

Łysomice	
Krajobraz naturalny	<ul style="list-style-type: none"> • strefa ta pokrywa się z obszarami chronionego krajobrazu położonymi w południowej i północno-wschodniej części gminy i zajmuje około 23,4 % pow. gminy i obejmuje kompleksy przyrodniczo-krajobrazowe i ekosystemy takie jak: rezerwat przyrody Las Piwnicki, lasy, użytki ekologiczne i wody, • tereny predysponowane do rozwoju funkcji turystyczno-wypoczynkowych, głównie w formie wypoczynku świątecznego, • niezbędne są działania wzbogacające krajobraz m. in. sukcesywne powiększanie terenów zalesionych głównie w rejonie jez. Kamionkowskiego (gleby VI klasy), które pełnić będą dodatkowo funkcje zieleni izolacyjnej chroniącej tereny wypoczynkowe przed skutkami negatywnego oddziaływania autostrady.
Krajobraz rolniczy	<ul style="list-style-type: none"> • strefa stanowi podstawowy element struktury funkcjonalno-przestrzennej gminy Łysomice, stanowiąc około 72 % powierzchni gminy, • należy dążyć do kompleksowego przekształcenia krajobrazu rolniczego przez stopniowe wprowadzanie mozaikowej struktury wzbogacając i zwiększając systemy zbiorników wodnych (program małej retencji) oraz zalesianie, zadrzewianie, zakrzaczenia śródpolne, wzdłuż dróg i cieków wodnych.
Krajobraz zurbanizowany	<ul style="list-style-type: none"> • strefa obejmuje ok. 10 % powierzchni gminy, w skład której wchodzi tereny zainwestowane związane z funkcjami rozwojowymi jednostek osadniczych: mieszkalnictwo, usługi, sfera produkcyjna, komunikacja i infrastruktura techniczna, • dążenie do wykształcenia gminnego ośrodka usługowego dla wsi Łysomice obejmującego: Centrum Usługowo-Handlowe, Gminny Ośrodek Kultury oraz Gminny Ośrodek Sportowy, • preferowanie rozwoju osadnictwa na zasadzie uzupełniania i wzbogacania istniejącej zabudowy wsi głównie w obszarze tzw. zwartej zabudowy wsi, przy zachowaniu historycznych układów przestrzennych i zabudowie charakterystycznej dla obszarów wiejskich, •
Funkcje wypoczynkowe i turystyczne	<ul style="list-style-type: none"> • tereny masowego wypoczynku świątecznego nad jeziorem Kamionkowskim, • tereny masowego wypoczynku w obszarze zalesionym przyległym do miasta Torunia.
Aktywizacja gospodarcza oraz obszary jednostek osadniczych	<ul style="list-style-type: none"> • dynamiczny rozwój korytarza transportowego wzdłuż drogi krajowej nr 91 Toruń-Gdańsk pomiędzy wsiami Łysomice-Ostaszewo oraz Łysomice – Wytrębowice – Zęgwirt, a w dalszej perspektywie wzdłuż linii kolejowej Toruń – Olsztyn w rejonie wsi Turzno i Lipniczki, • stworzenie możliwości znacznego rozwoju dla osadnictwa w strefie podmiejskiej miasta Torunia dotyczącego wsi Łysomice, Papowo Toruńskie, Lulkowo oraz Turzno z uwagi na położenie w pobliżu projektowanego „węzła Turzno”, • stworzenie szansy dla przekształcenia dotychczasowych wsi typowo rolniczych na rzecz wsi wielofunkcyjnych, których przykładami mogą posłużyć wsie: Papowo Toruńskie, Turzno, Lulkowo, Różankowo, Gostkowo i Ostaszewo.
Nakło nad Notecią	
Obszary ochrony środowiska i jego zasobów	<ul style="list-style-type: none"> • ze względu na to, że duża część gminy objęta jest ochroną prawną nie planuje się utworzenia nowych form ochrony przyrody; sposób użytkowania tych obszarów regulowany jest przez ustawę o ochronie przyrody oraz inne przepisy.