe przekazane w
zarząd lub użytkowanie

M P 3
K 16

2 - - - 2 - - 6 - - - 1 - 1 - 9 - -

G P -
K -

- - - - - - - - - - - - - - - - - -

R
P 3
K 16

2 - - - 2 - - 6 - - - 1 - 1 - 9 - -

IVb
Grunty państwowe przekazane w
wieczyste użytkowanie

M
P 29
K 22

11 - - 2 13 - 1 1 - - - - - 28 2 6 - -

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY RADKÓW

G
P 76
K 6

4 - - 1 5 - - - - - 16 - 6 22 - 4 4 25

R
P 105
K 28 15 - - 3 18 - 1 1 - - 16 - 6 50 2 10 4 25

IVc

Grunty państwowe będące w
dyspozycji terenowych organów
admin. państw przeznaczone na
cele zabud. /zasoby gruntów/

M
P -
K 10 6 - - 2 8 - - - - - - - - 1 1 - - -

G
P -
K 29 8 - 4 9 21 - - - - - - 1 - 6 - - 1 -

R
P -
K 39 14 - 4 11 29 - - - - - - 1 - 7 1 - 1 -

IVd

Inne państwowe i społeczne
grunty niebędące
gospodarstwami r olnymi /nie
objęte grupami I-IVc/

M
P 8
K 197
J 6

84 - 11 71 166 6 2 1 - 2 - 1 - 18 1 7 6 1

G
P 47
K 1036
J 33

433 2 139 327 901 75 4 2 - 2 4 8 10 51 - 15 36 8

R
P 55
K 1233
J 39

517 2 150 398 1067 81 6 3 - 4 4 9 10 69 1 22 42 9

Va Rolnicze spółdzielni e produkcyj ne

M - - - - - - - - - - - - - - - - - -

G 20 - 2 17 39 2 - - - - - - - - - - - -

R 20 - 2 17 39 2 - - - - - - - - - - - -

Vb Kół ka rol nicze

M - - - - - - - - - - - - - - - - - - -

G 27 20 - 2 - 22 3 - - - - - - - - - - - -

R 27 20 - 2 - 22 3 - - - - - - - - - - - -

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

Struktura użytkowania terenu (stan na 1998):

Formy uży tkowania Miasto Radków Wsie gminy Razem gmina %

Grunty orne 581 4.694 5.275 37,7

Sady 1 10 11 0,1

Łąki trwałe 51 827 878 6,3

Pastwiska trwałe 175 1.597 1.772 12,7

Razem uży tki rolne 808 7.128 7.936 56,8

Wody 16 99 115 0,8

Lasy 515 4.306 4.821 34,5

Uży tki kopalne - 20 20 0,2

Tereny
komunikacy jne 69 549 618 4,4

Tereny
zabudowane 88 263 351 2,5

Tereny różne 8 52 60 0,4

Nieużytki 3 51 54 0,4

Ogółem [ha]: 1.507 12.468 13.975 100,0

% 10,8 89,2 100,0 -

Struktura własności obszaru (stan na 1998):

Formy uży tkowania Miasto [ha] Wsie gminy [ha] Ogółem [ha] %

Lasy państwowe 522 4.403 4.925 35.2

Inne państwowe 291 1.268 1.59 11,1

Kółka rolnicze - 27 27 0,2

Własność pry watna 582 3.470 4.052 29,0

Ogrody działkowe 10 10 20 0,1

P.F.Z. 43 2.823 2.866 20,5

Państwowe: rowy , drogi,
koleje 59 467 525 3,8

Powierzchnia
wy równawcza - 16 16 0,1

Ogółem: 1.507 12.484 13.991 100,0

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

2. Położenie geograficzne gminy.

Obszar miasta i gminy Radków leży w Sudetach Środkowych, północno zachodniej części Ziemi
Kłodzkiej.

Wyróżnia się on urozmaiconą konfiguracją terenu, dużym zróżnicowaniem krajobrazowym oraz
wybitnymi walorami środowiska naturalnego.

Równoleżnikowo w układzie pasmowym, obszar gminy podzielić można na poszczególne
jednostki morfologiczne, o odrębnych cechach krajobrazu naturalnego. Są to idąc od południa:

− Góry Stołowe
W granicach gminy najatrakcyjniejsze środkowe i górne piętro gór ze Szczelińcem Wielkim

(919m.n.p.m.), Skalnymi Grzybami, Wielkim Torfowiskiem Batorowskim; leżące w obrębie Parku
Narodowego Gór Stołowych. Ponad granicą państwową piętro górne przechodzi na obszar czeski
w Broumovskie Steny.

W obrębie Gór Stołowych leżą wsie Karłów i Pasterka.

− Obniżenie Radkowa
Kotlina podgórska położona na północ od krawędzi skalnej Gór Stołowych, o uwarunkowaniach

tektonicznych. Ponad płaską powierzchnią kotliny wznoszą się wyizolowane twardzielowe wzgórza:
Guzowata, Mnich, Bogatka.

Naturalną osią kotliny jest dolina Pośnej, nad którą leży miasto Radków oraz wsie Ratno Dolne
i Górne.

W zasięgu Obniżenia Radkowa znajduje się również ośrodek pielgrzymkowy Wambierzyce.

− Wzgórza Ścinawki
Wzgórza te rozciągają się na linii północny zachód, południowy wschód i w naturalny sposób

wyznaczają północny zasięg Obniżenia Radkowa. Kulminacje wzgórz zalesione, wielkość
bezwzględna rzędu 550 – 500m.n.p.m.

W obrębie wzgórz leżą wsie Raszków i Szczytna.

− Dolina Ścinawki
Jest to szeroka forma dolinna rzeki Ścinawki, lewobrzeżnego dopływu Nysy Kłodzkiej. Zasięg

doliny ograniczają od południowego wschodu wzgórza ścinawskie a od północnego wschodu Wzgórza
Włodzickie. Dno doliny wypełnia nieprzerwany ciąg zabudowy wsi: Tłumaczów, Ścinawka Górna,
Ścinawka Średnia i Ścinawka Dolna.

− Góry Suche
Jest to ograniczone pasmo górskie wyodrębnione z Gór Kamiennych. Wkracza ono w małym

zasięgu w północno – zachodnią część wsi Tłumaczów.

3. Wody powierzchniowe.

Przez obszar gminy przebiega europejski dział wodny zlewisk Bałtyku i morza Północnego.
Biegnie on kulminacjami szczytowymi Gór Stołowych, na obszarze wsi Karłów i Pasterka.

Do zlewiska Morza Północnego, zasilającego Łabę, prowadzą swe wody Piekło w Pasterce
i Żidavka w Ostrej Górze.

Do zlewiska Bałtyku prowadzą lewobrzeżne dopływy Nysy Kłodzkiej: Bystrzyca Dusznicka
i Ścinawka.

Rzekę Bystrzycy Du sznickiej, poprzez Kamienny Potok, zasila Czerwona Woda, mająca swe
źródło na terenie wsi Karłów.

Zlewnia rzeki Ścinawka zajmuje znaczną część obszaru gminy. Wpływają do niej liczne potoki,
w tym jako prawobrzeżne: Pośna z Cedroniem i lewobrzeżne: Włodzica i Dzik.

Zarówno zlewnia Łaby jak i Nysa Kłodzka należy w całości do zlewni chronionych. Tereny dolinne
wzdłuż rzeki Ścinawki i Pośnej zagrożone są wylewami powodziowymi w okresie roztopów
i intensywnych letnich opadów deszczu. Jest to zjawisko częste, powtarzające się co kilka lat.

W czasie l ipcowej powodzi w 1997 roku fala powodziowa objęła całość doliny rzeki Ścinawki,
sięgając swym północnym zasięgiem dróg krajowych nr 386 i 387.

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

4. Chronione obszary i elementy środowiska przyrodniczego.

Na terenie miasta i gminy Radków występuje wiele obszarów chronionych, w wielu przypadkach

nakładających się na siebie. Nie tworzą one jednak spójnego, ekologicznego systemu ochronnego dla
walorów i zasobów środowiska naturalnego. Wykaz obszarów i elementów chronionych środowiska
naturalnego przedstawia się następująco:

− Park Narodowy Gór Stołowych wraz ze strefą otulinową parku, utworzony w 1993 roku,
− Obszar chronionego krajobrazu Gór Kamiennych, utworzony w 1981 roku, na mocy uchwały

nr 35/81 WRN Wałbrzych,
− Rezerwaty Przyrody: „Szczeliniec Wielki”

„Wielkie Torfowisko Batorowskie”
„Błędne Skały” – w sąsiedztwie granic gminy,

− strefa ”C” ochrony uzdrowiska Kudowa Zdrój,
− strefa „C” ochrony uzdrowiska Duszniki Zdrój,
− podziemny, górnokredowy zbiornik wody pitnej nr 341 Kudowa Zdrój – Bystrzyca Kłodzka

(w zasięgu niecki wewnątrzsudeckiej),
− chroniona zlewnia rzeki Nysy Kłodzkiej zlewiska Bałtyku,
− chroniona zlewnia rzeki Łaby zlewiska Morza Północnego,
− lasy ochronne, grupy I – całość kompleksu leśnego tj. 4821 ha,
− wartościowe areały rolne III i IV klasy bonitacyjnej zajmujące łącznie 6.928 ha tj. 87,3%

całości użytków rolnych gminy,
− liczne pomniki przyrody: w formie okazów starodrzewu, wnioskowane rozszerzenie wykazu

pomników przyrody,
− parki podworskie przy zespołach pałacowych Ratna Dolnego, Ścinawki Górej, Ścinawki

Średniej i Dolnej, Tłumaczowa i Gajowa.

Stan ten zostanie wzbogacony o nowe rezerwaty przyrody w obrębie Parku Narodowego Gór
Stołowych. Będą to rezerwaty przyrody:

− „Pasterka”
− „Nad Pośną”
− „Łężyckie Skałki” i „rogowa Kopa” – na terenie Gminy Szczytna, w sąsiedztwie granic gminy.

5. Lasy.

Lasy zajmują 34,5% powierzchni obszaru. Ich łączna powierzchnia wynosi 4.821ha.

Struktura Własności Lasów (stan na 1998 rok)

Formy własności
Miasto

Radków

Wsie
gminy

Radków

Ogółem
gmina %

[ha] [ha] [ha]

Lasy państwowe 503 4.000 4.503 93,4

Własność komunalna 9 79 88 1,8

Rolnicza spółdzielnia produkcyjna - 2 2 0,1

Kółka rolnicze - 3 3 0,1

Własność pry watna 2 57 59 1,2

Agencja własności rolnej skarbu
państwa 1 165 166 3,4

Ogółem w ha: 515 4.306 4.821 100,0

% 10,7% 89,3% 100,0% -

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

Lasy państwowe administrowane są przez Dyrekcję Parku Narodowego Gór Stołowych oraz
Nadleśnictwo Jugów. Są to lasy ochronne, I grupy, przeważnie wodo- i glebochronne.

6. Wartościowe areały rolne obszaru (stan na 1998 rok).

 Najlepsze kompleksy glebowe występują w obrębie Obniżenia Radkowa oraz w Dolinie Rzeki
Ścinawki. Rozlegają się tu zwarte kompleksy rolne IIIa, IIIb oraz IVa i IVb klasy bonitacyjnej. Stanowią
one łącznie aż 87,3% ogółu użytków rolnych obszaru miasta i gminy tj. 6.928ha.
 Bilans użytków rolnych obszaru, w podziale na klasy bonitacyjne przedstawia się następująco:

Wartość bonitacyjna Areał w [ha] %

Klasa II 16 0,2

Klasa IIIa 1.738 21,9

Klasa IIIb 1.532 19,3

Klasa IVa 2.801 35,3

Klasa IVb 841 10,6

Klasa V 881 11,1

Klasa IV 127 1,6

Ogółem uży tki rolne 7.936ha 100,0 %

7. Surowce mineralne.

Zgodnie z Rozporządzenie Rady Ministrów z dnia 16 sierpnia 1994 roku w sprawie określenia złóż
wód leczniczych do solanek, wód leczniczych i termalnych oraz innych kopalin leczniczych, a także
w sprawie zliczenia kopalin pospolitych z określonych złóż do kopalin podstawowych (Dz.U. nr 89
poz.417) na terenie miasta i gminy Radków do kopalni podstawowych zlicza się następujące surowce
skalne:

− melafiry – 4 udokumentowane złoża we wsi Tłumaczów , zasoby i charakterystyka złóż
w dołączonej tabeli, w pozycjach 1 – 4. Są to skały wulkaniczne pochodzące z dolnego permu
– czerwony spągowiec – autun, częściowo eksploatowane,

− piaskowce ciosowe – udokumentowane złoże piaskowca górnokredowego „Radków” we wsi
Karłów, złoże eksploatowane; jego charakterystykę i za soby zawarto w dołączonej tabeli
(poz.10).

Pozostałe, liczne złoża surowców mineralnych zalicza się do kopalin pospolitych. Wykaz
udokumentowanych złóż kopalin pospolitych zawarto w dołączonej tabeli, w pozycjach nr 5, 6, 7, 8 i 9
zaś nieudokumentowanych złóż kopalin pospolitych omawia się poniżej. Są to złoża następujących
surowców skalnych (o szacunkowych zasobach):

− amfibolit gabrowy – skała metamorficzna wieku staropaleozoiczna, występująca w rejonie
Ścinawki Dolnej, nieeksploatowane, szacunkowe zasoby 465.000 t.

− melafir i tuf melafirowy – skała wulkaniczna wieku dolnopermskiego, 13 wystąpień w rejonie:
Tłumaczowa, Ratna Dolnego, Wambierzyc, Raszkowa i Suszyny, złoża nieeksploatowane,
szacunkowe łączne zasoby 536.000 t.

− tuf porfirowy – skała wulkaniczna wieku dolnopermskiego, 6 wystąpień: w Tłumaczowie,
Raszkowie i Gajowie, łączne szacunkowe zasoby 104.000 t.

− łupek mułowcowy – skała osadowa z okresu czerwonego spągowca, wystąpienia
w Tłumaczowie, Raszkowie i Ścinawce Średniej, nieeksploatowane, łączne szacunkowe
zasoby 49.600 t.

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

− piaskowiec budowlany – skała osadowa z okresu czerwonego spągowca, liczne wystąpienia

na terenie gminy (Tłumaczów, Ścinawka Górna, Gajów, Ścinawka Średnia, Ratno Dolne,
Raszków, Ścinawka Dolna, Suszyna), złoża nieeksploatowane, łączne szacunkowe zasoby
1.843.400 t.

− piaskowiec czerwony – skała osadowa z okresu permskiego (przełom czerwonego spągowca
i cechsztynu), złoża w obszarach leśnych Radkowa, nieeksploatowane (złoże
udokumentowane poz. 9 tabeli), łączne szacunkowe zasoby 738.900 t.

− piaskowiec ciosowy – skała osadowa wieku górnokredowego, oprócz eksploatowanego,
udokumentowanego złoża „Radków” inne liczne wystąpienia w obszarach leśnych Gór
Stołowych w rejonie Radkowa, Wambierzyc i Karłowa (złoże udokumentowane poz. 10 tabeli
– eksploatowane), łączne szacunkowe zasoby 7.259.700 t. większość złoża nie może być
eksploatowana z uwagi na położenie w granicach Parku Narodowego Gór Stołowych.

− zlepieniec – skała osadowa wieku permskiego (przełom czerwonego spągowca i cechsztynu),
nieudokumentowane złoża w Radkowie i w Wambierzycach, złoża nie eksploatowane, łączne
szacunkowe zasoby 518.250 t.

− margiel – skała osadowa wieku górnokredowego , wystąpienia w obszarze leśnym Radkowa,
Pasterki, Karłowa i Wambierzyc, w obrębie Parku Narodowego Gór Stołowych, margiel
występuje łącznie z piaskowcem ciosowym, łączne szacunkowe zasoby 1.502.350 t.

− żwiry – skała osadowa wieku czwartorzędowego, występuje w małych ilościach w dolinie rzeki
Ścinawki (Ścinawka Dolne, Średnia i Górna), złoża małe, nie eksploatowane, łączne
szacunkowe zasoby 8.000 m3, udokumentowane złoże żwiru znajduje się w Ścinawce Dolnej
(8.117.000 m3 – poz.7 tabeli)

− glina – skała osadowa wieku czwartorzędowego (złoża udokumentowane o dużych zasobach
w Ścinawce Dolnej – poz. 6 i 8 tabeli), złoża nieudokumentowane w Ratnie Dolnym (zasoby
na wyczerpaniu).

Formularz ewidencyjny zasobów udokumentowanych

l.p. Miejscowość,
nazwa złoża

nr
odkry wki
na mapie

rodzaj
kopaliny

przy datność
kopaliny

stopień
rozpoznania
zasobów

wielkość
zasobów
stan
/1.01.1982r/

wy dobycie
roczne

1 2 3 4 5 6 7 8
1.

Tłumaczów 6 melaf ir

kruszy wo kolejowe /K/:
odm.1 – 100%
kruszy wo drogowe /D/:
kl. I – 33,3%
kl. II – 66,7%

A+B+C1 1.579 tys. t

złoże
skreślone z

bilansu
zasobów

2.

Tłumaczów
/Wschód/

7 melaf ir

kruszy wo K:
odm. 1 – 65,8%
odm. 2 – 34,2%
kruszy wo D:
kl. I – 26,3%
kl. II – 39,5%
kl. III – 34,2%

C2 14.446 tys. t
złoże

eksploatowane
okresowo

3. Tłumaczów
/południe/

11 melaf ir

kruszy wo K:
odm. 1 – 87,85%
odm. 2 – 12,15%
kruszy wo D:
kl. I – 12,15%
kl. II – 75,70%
kl. III – 12,15%

C2 3.793 tys. t
nie

eksploatowane
rozpoznane

4. Tłumaczów
/Gardzień/

21 melaf ir kruszy wo K:
odm.1 i 2 – 100%

C2 25.580 tys. t eksploatowane

5. Biegnów
/Słupiec II/ 25 piaskowiec

budowlany

budownictwo komunalne
/kamień łamany, płyty,
licówki, stopnie schodowe/

A+B+C1+C2

364 tys. t
/stan na

1.01.1971/

nie
eksploatowane

6. Ścinawka
Średnia 37 glina cegła dziurawka podłużna A+B+C1

1.768 tys.
m3 25 tys. m3

7. Ścinawka
Dolna

60 żwir
/pospółka/

budownictwo komunalne
/pref abrykaty budowlane/

A+B+C1
8.117 tys.

m3
nie

eksploatowane

8.
Ścinawka
Dolna 76 glina

dachówka karpiówka,
cegła pełna podłużna A+B+C1 495 tys. m3 3 tys. m3

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

9. Radków II 78 piaskowiec
czerwony

budownictwo komunalne
/cokoły ciosowe, stopnie
schodowe, płyty, licówki/

C2 709.320 t nie
eksploatowane

10. Radków 79
piaskowiec

ciosowy

budownictwo komunalne i
drogowe /kamień łamany
oraz bloki i płyty surowe,
kruszy wo i mączka/

A+B+C1 21.284 tys. t 40 tys. t

8. Demografia.

Liczba mieszkańców:

rok miasto Radków wsie gminy ogółem miasto +
gmina dane uzyskane z:

1980 2.332 7.722 10.054 WUS

1985 2.265 7.810 10.075 ‘’

1989 2.500 7.666 10.166 ‘’

1990 2.560 7.711 10.271 ‘’

1993 2.558 7.823 10.381 ‘’

1994 2.571 7.818 10.389 ‘’

1995 2.606 7.757 10.363 ‘’

1996 2.667 7.506 10.173
ewidencja gminy (z

przeby wającymi
czasowo)

2008 2481 6806 9287 GUS stan z dnia
31.12.2008r.

2010 2544 6908 9452 Ewidencja gminy

Zaznacza się umiarkowany wzrost l iczby mieszkańców miasta, kosztem powolnego wyludnienia się
wsi gminy. Stopień wyludnienia się terenów wiejskich w poszczególnych wsiach obrazuje następna
tabela.
W bilansie ogólnym, uwzględniając łącznie miasto i gminę, obserwuje się stabilizacje l iczby ludności
na wyrównanym poziomi 10.100 – 10.400 mieszkańców.

Wielkość zaludnienia poszczególnych wsi gminy:
(wg ewidencji gminy)

lp. wsie 1989 r. 1996 r. 2010
1. Gajów 67 42 48
2. Karłów 75 62 55
3. Pasterka 39 28 20
4. Raszków 265 232 207
5. Ratno Dolne 514 480 454
6. Ratno Górne 316 308 287
7. Suszyna 234 211 224
8. Ścinawka Dolna 1278 1265 1198
9. Ścinawka Górna 660 671 664

10. Ścinawka Średnia 2657 2414 2238
11. Tłumaczów 608 583 542
12. Wambierzyce 1051 1060 971

ogółem wsie gminy 7764 7356 6908

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

ludność zameldowana czasowo - 150 -

Razem: 7764 7506 6908

Struktura płci (wg ewidencji gminy na dzień 30.06.2010r.):

płeć miasto wsie gminy ogółem %
mężczyźni 1.229 3.489 4.718 49,4 %

kobiety 1.315 3.419 4.734 50,6 %
ogółem 2.544 6.908 9.452 100,0 %

Struktura wieku (aktualna na 06.2010):

przedziały
wiekowe w latach

miasto wsie gminy ogółem %

0 – 4 85 341 426 4,5%
5 – 9 94 274 368 3,9%

10 – 14 140 349 489 5,2%
15 – 19 184 432 616 6,5%
20 – 39 773 2214 2987 31,5%
40 – 49 337 828 1165 12,3%
50 – 59 426 1167 1593 16,9%
60 – 64 151 404 555 5,9%

65 i więcej 354 899 1253 13,3%
ogółem 2544 6908 9452 100,0%

Przyrost naturalny:

lata wsie gminy w ‰ miasto w ‰
1980 + 10,8 + 2,6
1985 + 7,8 + 6,9
1990 + 4,7 + 5,5
1995 + 1,9 + 0,4
2010 +1,0 -0,4

Saldo migracji:

lata wsie gminy w ‰ miasto w ‰
1980 - 21,0 - 16,2
1985 - 6,3 - 9,3
1990 - 8,6 - 7,0
1995 - 5,0 + 11,2
2010 +10,9 +5,9

Struktura zatrudnienia (stan z 1998 roku):

Europejska klasyfikacja działalności

(EKD) miasto wsie gminy
ogółem miasto

+ gmina %

1 2 3 4 5
rolnictwo i leśnictwo - 115 115 8,1
górnictwo i kopalnictwo 80 - 80 5,6
działalność produkcyjna 78 260 338 23,7
zaopatrzenie w energię, gaz i wodę 8 - 8 0,5
budownictwo 6 101 107 7,5
handel i naprawy 4 47 51 3,6
hotele i restauracje 6 - 6 0,4
transport i składowanie 7 75 82 5,7
pośrednictwo finansowe 10 - 10 0,7
obsługa nieruchomości i firm 81 28 109 7,6

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

administracja publiczna i obrona
narodowa

149 11 160 11,2

edukacja 46 137 183 12,8
ochrona zdrowia i opieka socjalna 48 110 158 11,1
pozostałe 11 10 21 1,5
Ogółem 534 894 1.428 100,0
% aktywności zawodowej 20,0 % 11,9 % 14,0%

Bezrobocie:

rok
miasto i gmina % w stosunku

do wieku
produkcyjnego

% w stosunku
do ogółu
ludności

K M Ogółem

1992 547 299 846 16,9 8,1
1993 740 399 1.139 20,1 11,0
1994 746 456 1.202 21,2 10,4
2010 332 340 672 7,1

9. Zasoby mieszkaniowe.

 Gmina ogółem Radków – miasto Obszar wiejski
 2006 2007 2008 2006 2007 2008 2006 2007 2008

liczba
mieszkań 3005 3030 3038 836 857 858 2169 2173 21800

liczba izb
mieszkalnych

11035 11123 11170 2818 2880 2884 8217 8243 8286

powierzchnia
użytkowa
mieszkań w
m2

214426 215882 217088 54725 55432 55507 159701 160450 161581

średnia liczba
izb w
mieszkaniu

3,6 3,6 3,6 3,3 3,3 3,3 3,8 3,7 3,8

średnia pow.
użytk. w m2 l
mieszkania

71 71 72 66 65 65 74 74 74

średnia pow.
użytk. w m2 na
l osobę

23 23 24 22 23 23 23 24 24

10. Zaopatrzenie w wodę.

Miasto i gmina Radków zaopatrywana jest w całości z własnych ujęć wody pitnej, nadwyżki wody
przesyłane są ponadto do miasta Nowa Ruda. Są to ujęcia płytkich wód gruntowych, które przez ciągi
drenażowe, studzienki kontrolne i zbiorcze odprowadzane są do zbiorników wyrównawczych, gdzie
następuje ich filtrowanie, odkażanie i dezynfekcja.
Na obszarze funkcjonują następujące ujęcia:

− Miasto Radków – „Wodospady”8000m³ / dobę.............
− Miasto Radków – „Leśna” ”Wodospady II” 1000m³ / dobę.............
− Wieś Wambierzyce................................. 6500m³ / dobę................
− Wieś Karłów „I, II, III”............................... 28m³ / dobę................
− Wieś Pasterka.. 30m³ / dobę................

Łączna wydajność: .. 15558m³ / dobę..............................

Roczne zużycie wody 491.000m3, w tym 47,5m3 na jednego mieszkańca. Woda pitna z komunalnych
ujęć rozprowadzana jest gminną siecią rozdzielczą, o długości łącznej 58km 61,1km, do wszystkich
jednostek o sadniczych obszaru (długość sieci rozdzielczej w mieście wynosi 3,7km). Są to wodociągi
rozbudowane od 1928 roku, tworząc spójny system dla całości gminy, zapewniają prawie 100%

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

zwodociągowania obszaru. Komunalnej wody pitnej pozbawione są pojedyncze, oddalone od
zainwestowanych skupisk, zagrody wiejskie. Z ujęć komunalnych zaopatrywane są również miejscowe
zakłady przemysłowe. Gminne wodociągi posiadają zróżnicowane przekroje od ∅ 350 do 50 ∅.
Zadaniem na najbliższe lata jest zwodociągowanie przysiółka Piekiełko wsi Ścinawka Dolna,
modernizacja ujęć w Radkowie i Wambierzycach, poprzez budowę przy nich stacji uzdatniania wody
oraz wymiana sieci wodociągowej w Radkowie.

11. Gospodarka ściekowa.

Obecnie na terenie gminy funkcjonują małe, lokalne oczyszczalnie ścieków wybudowane dla
pojedynczych obiektów, np. oczyszczalnia ścieków przy ośrodku szkoleniowo–wypoczynkowym PZU
w Karłowie, oczyszczalnia ścieków przemysłowych w Ścinawce Średniej itp.
Na terenie wsi Ścinawka Średnia, przy granicy z miastem Nowa Ruda, wybudowana została w 1965
roku oczyszczalnia ścieków mechaniczno–biologiczna o przepustowości 600 m3/dobę, da potrzeb
dzielnicy Słupiec miasta Nowej Rudy.
Regulacja gospodarki ściekowej obszaru gminy nastąpi po zakończeniu realizacji grupowej
oczyszczalni ścieków we wsi Ścinawka Dolna, której docelowa przepustowość wynosić będzie 12.000
m3/dobę, a dla I etapu 6.000 m3/dobę. Będzie to oczyszczalnia mechaniczno–biologiczna,
z pompownią II stopnia i fil trami pospiesznymi. Koniec budowy przewiduje się na 1999 rok.
Do oczyszczalni systemem przesyłowych kolektorów sanitarnych odprowadzane będą ścieki z: miasta
i gminy Radków, miasta i gminy Nowa Ruda. Trwa realizacja poszczególnych odcinków kolektorów
a część z nich została juz zrealizowana. Łączna długość wraz z kanałami bocznymi kolektorów wynosi
15km w tym zrealizowane zostały odcinki: Ścinawka Dolna – Ścinawka Średnia, Ratno Dolne –
Wambierzyce, a w roku 1999 Ratno Dolne – Radków. W przyszłym roku rozpocznie się również
budowa kolektora przesyłowego Włodowice – Ścinawka Dolna (6 km), umożliwiającego zrzuty
ścieków do grupowej oczyszczalni z miasta i gminy Nowa Ruda.
Całość tej inwestycji, prowadzonej od 1991 roku, jest ważnym, priorytetowym zadaniem dla dwóch
sąsiadujących ze sobą gmin Radków i Nowa Ruda. Pełna realizacja programu inwestycyjnego w 1999
roku, uporządkuje w znacznym stopniu gospodarkę ściekową tych gmin oraz wpłynie korzystnie na
stan czystości chronionej zlewni Ścinawki.
Zadaniami na najbliższe lata są:

− Skanalizowanie wsi Ścinawka Górna i Dolna, z odprowadzeniem ścieków do grupowej
oczyszczalni w Ścinawce Dolnej,

− Budowa we wsi Tłumaczów oczyszczalni o przepustowości 100 m3/dobę i skanalizowanie wsi,
− Budowa zblokowanej oczyszczalni ścieków dla wsi Suszyna i Raszków, o przepustowości 100

m3/dobę i skanalizowanie wsi,
− Skanalizowanie miasta Radkowa poprzez budowę sieci rozdzielczej: sanitarnej i deszczowej,
− Skanalizowanie wsi Wambierzyce.

Realizacja tych zadań ureguluje w pełni gospodarkę ściekami bytowymi w obrębie chronionej zlewni
Ścinawki w granicach gminy. W ten system regulacji nie mogą być włączone górskie wsie: Karłów
i Pasterka w Górach Stołowych. Dla wsi Pasterka, położonej w granicach Parku Narodowego
planowana jest budowa odrębnej oczyszczalni. Zrealizowana obecnie oczyszczalnia w Karłowie, przy
ośrodku PZU, może przyjąć część ścieków z sąsiadującej zabudowy. Dla pozostałej zabudowy
Karłowa należy przewidzieć odrębne rozwiązania w tym zakresie.

12. Gospodarka odpadami stałymi.

Od 1996 roku funkcjonuje we wsi Ścinawka Dolna gminne składowisko odpadów komunalnych
z segregacją odpadów na miejscu. Powierzchnia całego terenu wynosi 2,0ha, w tym czasza samego
składowiska 0,92ha. Dno składowiska wyłożone jest folią, z wykonanym pod folią drenażem.
Lokalizacja składowiska jest prawidłowa, a wykonane zabezpieczenia chronią środowisko przed
zanieczyszczeniem. Wzdłuż północnej czaszy składowiska dokonano nasadzeń 12 metrowego pasa
wyso kiej zieleni izolującej. Do chwili obecnej złożono w składowisku 17000m3 odpadów, dzienny
dowóz kształtuje się w wysokości 60 – 70m3. Wysypisko zabezpiecza potrzeby gminy do 2020 roku.
W mieście Radków i w każdej wsi gminy rozlokowane są przy zabudowie kontenerowe zbiorniki na
odpady bytowe, które opróżnia regularnie gminna służba komunalna i wywozi na składowisko.
W wielu jednostkach osadniczych wprowadzane są osobne pojemniki na odpady szklane, wyroby
plastikowe i makulaturę.
Brak na terenie gminy składowiska odpadów przemysłowych. Istniejące składowisko odpadów
komunalnych, w aspekcie kierunkowych potrzeb gminy, może być poszerzone przez budowę

STUDIUM UWARUNKOWAN I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA I GMINY RADKÓW

w bezpośrednim sąsiedztwie nowej czaszy składowiska, wykorzystując na ten cel stare wyrobisko
żwirowni. Jest ono usytuowane po zachodniej stronie drogi dojazdowej do obecnie czynnego
składowiska. Teren ten, podobnie jak istniejące składowisko położone jest zasięgu fali powodziowej
rzeki Ścinawki.
Wymaga rekultywacji teren starego, obecnie nieczynnego składowiska w Radkowie. Po powodzi
w lipcu 1997 roku na terenie powyżej składowiska odpadów komunalnych w Ścinawce Dolnej należy
odmulić i oczyścić zbiorniki wód odciekowych ze składowiska odpadów.

13. Elektroenergetyka.

Całość zabudowy miasta i gminy zaopatrzona jest w energię elektryczną, głównie przy udziale
napowietrzonych sieci elektroenergetycznych.
Główna rozdzielnia energetyczna, Rejon Wysokich Napięć R – Skałeczno, znajduje się we wsi
Ścinawka Średnia, przy odlewni żeliwa. Stąd rozchodzą się napowietrzne linie energetyczne 110kV
w kierunku Kłodzka i Nowej Rudy oraz linie 20kV, prowadzące do każdej jednostki osadniczej
obszaru. Linia 20kV relacji Rozdzielnia Energetyczna – Radków jest po modernizacji i remoncie.
Wsie Pasterka i Karłów w Górach Stołowych zasilane są w energie elektryczną z kierunku Kudowy
Zdroju.
Na trasie napowietrznych linii elektroenergetycznych 20kV, na terenach zabudowanych, usytuowane
są stacje transformatorowe, od których wyprowadzone są sieci napowietrzne NN.
Funkcjonujący system zapewnia pełne pokrycie zapotrzebowania obszaru w energię elektryczną oraz
posiada rezerwy mocy na okres najbliższych lat.

14. Zaopatrzenie w gaz.

Przez obszar gminy przebiega przesyłowy gazociąg wysokiego ciśnienia DN 200 CN 16 MPA, relacji
Wałbrzych – Polanica Zdrój, z odgałęzieniem DN 100 do Radkowa. Przesyła on gaz ziemny
zaazotowany. Z gazociągu poprzez dwie stacje redukcyjno–pomiarowe I i II stopnia o przepustowości
Q = 600 m3/h, zlokalizowana przy ul. Leśnej, zasilane jest miasto w gaz przewodowy. Łączna długość
miejskiej sieci rozdzielczej wynosi 5,8km z 196 podłączeniami do budynków. W gaz przewodowy przy
udziale własnej stacji redukcyjno–pomiarowej I stopnia zasilana jest również Odlewnia Żeliwa e
Ścinawce Średniej. We wsiach gminy działa sprawny system dystrybucji gazu bezprzewodowego dla
celów bytowych i grzewczych.
Zgodnie z programem gazyfikacji gminy, w oparciu o istniejące gazociągi, przewiduje się dostawę
gazu przewodowego do wszystkich prawie wsi gminy, za wyjątkiem: Karłowa, Pasterki i Gajowa.
Niezbędna jest budowa nowej stacji redukcyjno – pomiarowej w Radkowie przy ul. Górskiej oraz stacji
redukcyjno – pomiarowej I stopnia w e wsiach:

− Wambierzyce – dla zasilania w gaz Wambierzyc, Ratna Dolnego i Górnego,
− Raszkowie – dla zasilania w gaz Raszkowa i Suszyny,
− Ścinawce Średniej – dla zasilania w gaz wsi: Ścinawka Dolna, Ścinawka Średnia, Ścinawka

Górna i Tłumaczów.
Oprócz celów bytowych gaz służyć będzie do celów grzewczych we wszystkich kotłowniach lokalnych
i zakładowych. Przewidziana jest zmiana rodzaju gazu na gaz ziemny wysoko metanowy.

15. Telekomunikacja.

Wszystkie jednostki osadnicze gminy wyposażone są w napowietrzne sieci telekomunikacyjne,
działające od lat. Wskaźnik abonentów telefonii przewodowej kształtuje się w wielkości 50/1000
mieszkańców, w tym w Radkowie 55/1000 mieszkańców; jest on o połowę mniejszy od wskaźnika
wojewódzkiego. W 1997 roku zakończona została budowa kablowej linii światłowodowej relacji Nowa
Ruda – Tłumaczów – Radków – Ścinawka Średnia.
W 1999 roku planowana jest budowa kablowej linii światłowodowej relacji Ścinawka Średnia –
Ścinawka Dolna – Suszyna – Raszków, a następnie telefonizacja wsi: Wambierzyce, Ścinawka
Górna, Karłów, Pasterka oraz przysiółków: Tłumaczówek Rudawa wsi Tłumaczów.
W roku 1997 zakończona została rozbudowa telekomunikacyjnej sieci miejscowej na terenie miasta
Radków.

