Plan Rozwoju Lokalnego Gminy Aleksandrów na lata 2008-2013

Załącznik do Uchwały

Nr XXI/116/2008

Rady Gminy Aleksandrów

Z dnia 14 listopada 2008r
Zmieniony uchwałą
Rady Gminy Aleksandrów

Nr XXIV/134/2009

Z dnia 4 lutego 2009r.
Zmieniony uchwała

Rady Gminy w Aleksandrowie
Nr XXXI/181/2009

z dnia 6 października 2009 r.

Zmieniony uchwałą

Rady Gminy w Aleksandrowie

Nr XXXIII/200/2009

z dnia 29 grudnia 2009 r.
Zmieniony uchwałą

Rady Gminy w Aleksandrowie
Nr XXXV/214/2010
z dnia 30 marca 2010 r.

Zmieniony Uchwałą
Rady Gminy w Aleksandrowie

Nr XL/243/2010

z dnia 26 sierpnia 2010 r.

Zmieniony Uchwałą

Rady Gminy w Aleksandrowie

Nr VIII/42/2011

z dnia 2 września 2011 r.
PLAN

ROZWOJU LOKALNEGO

GMINY ALEKSANDRÓW

NA LATA 2008-2013

WSTĘP
4
I.Obszar i czas realizacji Planu Rozwoju Lokalnego
5
II.Aktualna sytuacja społeczno-gospodarcza gminy Aleksandrów
6
II.1. Podstawowe dane dotyczące gminy Aleksandrów.
7
II.1.1. Położenie, powierzchnia, ludność.
7
II.1.2. Środowisko przyrodnicze
11
II.1.3. Rys historyczny
25
II.1.4. Rys kulturowy
28
II.1.5. Walory turystyczne
33
II.2. Zagospodarowanie przestrzenne
35
II.2.1. Infrastruktura techniczna
36
II.2.1.1. Infrastruktura komunikacyjna
36
II.2.1.2. Infrastruktura społeczeństwa informacyjnego
38
II.2.1.3. Elektroenergetyka
39
II.2.1.4. Ciepłownictwo
39
II.2.1.5. Zaopatrzenie w gaz
40
II.2.1.6. Gospodarka wodno – ściekowa
40
II.2.1.7. Gospodarka odpadami
43
II.2.2. Struktura własności nieruchomości
45
II.2.3. Uwarunkowania ochrony środowiska naturalnego
45
Wody powierzchniowe
48
II.3. Sfera społeczna
53
II.3.1. Sytuacja demograficzna i społeczna
54
II.3.2. Warunki i jakość życia mieszkańców
58
II.3.2.1. Działalność kulturalna
58
II.3.2.2. Działalność sportowa
60
II.3.2.3. Poziom bezpieczeństwa
60
II.3.2.4. Zasoby mieszkaniowe
60
II.3.3. System oświaty
62
II.3.4. Opieka zdrowotna
65
II.3.5. Określenie grup społecznych wymagających wsparcia
65
II.3.6. Rynek pracy
68
II.3.7. Prognozowane zmiany demograficzne i społeczne.
72
II.4. Sfera ekonomiczna
72
II.4.1. Głowni pracodawcy: struktura i trendy
73
II.4.2. Struktura podstawowych branż na terenie gminy
74
II.4.3. Liczba osób zatrudnionych w danych sektorach
75
Sektor publiczny
75
Sektor prywatny
75
Ogółem
75
II.4.4. Zagospodarowanie turystyczne i rekreacyjne
76
II.4.5. Rolnictwo
77
II.5. IDENTYFIKACJA PROBLEMÓW GMINY ALEKASNDRÓW WRAZ Z ANALIZĄ S.W.O.T.
81
III.CELE ROZWOJU GMINY ALEKSANDRÓW.
88
IV. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA TERENIE GMINY ALEKSANDRÓW.
89
V. REALIZACJA PROJEKTÓW I ZADAŃ INWESTYCYJNYCH W LATACH 2007-2013.
91
V.1. Planowane zadania inwestycyjne w okresie 2007-2013.
91
V.2. Zadania inwestycyjne planowane do realizacji przy współfinansowaniu ze środków EFRR w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013.
92
VI. POWIĄZANIE ZADAŃ REALIZOWANYCH W RAMACH PLANU ROZWOJU LOKALNEGO Z INNYMI DZIAŁANIAMI REALIZOWANYMI NA GMINY / POWIATU / WOJEWÓDZTWA.
96
VI.1. Powiązanie projektów z celami dokumentów strategicznych dotyczących rozwoju gminy / powiatu / województwa.
96
Strategiczne cele rozwoju powiatu piotrkowskiego………………………97
VI.2. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy.
101
VII. OCZEKIWANE WSKAŹNIKI EFEKTÓW REALIZACJI PLANU ROZWOJU LOKALNEGO
103
VIII. PLAN FINANSOWY NA LATA 2008-2013
103
VIII.1. Plan finansowy dla projektów planowanych do realizacji z RPO na lata 2007-2013
103
VIII.2. Plan finansowy dla projektów planowanych do realizacji przy współfinansowaniu ze środków EFRROW w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.
104
IX. SYSTEM WDRAŻANIA, MONITOROWANIA I OCENY.
104
X. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.
105
XI. PLAN KOMUNIKACJI SPOŁECZNEJ
107
Spis tabel
109
Przestępczość na terenie gminy w latach 2002 – 2006 …………………………………109
Liczba pracujących w gminie Aleksandrów w latach 2002-2006……………………….109
Spis rysunków
110
Spis załączników
110

WSTĘP

Niniejszy dokument opisuje Plan Rozwoju Lokalnego na terenie Gminy Aleksandrów na lata 2008-2013 w ujęciu szczegółowym. Jest to jeden z najważniejszych dokumentów wspierających zarządzanie na poziomie samorządu terytorialnego gdyż określa strategię społeczno-gospodarczą gminy, wskazuje cele i kierunki jej rozwoju oraz sposoby wykorzystania dostępnych środków finansowych. Plan jest zgodny z Narodowymi Strategicznymi Ramami Odniesienia oraz Strategią Rozwoju Województwa Łódzkiego. Opracowany został zgodnie z wytycznymi zawartymi dokumencie pn. „Zasady przygotowania Planu Rozwoju Lokalnego w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013 – uchwała nr 424/08” i ma charakter trójdzielny:

a) część analityczna-obejmuje diagnozę sytuacji społeczno-gospodarczej połączoną z identyfikacją problemów oraz elementami strategii zawierającej analizę SWOT i cele rozwoju gminy (punkty I-III),

b) część zadaniowa-opis działań przyczyniających się do rozwiązania problemów zdiagnozowanych w części analitycznej (punkty IV-VII),

c) opis systemu wdrażania i monitorowania (punkty VIII-X).

Opracowanie ma charakter poznawczy i służy szerokiemu i kompleksowemu rozpoznaniu obecnego stanu rozwoju, wyodrębnieniu uwarunkowań sprzyjających rozwojowi (czyli szans), bądź ten rozwój ograniczających (czyli zagrożeń),określeniu mocnych i słabych stron gminy w rywalizacji z innymi obszarami. Część analityczna wskazuje aktualny stan rozwoju różnych sfer życia społeczno-gospodarczego istotnych z punktu widzenia rozwoju gminy Aleksandrów. Część zadaniowa zawiera wykaz projektów planowanych do realizacji na lata 2007-2013, które mogą przyczynić się do poprawy życia mieszkańców.

Ponadto Plan Rozwoju Lokalnego został opracowany w celu:

1. stworzenia dokumentu niezbędnego w uzyskaniu dofinansowania z zewnętrznych środków finansowych, głównie z programu RPO dla Województwa Łódzkiego.

2. skomunikowania władz gminy z mieszkańcami w zakresie długookresowych zamierzeń inwestycyjnych,

3. skonfrontowania potrzeb inwestycyjnych z możliwościami inwestycyjnymi,

4. uniknięcia jednoczesnego otwierania zbyt wielu frontów inwestycyjnych w stosunku do zdolności finansowych gminy.

Realizacja Planu ma służyć mieszkańcom gminy Aleksandrów oraz innym instytucjom i podmiotom funkcjonującym na jej terenie. Podmiotem planu jest przede wszystkim społeczność lokalna i jej szeroko rozumiane dobro. Społeczność ta jest reprezentowana przez demokratycznie wyłonioną władzę, która spełnia rolę instytucji sterującej. Plan Rozwoju Lokalnego oparty jest na dialogu społecznym wyrażonym między innymi poprzez społeczne konsultacje i stanowi zbiór konkretnych, niezbędnych dla rozwoju Gminy działań, a jego realizacja leży we wspólnym interesie wszystkich mieszkańców.

Plan Rozwoju Lokalnego ma formułę planu otwartego, dlatego przewiduje się, że w trakcie jego wdrażania może zajść konieczność dokonania zmian. Będzie to miało miejsce w szczególności, gdy:

· nastąpią zmiany w źródłach finansowania PRL,

· zadania wprowadzone do PRL zdezaktualizują się,

· zajdzie potrzeba wprowadzenia nowych zadań do realizacji.

W trakcie opracowywania Planu Rozwoju Lokalnego korzystano z danych Głównego Urzędu Statystycznego, Powiatowego Urzędu Pracy w Piotrkowie Trybunalskim, Wojewódzkiego Inspektoratu Ochrony Środowiska, z danych instytucji działających na terenie powiatu piotrkowskiego i województwa łódzkiego, danych własnych gminy oraz danych wynikających z aktów i projektów aktów prawa miejscowego, Programu Ochrony Środowiska oraz Planu Gospodarki Odpadami Gminy Aleksandrów oraz Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy.

I. Obszar i czas realizacji Planu Rozwoju Lokalnego

Przedmiotem Planu Rozwoju Lokalnego jest obszar Gminy Aleksandrów, w jej granicach administracyjnych, z opisanymi sferami życia, m.in.: społeczną, demograficzną, gospodarczą, kulturową, rolniczą oraz infrastrukturalną, które analizowane są z uwzględnieniem powiązań lokalnych ale również regionalnych.

Plan Rozwoju Lokalnego dla gminy Aleksandrów został przygotowany w przedziale czasowym odpowiadającym horyzontowi planowania w Unii Europejskiej na lata 2007-2013 i jest uaktualnieniem Planu Rozwoju Lokalnego na lata 2004-2006. Celem Planu Rozwoju Gminy jest sprecyzowanie zadań do realizacji na lata 2008-2013 z wyszczególnieniem źródeł ich finansowania, w oparciu o przygotowaną prognozę budżetową, opartą na analizie budżetu gminy.

Plan Rozwoju Lokalnego ma charakter prognostyczny i kroczący - przewiduje realizację kolejnych zadań inwestycyjnych wpływających pozytywnie na rozwój gminy, jest także kompleksowym dokumentem określającym strategię społeczno-gospodarczą Gminy Aleksandrów na lata 2008-2013.

Dokument został przygotowany na podstawie Planów Inwestycyjnych, Zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów, Programu Ochrony Środowiska dla Gminy Aleksandrów, informacji pozyskanych od pracowników Urzędu Gminy oraz na podstawie analizy społeczno ekonomicznej regionu.

Plan Rozwoju Lokalnego przedstawia sytuację społeczno-ekonomiczną Gminy Aleksandrów, formułuje cele i zawiera opis strategii zmierzającej do osiągnięcia rozwoju społecznego i gospodarczego. Szacuje spodziewane efekty planowanych interwencji i wpływ na przebieg procesów rozwojowych, wskazuje kierunki zaangażowania środków funduszy strukturalnych i środków własnych Gminy. Przygotowanie Planu Rozwoju Lokalnego poprzedził proces konsultacji społecznych. Projekt był przedmiotem dyskusji Komisji Rady Gminy.

Plan Rozwoju Lokalnego dla Gminy Aleksandrów na lata 2008-2013 będzie służył jako punkt odniesienia dla działań o charakterze rozwojowym, podejmowanych wyłącznie z zasobów środków własnych, jak również pozwoli określić wysokość interwencji z funduszy unijnych.

Metodologia opracowania planu przyjęta została jak dla Narodowego Planu Rozwoju, jednakże fazy jej wdrożenia uzależniono w głównej mierze od uwarunkowań własnych. Niezmienione zostały tylko podstawowe jej filary, na których opierają się wszystkie strategie zrównoważonego rozwoju w krajach UE, zakładające, iż „ gospodarka nie może rozwijać się kosztem ludzi i przyrody, a także przyroda nie może być ważniejsza niż człowiek i gospodarka”. Zależności te obrazuje zamieszczony poniżej schemat:

Podstawowe strefy rozwojowe wg koncepcji AGENDA 21 stanowiące podstawę zrównoważonego rozwoju.

Państwa członkowskie UE uważają, iż to właśnie owe elementy – społeczeństwo i środowisko naturalne, podniesione do rangi równorzędnej z dominującą dotychczas w strategiach rozwoju Unii Europejskiej gospodarką, utworzyły triadę trzech dominant strategii rozwoju, która zyskała miano strategii zrównoważonej. Przyjęcie takiej metodologii gwarantuje, iż jest ona nie tylko przeniesieniem na grunt miasta obowiązującej w UE wizji planowania, ale jest ona również z nią kompatybilna.

Strategie bądź plany rozwoju mogą przyjmować różne formy w zależności od problemów, które chce się rozwiązać. Generalnie dotyczą różnych dziedzin życia społeczno-gospodarczego. Jest jednak cecha, która wyróżnia plany rozwoju lokalnego na tle innych strategii gospodarczych. Jest nią lokalny punkt odniesienia ograniczający się do określanej jednostki terytorialnego podziału kraju, będącej lokalnym, odrębnym systemem społecznym i gospodarczym. W tym kontekście plan rozwoju Gminy ma być nie tylko narzędziem polityki samorządu lokalnego umożliwiającym wspieranie procesów rozwojowych, lecz również wyrazem aspiracji społeczności Gminy i woli osiągnięcia wspólnych celów. W przypadku planowania rozwoju lokalnego, zawsze mamy na myśli proces przebiegający dwukierunkowo: odgórny proces wspierania realizacji celów strategii poprzez wsparcie finansowe, doradcze i specjalistyczne, udzielane przez określone instytucje i struktury zewnętrzne, ale także oddolny proces wspierania realizacji celów przez społeczności lokalne. Zatem projektowany w planie zrównoważony rozwój lokalny Gminy Aleksandrów będzie możliwy tylko wówczas, gdy wokół wytyczonych dla niego kierunków uda się skupić szeroko rozumianą społeczność lokalną oraz uzyskać przychylność i akceptację struktur i instytucji nadrzędnych.

W zaproponowanym Planie Rozwoju Lokalnego respektowane są zatem zarówno potrzeby rozwoju gospodarczego i tworzenia nowych miejsc pracy, polepszania warunków ekonomicznych i generalnie jakości życia mieszkańców, jak również respektowanie filozofii działania wynikającej z koncepcji ekorozwoju. Praca nad budową Planu przebiegała zgodnie z podstawowymi zasadami planowania strategicznego, którego model w literaturze przedstawiany jest najczęściej w postaci cyklu: analiza → planowanie → wdrażanie → ocena, która w kolejnej fazie przyjmuje postać korekty planów.

Zgodnie z tym modelem, formułowanie Planu Rozwoju Lokalnego zostało poprzedzone identyfikacją nowych problemów i oczekiwań. Przy pracach skorzystano z informacji o wszystkich aspektach funkcjonowania gminy, według danych dostępnych na dzień opracowywania Planu Rozwoju Lokalnego.

II. Aktualna sytuacja społeczno-gospodarcza gminy Aleksandrów

Aktualną sytuację społeczno-gospodarczą gminy Aleksandrów określono na podstawie kompleksowej analizy przedstawionych zjawisk oraz faktów. Posiadając możliwie obiektywne informacje o gospodarce, zagospodarowaniu przestrzennym, infrastrukturze technicznej, rolnictwie oraz sytuacji społecznej na terenie gminy Aleksandrów możliwe jest zidentyfikowanie problemów oraz wyzwań, przed którymi stoi gmina.

Niniejszy dokument został opracowany na podstawie danych z lat 2002-2006. Pozyskane dane stanowią podstawę przeprowadzonych badań oraz postawionych tez. Z uwagi na dostępność do wybranych informacji oraz stałe zmiany zachodzące w otoczeniu gminy, niemożliwe jest objęcie analizą wszystkich zagadnień mających wpływ na funkcjonowanie gminy. Niemniej jednak, dane statystyczne zawarte w dokumencie są informacjami jak najbardziej aktualnymi.

II.1. Podstawowe dane dotyczące gminy Aleksandrów.

II.1.1. Położenie, powierzchnia, ludność.

Gmina Aleksandrów to gmina wiejska położona w południowo-wschodniej części powiatu piotrkowskiego, na prawym brzegu rzeki Pilicy, w południowo-wschodniej części województwa łódzkiego.

Rysunek 1. Położenie gminy Aleksandrów w powiecie piotrkowskim.

[image: image1.png]Czaroci
N o]

g Moszczenica (
Grabica ©) oWolbdrz,

-
<

@)Piotrkéw, b.

Wola
Krzysztoporska ®
0 Sulejow
Rozprzao g
‘\ (o]
Gorzkowice
Recz

\——Im Szlachec]

Źródło: www.gminy.pl

Gmina Aleksandrów graniczy z następującymi gminami:

· od zachodu z gminą Sulejów

· od południowego zachodu z gminą Ręczno

· od południa z gminą Przedbórz,

· od południowego-wschodu z gminą Żarnów w powiecie opoczyńskim,

· od północy z gminą Mniszków w powiecie opoczyńskim,

· od wschodu z gminą Paradyż w powiecie opoczyńskim.

Siedzibą władz gminy jest wieś Aleksandrów. Gmina Aleksandrów obejmuje swoim zasięgiem 32 sołectwa, posiadające łącznie 73 jednostki osadnicze.

Tabela 1. Wykaz miejscowości gminy Aleksandrów wraz z liczbą mieszkańców (wg stanu na dzień 31 grudnia 2006 r.).

	L.p.
	Sołectwo
	Jednostki osadnicze
	Liczba mieszkańców

	1.
	Aleksandrów
	Aleksandrów

Stefanów
	199

	2.
	Borowiec
	Borowiec

Poręba
	127

	3.
	Brzezie
	Brzezie

Kolonia Brzezie

Sosnowiec
	44

	4.
	Ciechomin
	Ciechomin

Kukurędy Ciechomińskie
	237

	5.
	Dąbrowa nad Czarną
	Dąbrowa nad Czarną

Kolonia Dąbrowa

Piła
	176

	6.
	Dąbrówka
	Dąbrówka

Gawrony-Kępa

Kępina
	178

	7.
	Dębowa Góra
	Dębowa Góra

Kukurędy Dębowskie

Ruda Papiernia
	127

	8.
	Dębowa Góra Kolonia
	Dębowa Góra Kolonia
	157

	9.
	Jaksonek
	Jaksonek
	191

	10.
	Janikowice
	Janikowice

Łąki
	188

	11.
	Justynów
	Justynów

Matyldów
	76

	12.
	Kalinków
	Kalinków

Wiatka

Zalesie
	183

	13.
	Kamocka Wola
	Kamocka Wola
	99

	14.
	Kawęczyn
	Kawęczyn
	87

	15.
	Kotuszów
	Kotuszów

Stanisławów
	266

	16.
	Marianów
	Marianów
	121

	17.
	Niewierszyn
	Niewierszyn

Stary Niewierszyn
	234

	18.
	Nowy Reczków
	Nowy Reczków

Ojrzeń

Gniewosze
	193

	19.
	Ostrów
	Ostrów
	66

	20.
	Rożenek
	Rożenek
	95

	21.
	Skotniki
	Skotniki
	314

	22.
	Sieczka
	Sieczka

Opoczniaki

Władysławów
	158

	23.
	Siucice
	Siucice

Gaj
	187

	24.
	Siucice Kolonia
	Siucice Kolonia

Karczówka
	156

	25.
	Stara
	Stara

Kazimierzów

Podchojny

Kajetanem

Piaski
	162

	26.
	Stara Kolonia
	Stara Kolonia

Niwa Wolińska

Skrzynki

Niwa Woleńska

Dąbrówka
	74

	27.
	Szarbsko
	Szarbsko

Zygmuntów
	114

	28.
	Taraska
	Taraska

Góry

Młyn
	69

	29.
	Wacławów
	Wacławów
	70

	30.
	Włodzimierzów
	Włodzimierzów

Zalesice

Praga

Karczunek
	98

	31.
	Wolica
	Wolica

Stara Wolica

Nowa Wolica
	67

	32.
	Wólka Skotnicka
	Wólka Skotnicka
	171

	
	RAZEM
	4684

Źródło: Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów.

Do sołectw o największej liczbie mieszkańców należą Skotniki, Kotuszów, Ciechomin i Niewierszyn. Sołectwa najmniej zamieszkane to Brzezie, Wacławów, Ostrów, Wolica. Najwięcej sołectw mieści się ze swą liczbą mieszkańców między 100 a 200. sołectwa z największą liczbą jednostek osadniczych to Skotniki, Stara i Stara Kolonia.

Rysunek 2. Położenie gminy Aleksandrów w powiecie piotrkowskim na tle województwa łódzkiego.

[image: image2.png]iy B0
Doffanienis|

Ogólna powierzchnia gminy wynosi 14 408 ha, czyli 144 km2, co stanowi 10,1% powierzchni powiatu piotrkowskiego i 0,8% powierzchni województwa łódzkiego. Pod względem obszarowym gmina plasuje się na piątym miejscu wśród 11 gmin powiatu piotrkowskiego. W skład gminy wchodzą użytki rolne - około 8653 ha, stanowiące 60,1% obszaru gminy, grunty leśne zajmujące 4726 ha, co stanowi 32,8% powierzchni ogólnej gminy, pozostałe tereny zajmujące 1 023 ha stanowią 7,1% powierzchni gminy.

Według danych na dzień 31.XII.2006r. gminę zamieszkiwały 4522 osoby. , spośród których blisko 51% stanowią kobiety a 49% mężczyźni. Ogólna liczba mieszkańców gminy stanowi 5% mieszkańców powiatu piotrkowskiego oraz 0,18% ludności województwa łódzkiego. Wskaźnik gęstości zaludnienia na 1km2 wynosi 31 osób i jest o połowę niższy niż dla całego powiatu (63 osoby/km2). Dla porównania w województwie łódzkim wielkość ta wynosi 141, a w kraju 122 osoby/km2. Tak niska gęstość spowodowana jest m.in. dużymi obszarami leśnymi i stosunkowo wysoką migracją mieszkańców gminy do pobliskich ośrodków miejskich (Piotrków, Bełchatów, Łódź).

Ważnym czynnikiem wpływającym na rozwój gminy jest bliskość większych ośrodków miejskich. W niewielkiej odległości od gminy znajdują się:

· aglomeracja łódzka

· Piotrków Trybunalski

· Tomaszów Mazowiecki

· Opoczno

· Radomsko

· Kielce oraz Radom

Odległości te mają ogromne znaczenie ze względu na atrakcyjność terenów gminy pod kątem inwestycyjnym a także z uwagi na rolę rekreacji i turystyki dla gminy, ponieważ wskazują na potencjalnych inwestorów i adresatów działań promocyjnych. Tym bardziej, że w pobliżu gminy przebiegają trasy komunikacyjne o znaczeniu krajowym i regionalnym. W północnym fragmencie obszaru gminy przebiega droga krajowa Nr 74 przewidziana do reparametryzacji na trasę ekspresową relacji Piotrków Trybunalski – Barwinek (Bukareszt) o znaczeniu międzynarodowym oznaczona w programach rządowych symbolem S-74. W pobliżu północnej granicy gminy przebiega także droga krajowa nr 12 Piotrków-Radom, wzdłuż a także droga wojewódzka nr 742 Przygłów - Łęczno - Ręczno - Przedbórz – granica województwa.

W gminie dominuje produkcja rolnicza (produkcja zbóż, hodowla trzody chlewnej i bydła) oraz przetwórstwo rolno-spożywcze i przemysł drzewny. Kompleksy leśne gminy wchodzą w skład Sulejowskiego Parku Krajobrazowego. Korzystne położenie w dorzeczu Czarnej i Pilicy, kompleksy leśne oraz warunki klimatyczne sprzyjają rozwojowi turystyki. Warte obejrzenia są zabytkowy kościół i odbudowany zameczek w Skotnikach. Gmina posiada tereny przeznaczone pod zabudowę letniskową.

Główne kierunki rozwoju gminy będą związane z możliwościami rozwoju usług turystyczno-wypoczynkowych, agroturystyki oraz przetwórstwa rolno-spożywczego. Gmina posiada działki pod zabudowę letniskową nad Pilicą.

II.1.2. Środowisko przyrodnicze

Gmina Aleksandrów ma kształt nieregularnego, wydłużonego z północy na południe wieloboku o powierzchni 144 km2. Od północy granicę gminy stanowią lasy dochodzące do drogi Łódź-Radom. Najbardziej na południe wysunięta jest zachodnia część gminy. Granicę stanowi tu strumień wpadający do Pilicy. Najdalej na wschód sięgają łąki rozciągające się na prawym brzegu rzeki Czarnej w pobliżu wsi Siucice Kolonia. Zachodnią granicę gminy stanowi w większości rzeka Pilica, której zakole w pobliżu Zygmuntowa stanowi punkt najbardziej wysunięty na zachód. Od ujścia rzeki Czarnej Malenieckiej do Pilicy w pobliżu wsi Ostrów granica gminy biegnie na wschód od rzeki Pilicy przez obszary leśne.

Gmina Aleksandrów jest gminą turystyczno-rolniczą. 60% powierzchni gminy stanowią użytki rolne, natomiast blisko 33% powierzchni gminy zajmują kompleksy leśne wchodzące w większości w skład Sulejowskiego Parku Krajobrazowego i jego otuliny oraz wydzielonego na jego terenie, ze względu na ciekawe przyrodniczo stare drzewostany, rezerwatu: „Jaksonek” oraz położonego w południowo-wschodniej części gminy rezerwatu „Diabla Góra”. Gmina Aleksandrów w części Sulejowskiego Parku Krajobrazowego i jego otuliny stanowi jeden z elementów obszaru węzłowego o znaczeniu krajowym i międzynarodowym w systemie Krajowej Sieci Ekologicznej (ECONET). W związku z tym szczególnej ochrony wymagają obszary leśne, biologicznie czynne obszary łąk, pastwisk i torfowisk oraz wody rzek Pilicy i Czarnej Malenieckiej. Ponadto położenie w dorzeczu tych dwóch rzek powoduje, iż na terenie gminy występuje bogactwo gatunków zarówno roślin jaki zwierząt. Gmina posiada więc bardzo ciekawe i zróżnicowane walory zarówno przyrodnicze jak i krajobrazowe, sprzyjające rozwojowi turystyki i rekreacji.

Walory przyrodnicze i krajobrazowe oraz obszary prawnie chronione

Środowisko przyrodnicze gminy Aleksandrów charakteryzuje się ciekawymi walorami krajobrazowymi. Ciekawa i zróżnicowana rzeźba terenu z licznymi wzniesieniami w połączeniu z bogatymi zasobami przyrody skupionymi w parku krajobrazowym i rezerwatach, doliną rzek: Pilicy i Czarnej, strukturą użytków rolnych oraz zabytkami kultury materialnej stanowi o dużej atrakcyjności turystycznej tego terenu.

Do wartości przyrodniczych gminy zaliczyć należy unikalny krajobraz rejonu Diablej Góry, istotne pod względem bogactwa gatunkowego flory i fauny, kompleksy leśne wchodzące w większości w skład Sulejowskiego Parku Krajobrazowego, rezerwaty oraz obszary pradolinne rzek Pilicy i Czarnej sprawiają, że obszar gminy Aleksandrów może doskonale służyć jako miejsce rekreacji i wypoczynku. Rzeka Pilica na obszarze gminy, żłobiąc górotwór utworzyła interesujący i malowniczy krajobraz zróżnicowany kształtem i atmosferą. Zarówno tereny zalewowe jak tereny nadzalewowe tworzą unikalny zespół krajobrazowy predestynujący obszar do rozwoju funkcji rekreacyjnych.

Na terenie gminy znajdują się obszary i obiekty cenne przyrodniczo, które objęte zostały ochroną prawną w ramach systemu konserwatorskiej ochrony przyrody. Zaliczamy do nich:

1). Wody Rzeki Pilicy i Czarnej Malenieckiej

2). Sulejowski Park Krajobrazowy oraz jego otulina w obrębie gminy,

3). Rezerwat „Jaksonek”,

4). Rezerwat „Diabla Góra”,

5). Objęte ścisłą ochroną pomniki przyrody ożywionej i nieożywionej:

· dąb szypułkowy we wsi Piła

· 12 dębów bezszypułkowych na terenie Lasów Państwowych (obręb Jaksonek)

· 2 klony pospolite,wiąz polny,modrzew europejski,lipa drobnolistna(wieś Rożenek)

· głaz narzutowy w Tarasce

6). użytki ekologiczne

· Rożenek – 0,35 ha

· Faliszew – 0,23 ha

· Józefów – 2,05 ha

· Taraska – 1,39 ha

9) Parki podworskie:

· Dębowa Góra

· Rożenek

· Skotniki

· Szarbsko

10) Piliczańsko - Radomszczański Obszar Chronionego Krajobrazu.

Sulejowski Park Krajobrazowy

Sulejowski Park Krajobrazowy powstał w 1994 r. i wraz z otuliną zajmuje obszar 56.371 ha. Wraz ze strefą ochronną leży w całości w granicach województwa łódzkiego. Siedziba zarządu Parku znajduje się w Moszczenicy (powiat piotrkowski). W gminie Aleksandrów park ten zajmuje północno-zachodnią część gminy. Północno - zachodnia część parku leży w obrębie Równiny Piotrkowskiej, południowy jego fragment położony jest na Wzgórzach Radomszczańskich, a wschodnia część na Wzgórzach Opoczyńskich. Obszar parku obejmuje: dolinę rzeki Pilicy w jej środkowym biegu oraz Zbiornik Sulejowski, wykorzystywany do zaopatrzenia Łodzi w wodę, ochrony przeciwpowodziowej i produkcji energii elektrycznej (elektrownia o mocy 3,5 MW).

[image: image3.png]

Na skraju parku krajobrazowego. Fot.J.K.Kurowski, „Sulejowski Park Krajobrazowy”

Przedmiot ochrony

Ochronie podlegają najcenniejsze przyrodniczo tereny przyległe - w tym leśne - będące pozostałością wielkiej Puszczy Pilickiej z fragmentami przyrody naturalnej, chronionymi w 11 zatwierdzonych i 5 projektowanych rezerwatach, zespołach przyrodniczo- krajobrazowych i użytkach ekologicznych. Szczegółowe ustalenia określające zasady gospodarowania na terenie parku krajobrazowego określa Plan Ochrony Sulejowskiego Parku Krajobrazowego, zatwierdzony w 1998 r.

Flora Parku

Sulejowski Park Krajobrazowy leży w zasięgu geograficznego występowania jodły pospolitej, klonu, jawora, świerku pospolitego i buka. Dotychczas w granicach Parku stwierdzono występowanie 14 zespołów leśnych i zaroślowych oraz kilkanaście zbiorowisk o charakterze przejściowym. Spotyka się tu piękne łąki i torfowiska oraz murawy piaszczyste i nawapienne. W lasach Parku odnotowano występowanie 35 gatunków roślin podlegających całkowitej ochronie oraz 15 częściowo chronionych. Osobliwościami florystycznymi są m.in.: długosz królewski, storczyki, widłaki i zimnoziół północny.

Fauna Parku

Spośród zwierząt spotykanych na terenie Parku najliczniejszą grupę stanowią owady lądowe. Szczegółowe badania przeprowadzono nad muchówkami - stwierdzono występowanie 150 gatunków, co stanowi ok. 40% fauny krajowej. W rzekach i Zbiorniku Sulejowskim występuje 35 gatunków ryb i smoczkoustych, a występujący tu minog ukraiński i koza złotawa znajdują się na liście Czerwonej Księgi. Stwierdzono tu także obecność 5 gatunków gadów, 12 płazów, 196 ptaków (ok. 55% awifauny krajowej), w tym 146 gatunków lęgowych (63% ptaków lęgowych w Polsce). Z gatunków odnotowanych w Czerwonej Księdze spotykany jest tutaj bąk, gągoł, kropiatka, sieweczka obrożna i rybitwa białoczelna. Spośród ssaków występuje tu 39 gatunków, w tym bóbr, łoś, wilk i wydra. Przyroda rezerwatów położonych na terenie Parku doskonale ilustruje potęgę pierwotnych puszcz a takie obiekty przyrody nieożywionej jak wysokie krawędzie doliny Pilicy, niepowtarzalne Groty Nagórzyckie czy najcenniejszy w Polsce Środkowej rezerwat krajobrazowo-wodny Niebieskie Źródła zdecydowanie podkreślają dużą atrakcyjność turystyczno - krajoznawczą Parku.

Pozaprzyrodnicze atrakcje turystyczne

Na terenie Sulejowskiego Parku Krajobrazowego znajdują się liczne zabytki historii i kultury materialnej. W obrębi gminy Aleksandrów są to zabytek architektury sakralnej- późnogotycki kościół drewniany w Skotnikach oraz stare wiejskie chałupy m.in. Niewierszynie oraz skromne kapliczki rozsiane po wsiach, przy drogach wiejskich.

Rezerwaty przyrody

Rezerwaty przyrody chronią stanowiska licznych, często zagrożonych wyginięciem, gatunków roślin i zwierząt różnorodnych siedlisk: rzek, strumieni, źródlisk, starorzeczy, torfowisk, licznych typów lasów, w tym starodrzewi – pozostałości lasów puszczańskich. Poza tym zapewniają one ochronę naturalnej różnorodności zbiorowisk roślinnych (leśnych, torfowiskowych, szuwarowych, wodnych i innych), zasobów genowych zróżnicowanej flory i fauny oraz zasobów genowych. Rezerwaty spełniają wszelkie warunki naturalnych obiektów badawczych, dydaktycznych i krajoznawczych. Na terenie gminy Aleksandrów wyróżniamy dwa rezerwaty przyrody „Jaksonek” i „Diabla Góra”.

Rezerwat Jaksonek

Rezerwat ten leży na terenie Sulejowskiego Parku krajobrazowego, w północno – zachodniej części gminy w Nadleśnictwie Opoczno, na zboczu i krawędzi doliny Pilicy oraz na wysoczyźnie, w pobliżu wsi Jaksonek i Taraska na granicy mezoregionu Wzgórz Opoczyńskich. Został utworzony dn. 18 maja 1984 r. jako rezerwat florystyczny mający na celu ochrony naturalnego stanowiska reliktu polodowcowego – zimoziołu północnego oraz zbiorowisk leśnych o charakterze naturalnym (m.in. dąbrowa świetlistej). Pierwotnie zajmował powierzchnię 26.90 ha W 1989 r. został powiększony o ostatni w Lesie Jaksońskim, dobrze zachowany płat dąbrowy świetlistej i obecnie zajmuje obszar 79,69 ha.

[image: image4.png]

Dąbrowa świetlista Potentillo albae-Quercetum w Lesie Jaksońskim. Fot. J.K.Kurowski, „Sulejowski Park Krajobrazowy”

Rezerwat jest cennym obiektem naukowym i dydaktycznym gdyż stanowi naturalny model ilustrujący zróżnicowanie gleby, zbiorowisk roślinnych i flory, począwszy od Pilicy, poprzez terasę nadzalewową i stok doliny po krawędź i wysoczyznę. Charakterystyczna jest bogata flora ciepłolubna (m.in. Naparstnica Zwyczajna, Pięciornik Biały). Wśród roślin występujących w rezerwacie spotyka się rośliny objęte ochroną - należą do nich: widłak jałowcowaty, widłak goździsty oraz wawrzynek wilczełyko. Najcenniejszym elementem miejscowej flory jest jednak zimoziół północny, który ma charakter reliktu glacjalnego. Drugą występującą tu rośliną, rzadką w Polsce Środkowej jest przytulia okrągłolistna - gatunek górski, występujący pospolicie w piętrze regla dolnego Karpat i Sudetów. W rezerwacie występuje 5 zespołów leśnych. Na wysoczyźnie dominują fitocenozy dąbrowy świetlistej z przewagą dębu bezszypułkowego w drzewostanie oraz bogatą i barwną florą ciepłolubną, reprezentowaną m.in. przez naparstnicę zwyczajną, pięciornik biały. Strefę krawędziową zajmują płaty grądu kontynentalnego. W podszyciu bujnie rozwija się leszczyna. Zbocze doliny Pilicy w rezerwacie zajmuje bór mieszany sosnowo-dębowy, z dominacją starej sosny w drzewostanie. U podnóża natomiast przeważają fitocenozy boru sosnowego świeżego. Na nieznacznej powierzchni występuje bór sosnowy suchy.

Rezerwat Diabla Góra

Zlokalizowany jest w Nadleśnictwie Przedbórz na terenie obrębu Reczków i zajmuje powierzchnię 159 ha (w gminie ok.22,25 ha). Ten rezerwat o charakterze leśno – krajobrazowym leży na pograniczu 2 powiatów: piotrkowskiego i opoczyńskiego (gmina Żarnów), utworzony został w 1987 r. Rezerwat „Diabla Góra” chroni porośnięte naturalnym lasem, najwyższe w gminie, izolowane wzgórze o wysokości 285 m n.p.m. z wychodniami skał piaskowcowych. Na szczycie i zboczach wzniesienia zalegają sczerniałe bryły żółtego i różowego piaskowca, które zapewne dały początek fantastycznej opowieści ludowej o próbie budowania w tym miejscu piekła przez diabły. Diabla Góra była miejscem wielu potyczek oddziałów partyzanckich w czasie powstania styczniowego 1863 r. i w okresie II wojny światowej.

Parki podworskie

Na terenie Sulejowskiego Parku krajobrazowego w gminie Aleksandrów istnieją 4 parki podworskie w: Dębowej Górze, Rożenku, Skotnikach i Szarbsku. Są one dziełem sztuki ogrodników, architektów krajobrazu, a jednocześnie tworem przyrody – są dziedzictwem natury i kultury. Spełniają różnorodne funkcje: ekologiczne, krajobrazowe i inne. Niekorzystnym zjawiskiem dla zachowania pierwotnego układu i walorów krajobrazowych parków jest budowa na ich terenie, bądź w ich bezpośrednim sąsiedztwie, nowych budynków gospodarczych i mieszkalnych a także brak odpowiedniej opieki i ochrony.

Dębowa Góra

Jest to zabytkowy park podworski w stylu krajobrazowym, z połowy XVIII w. Jego powierzchnia wynosi 1,65 ha, a użytkownikiem obiektu jest właściciel prywatny. Park leży około 0,5 km w kierunku południowo-zachodnim od wsi Dąbrowa nad Czarną. Park ma kształt prostokąta a w jego południowej części stoi piękny murowany, parterowy dwór myśliwski opatów sulejowskich wzniesiony w połowie XVIII wieku. Sprzed dworu rozciąga się piękny widok na osiedle kościelne i wieś położoną w dolinie Pilicy. W tutejszym drzewostanie zachowała się grupa pięciu lip drobnolistnych, z których dwie spełniają kryteria pomników przyrody, w tym największy okaz o obwodzie 5 metrów a pozostałe cztery-o obwodach od 270 do 290cm, a ponadto okazałe lipy, wysokie jesiony i modrzewie. Kondycja zdrowotna starych drzew spełniających kryteria pomników przyrody jest zadowalająca. W parku rosną także klony, modrzewie oraz robinie.

Szarbsko

Jest to park podworski, krajobrazowy, założony w połowie XIX w. Obecny dwór i układ przestrzenny pochodzą z początku XX w. Powierzchnia parku wynosi 4 ha. Jest on własnością prywatną. Park jest ogrodzony. Na południowej granicy znajduje się ciek, na którym został założony niewielki staw. Pierwotny układ parku i dróg został zmieniony z powodu lokalizacji nowego, murowanego dworku. Wzdłuż północnej granicy rosną lipy drobnolistne. Lipom towarzyszą gęste zarośla lilaka i śnieguliczki. W północno-zachodniej części parku rośnie pojedyncza jodła pospolita i bujnie rozrastające się krzewy bzu czarnego. Przy zachodniej granicy występują trzy niewysokie lipy drobnolistne i dwa okazy brzozy brodawkowatej. Nad południowym brzegiem stawu rośnie okazały dąb szypułkowy. W centralnej części parku rosną: kasztanowiec, wierzba biała w odmianie płaczącej, wiąz angielski w odmianie złotolistnej, żywotniki i wiele innych gatunków ozdobnych drzew i krzewów.

Skotniki

Jest to piękny park podworski w stylu krajobrazowym założony w XVI w. Jego powierzchnia wynosi 3,3 ha. Właścicielem jest parafia rzymsko-katolicka w Skotnikach. Park ten to najcenniejszy obiekt tego typu na terenie Sulejowskiego Parku Krajobrazowego. Park w Skotnikach został wpisany do rejestru zabytków (Nr rejestru: 274/18.11.1977r.). Wiele zabytkowych drzew zostało już wyciętych. Dwór znajdujący się w części południowej jest ogrodzony. W północnej części istnieje niewielki staw. Zachowany drzewostan obiektu jest bardzo interesujący. Ma on bogaty skład gatunkowy a drzewa charakteryzują się dobrą kondycją. Do najstarszych należą ponad 300-letnie lipy, rosnące w południowej części parku. Najliczniejszy gatunek stanowi jesion wyniosły, którego najcenniejsze zgrupowanie znajduje się w północno-wschodniej części parku. Niestety drzewa te bywają wycinane. Kolejnym bardzo licznym gatunkiem jest klon zwyczajny, zasadzony po wschodniej i po północno-zachodniej stronie dworu. Na północ od dworu rosną modrzewie europejskie. Do mniej licznych gatunków występujących w parku w Skotnikach należą: grab pospolity, brzoza brodawkowata i świerk pospolity.

Pomniki przyrody

Na terenie gminy Aleksandrów występuje 19 pomników przyrody w czterech lokalizacjach. Oprócz jednego głazu narzutowego (we wsi Taraska) pozostałymi pomnikami przyrody są drzewa. Podstawą prawną powstania tego typu pomników były: Zarządzenie Wojewody Piotrkowskiego Nr 45/86 (Dz. U. Nr 17 poz. 177 z 30 grudnia 1987 r. – w przypadku dębu szypułkowego we wsi Piła, 12 dębów szypułkowych we wsi Jaksonek oraz głazu narzutowego w Tarasce oraz Rozporządzenie Wojewody Piotrkowskiego Nr 4/96 (Dz. U. W. P. Nr 21, poz. 7525 z 8 listopada 1996 r dla dwóch klonów pospolitych, wiązu polnego oraz lipy drobnolistnej oraz modrzewia europejskiego.

Drzewa pomnikowe

Drzewami pomnikowymi mogą być stare i okazałe drzewa, kwalifikujące się do objęcia ochroną prawną. Najczęściej tego typu drzewa spotykamy na rozstajach dróg, w gospodarstwach wiejskich, na polach i skrajach lasu lub w grupach na terenie parków wiejskich, cmentarzach, przy świątyniach, a także wzdłuż dróg, gdzie tworzą aleje. Najwięcej starych i okazałych drzew stwierdzono w powiecie piotrkowskim między innymi w gminie Aleksandrów – 53.

Najokazalszym drzewem na obszarze Sulejowskiego Parku Krajobrazowego jest około 350-letni dąb szypułkowy o rozłożystej i symetrycznej koronie, rosnący na skraju doliny Pilicy, w Skotnikach. Obwód jego pnia wynosi 665 cm. Imponujące rozmiary osiąga także dąb mieszaniec w Tarasce – 400 cm. Na szczególną uwagę i ochronę zasługuje również brzoza brodawkowata w Dąbrowie nad Czarną – 282cm, klon – 409cm i lipa szerokolistna – 435cm w Skotnikach (w parku), olsza czarna w Skotnikach (nad strumieniem – 280cm, topola czarna w Borowcu nad Czarną – 494cm.

Poza tym na terenie gminy Aleksandrów, pomijając okazy występujące w parkach podworskich i w rezerwatach przyrody, znaleźć można następujące drzewa pomnikowe:

1) Borowiec nad Czarną

Przy głównej drodze rośnie topola czarna o grubości 494 cm.

2) Dąbrowa nad Czarną

Na cmentarzu znajduje się kolekcja okazałych drzew wśród których dominują lipy drobnolistne o grubości pni 420, 345 i 320cm. Pozostałe stare lipy (o obwodach od 240 do 333cm) tworzą aleję. Stan zdrowotny tych drzew jest zadowalający, jedynie w przypadku okazów stwierdzono podcięcie kory u nasady pni. Oprócz lip na szczególną uwagę zasługuje brzoza brodawkowata o obwodzie 282 cm. W zachodniej części wsi przy drodze rośnie modrzew europejski, na którego pniu,o grubości 252cm, zawieszona jest kapliczka.

3) Dębowa Góra

Przy drodze do dworku rośnie klon zwyczajny o obwodzie 395cm. Drzewo pozbawione jest jednego z głównych konarów, a na wysokości 2-3 m ma ubytek kory. Nieco dalej, po południowej stronie tej samej drogi – okazały jesion wyniosły o obwodzie 333 cm.

4) Jaksonek

Na polu rośnie dąb szypułkowy o grubości 338cm. Drugi dąb występujący na północ od wsi na skraju lasu mierzy 327cm w obwodzie. W lesie okazałe dęby bezszypułkowe i mieszańce

5) Kalinków

Na polu na południowy wschód od wsi rośnie dąb szypułkowy o obwodzie 384 cm.

6) Niewierszyn

W gospodarstwie rośnie lipa drobnolistna o obwodzie 320 cm.

7) Skotniki

Przy wjeździe do Skotnik od północy klon zwyczajny o obwodzie 308 cm. Wokół zabytkowego kościoła rosną stare drzewa, wśród których najcenniejsze są dwie lipy o grubości 305 i 295 cm. W odległości około 150 m na zachód od kościoła, na skraju łąk nadpilickich rośnie największy na terenie Sulejowskiego Parku Krajobrazowego dąb szypułkowy o obwodzie pnia 665 cm.

[image: image5.png]

Największe drzewo w Sulejowskim Parku Krajobrazowym – dąb Quercus robur o obwodzie 665cm, rośnie w Skotnikach na skraju doliny Pilicy. Fot. J.K.Kurowski, „Sulejowski Park Krajobrazowy”

Oprócz tego w Skotnikach rosną dwa okazy jesionów: pierwszy o obwodzie 312cm – południowo-wschodnia część Skotnik, drugi o grubości 319cm nad strumieniem (250 m od dworku). Nad strumieniem występuje także jawor o obwodzie pnia 218cm i olsza czarna mierząca 280 cm.

8) Szarbsko

Na południe od miejscowości, w pobliżu strumienia rośnie kilka dębów szypułkowych, z których najokazalsze mają grubość 347 i 319 cm. Niedaleko znajduje się okazała wierzba mierząca 330 cm w obwodzie. Na skraju lasu spotkać można dąb o obwodzie 323 cm, kolejny dąb o grubości 327 cm – przy gospodarstwie a następny o obwodzie 343 cm – przy drodze do Dąbrówki.

9) Taraska

Przy drodze do Dąbrowy, na skraju lasu rośnie pięć dębów mieszańców o obwodach: 400, 392, 365, 340 i 307 oraz modrzew europejski o obwodzie 220 cm. Dwa kolejne dęby w lesie o grubości 402 i 395 cm.

[image: image6.png]

Zatopione łąki w dolinie Pilicy, w rejonie Taraski. Fot. H.Andrzejewski, „Sulejowski Park Krajobrazowy”

10) Piła

 Na prywatnej nieruchomości pana Alberta Koropackiego rośnie dąb szypułkowy.

11) Rożenek

 Na terenie Gminnej Spółdzielni „Samopomoc Chłopska” w Rożenku znajduje się 5 „pomników przyrody”, a mianowicie; 2 klony pospolite, wiąz polny, lipa drobnolistna i modrzew europejski.

Głaz narzutowy w Tarasce

Jedną z największych ciekawostek przyrodniczych Aleksandrowa jest wielki głaz narzutowy we wsi Taraska, stanowiący pomnik przyrody nieożywionej. Znajduje się on około 300m od tutejszej leśniczówki i jest największym głazem narzutowym na terenie Sulejowskiego Parku Krajobrazowego. Obwód potężnego granitowego głazu przyniesionego na ten teren przez lądolód skandynawski, a wystającego z ziemi na wysokość zaledwie 70 centymetrów wynosi 860 centymetrów. Głaz narzutowy w Tarasce leży na terenie Nadleśnictwa Smardzewice.

Użytki ekologiczne

Użytki ekologiczne zostały utworzone Rozporządzeniem Nr 57/2001 Wojewody Łódzkiego z dnia 17 grudnia 2001 r. (Dz. U. Ł. Nr 272 poz. 4779 z dnia 29 grudnia 2001 r.). Na terenie gminy występuje ich 11. Użytkami w większości są bagna śródleśne oraz w mniejszym stopniu torfowiska śródleśne. Największa ich ilość znajduje się we wsi Józefów oraz Taraska. Łącznie zajmują około 11,6 ha.

Ukształtowanie terenu

Zgodnie z podziałem fizyczno-geograficznym Polski wg Kondrackiego, gmina Aleksandrów położona jest na terenie Równiny Piotrkowskiej. Ukształtowanie terenu gminy jest dość zróżnicowane i wynika z przecięcia tego obszaru przez dwie doliny rzeczne (Pilicy i Czarnej Malenieckiej). Teren gminy lekko opada ku północy a najciekawsze jego formy występują w środkowej, środkowo-zachodniej oraz południowej części gminy (Dąbrówka, Wolka Skotnicka, Skotniki). Część północna gminy ukształtowana jest dość łagodnie. Najwyższy punkt gminy znajduje się na wysokości 255,3 m.n.p.m na wschód od Dąbrówki, zaś najniższy położony jest w północno-zachodniej części gminy i wynosi 168 m.n.p.m.

Warunki glebowe - Struktura gruntów według klas bonitacyjnych

Jednym z najważniejszych elementów środowiska przyrodniczego gminy są gleby. Mają one decydujący wpływ na rozwój produkcji rolnej, a w szczególności na strukturę upraw i wysokość plonów. Urodzajność gleb ukształtowana jest przez czynniki naturalne i antropogeniczne, które wpływają na ich degradację, obniżając jakość i zawartość próchnicy. Zmiany w odczynie, zasobności i żyzności gleb maja związek ze zmianami zachodzącymi w klimacie i szacie roślinnej. Procesy erozyjne, emisja gazów i płynów istotnie wpływają na środowisko glebowe. Decydujący wpływ na jakość gleb wywiera budowa geologiczna warstw powierzchniowych.

Tabela 2. Podział gruntów ornych według klas bonitacyjnych w gminie Aleksandrów.

	Klasa bonitacyjna
	Powierzchnia gruntów ornych

w ha
	% ogólnej powierzchni

gruntów ornych
	% udział w ogólnej powierzchni gminy

	I
	3
	0,034%
	0,02%

	II
	-
	-
	-

	III a
	7
	0,078%
	0,05%

	III b
	199
	2,23%
	1,4%

	IV a
	1 014
	11,36%
	7,1%

	IV b
	1 423
	16%
	10,0%

	V
	2 931
	32,8%
	20,7%

	VI
	2 992
	33,52%
	21,1%

	VI z
	358
	4,01%
	2,5%

	RAZEM
	8 927
	100 %
	63%

Źródło: Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów

Gleby gminy Aleksandrów należą do jednych z najsłabszych w regionie piotrkowskim. Przeważają tu gleby lekkie utworzone z piasków słabogliniastych klasy IV, V i VI. Najsłabsze gleby występują w południowej części obszaru gminy. Największy udział pośród gruntów ornych w gminie mają gleby klasy VI (33,52%)i V (32,8%). Nie mają one najwyższej przydatności rolniczej. Gleby klasy I i II występują w znikomym stopniu, natomiast gleby klasy III zajmują jedynie 206 ha. Syntetyczny wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej wynosi jednak (wg IUNG 100) aż 71,6 pkt, przy średniej krajowej 66,6 pkt i średniej dla byłego woj. piotrkowskiego = 58,4 pkt. Analizowana wskaźnikiem „IUNG 100” jakość gleb, klimat obszaru, długość okresu wegetacyjnego, urzeźbienie terenu i warunki wodne – predestynują obszar gminy do kontynuowania funkcji rolniczych, jako funkcji wiodącej (co nie wyklucza rozwoju funkcji komplementarnych).

W gminie przeważają gleby bielicoziemne (bielicowe, bielice, rdzawe), w mniejszym stopniu zaś brunatnoziemne (brunatne właściwe, płowe). W bliskim sąsiedztwie cieków wodnych występują gleby napływowe aluwialne (np. mady rzeczne) oraz hydrogeniczne (bagienne i pobagienne). Pod względem przydatności rolniczej występujące gleby najlepiej sprawdzają się pod kątem wykorzystania żytniego, zbożowo – pastewnego, a także pod zalesienia.

Na obszarze gminy występują także duże kompleksy gleb chronionych w rejonie miejscowości: Niewierszyn, Kotuszów, Włodzimierzów, Rożenek, Aleksandrów i Siucice.

Klimat

Mikroklimat Gminy Aleksandrów nie różni się do klimatu całej Polski. Obszar gminy położony jest w „częstochowsko-kieleckiej dzielnicy” klimatycznej. Najważniejsze czynniki determinujące klimat Gminy Aleksandrów i okolic to położenie geograficzne i ukształtowanie powierzchni. Na rozkład przestrzenny temperatury ma wpływ wysokość nad poziomem morza oraz odległość od Morza Bałtyckiego i Oceanu Atlantyckiego.

Obszar Gminy położony jest na obszarze pozostającym pod wpływem zarówno wilgotnych mas powietrza znad Oceanu Atlantyckiego, jak i suchych mas z głębi kontynentu euroazjatyckiego. Ukształtowanie terenu nie stanowi przeszkody dla przepływu mas powietrza. Przeważają tu wiatry z zachodu, z południowego zachodu i południowego wschodu Największe prędkości występują z kierunku zachodniego. Latem przeważają masy powietrza polarno-morskiego, które napływają z zachodu lub północnego zachodu, zimą natomiast masy powietrza polarno-kontynentalnego, napływające ze wschodu. O wiele rzadziej napływają masy powietrza arktyczno-morskiego (jesień, zima, wiosna) oraz masy powietrza zwrotnikowo-morskiego (zima, lato) i zwrotnikowo- kontynentalnego (lato). Ścieranie się mas powietrza nad obszarem powoduje przejściowy charakter klimatu, którego cechą charakterystyczną jest duża zmienność warunków pogodowych z dnia na dzień oraz z roku na rok.

Wielkość opadów związana jest z rzeźbą i ekspozycją terenu. Średnia wielkość opadów w regionie powiatu wynosi 610 mm/rok, z czego około 39% przypada na miesiące letnie (czerwiec-sierpień).

Czas trwania okresu wegetacyjnego (liczba dni ze średnią temperaturą dobową nie jest mniejsza niż 50C) mieści się w przedziale 200-210 dni.

Biorąc pod uwagę dopływ energii słonecznej do powierzchni ziemi, to obszar ten charakteryzuje się średnimi wielkościami nasłonecznienia, typowymi dla większości obszarów Polski. Zachmurzenie wynosi średnio 6 stopni w ciągu roku, w skali 11 stopniowej, jak na całym Niżu Polskim. Średnie lub małe zachmurzenie występuje przez 42,3 dni w roku, pochmurno jest przez około 201,2 dnia w roku, a duże zachmurzenie występuje przez blisko 120,7 dni w roku. Najwyższe nasłonecznienie występuje w lipcu, a najniższe w styczniu. Średnia roczna suma nasłonecznienia wynosi 1600 godzin. Średnia roczna temperatura wynosi około 6,60C. Bezmroźny okres trwa blisko 127 dni. Przymrozki wiosenne należą do zjawisk bardzo częstych. Występują głównie w maju, a czasami nawet jeszcze w początkach czerwca. Jesienne przymrozki rozpoczynają się zazwyczaj w pierwszej dekadzie października, ale niekiedy pojawiają się już w drugiej połowie września.

Zasoby surowców mineralnych

Gmina Aleksandrów nie posiada bogatych zasobów złóż naturalnych, gdyż występuje tu jeden rodzaj surowca mineralnego jakim jest piaskowiec. Obecnie udokumentowane są tylko trzy złoża w rejonie miejscowości Siucice, Reczków Nowy – Wólka Skotnicka i Skotniki:

· Wolica - zasoby surowca 14,4 tys. ton

· Wolica I - zasoby surowca 34,3 tys. ton

· Wolica - Pole B – zasoby surowca 27,6 tys. ton

 Wszystkie złoża są eksploatowane.

Cieki. Sieć rzeczna-stosunki wodne

Wody powierzchniowe

Sieć hydrograficzna gminy Aleksandrów wchodzi w skład zlewni Pilicy. Stanowią ją głównie Pilica i Czarna Maleniecka. Pilica drenuje zachodnią część gminy, natomiast Czarna Maleniecka jej część wschodnią oraz centralną. Całkowita długość rzek na terenie gminy wynosi 17,5 km, tego 0,25 km jest uregulowana.

Pilica, najdłuższy lewobrzeżny dopływ Wisły stanowi zachodnią granicę gminy i na jej obszarze, żłobiąc górotwór utworzyła interesujący i malowniczy krajobraz zróżnicowany kształtem i atmosferą. Zarówno tereny zalewowe jak tereny nadzalewowe tworzą unikalny zespół krajobrazowy predestynujący obszar do rozwoju funkcji rekreacyjnych.

Rzeka Czarna początkowo biegnie blisko wschodniej granicy gminy a następnie przecina jej obszar i płynie przez Dębową Górę. W okolicach miejscowości Taraska Czarna uchodzi do Pilicy tworząc w północno - zachodniej części gminy ważny węzeł wodny.

Oprócz ww. rzek o znaczeniu regionalnym i ponadregionalnym, na terenie gminy biorą początek liczne cieki (dopływy Pilicy i Czarnej Malenieckiej). Odwodnienie terenu gminy odbywa się w kierunku północnym i północno-zachodnim ku pradolinie Warszawsko-Berlińskiej.

Istotnym probelemem związanym z rzekami występującymi na terenie gminy Aleksandrów jest okresowe zalewanie terenów znajdujących się w ich dolinach. Mimo że tereny zalewowe nie są w większości terenami zabudowanymi istnieje poważny problem związany z dynamicznie rozwijającą się zabudową letniskową. W celu zmniejszenia szkód oraz ograniczenia zgrożenia powodowanego występowaniem zalewań, a także w celu „kontrolowanego” zwiększenia zasobow wodnych gminy, zgodnie z założeniami Wojewódzkiego Programu Małej Retencji, na terenie gminy zaplanowano budowę trzech zbiorników wodnych:

· zbiorniki powyżej 5,0 ha – „Dębowa Góra” na rzece Czarnej Malenieckiej,

· zbiorniki poniżej 5,0 ha – „Wólka Skotnicka” oraz „Szarbsko” na ciekach, będących dopływami rzeki Pilicy.

Budowa pierwszego zbiornika „Wólka Skotnicka’’ została już zakończona. Kolejny zbiornik „Dębowa Góra” ma pełnić funkcję retencyjną w celu zapobiegania wylewom rzeki Czarnej Malenieckiej, zaś zbiornik „Szarbsko” ma pełnić funkcję rekreacyjną, w mniejszym zaś stopniu retencyjną. Oprócz poprawy bilansu wodnego, przyrost retencji powierzchniowej wpłynie korzystnie m.in. poprzez: zmianę warunków siedliskowych na terenach przyległych, powstanie warunków dla rozwoju biotopów wodnych oraz sukcesji flory i fauny, wzbogaci również walory krajobrazowego gminy.

Ponadto na terenie gminy Aleksandrów występują stawy gospodarcze, natomiast brak jest większych naturalnych zbiorników wodnych.

Stosunki wodne na terenie gminy są stosunkowo mało przeobrażone. Wiąże się to z faktem ochrony doliny Pilicy jak i Czarnej Malenieckiej przed degradacją czy nadmiernym wpływem ingerencji ludzkiej (m. in. Sulejowski Park Krajobrazowy czy proponowany zespół przyrodniczo – krajobrazowy Czarnej Malenieckiej.

Niezbyt znaczące zmiany wywołały przeprowadzone prace melioracyjne. Największe tereny

zmeliorowane występują na terenie trzech wsi: Jaksonka, Aleksandrowa oraz Sieczki.

Wody podziemne.

Teren gminy Aleksandrów położony jest w obrębie jednostki hydrogeologicznej należącej do podregionu Małogosko-Sulejowskiego. Mieszkańcy gminy mogą korzystać z wód dwóch poziomów wodonośnych, do których zalicza się:

· jurajski (górny i środkowy)

· czwartorzędowy

W obrębie Sulejowskiego Parku Krajobrazowego i otuliny główny poziom użytkowy występuje w utworach górnej jury. Stanowią go uszczelnione i skrasowiałe wapienie i margle. Występujące w nich wody, należące do kategorii wód szczelinowych, są niezwykle czyste. Głębokość występowania zwierciadła wód pod powierzchnią terenu waha się od kilku do 60m, lokalnie nawet do 90m. Wydajności także są zróżnicowane od kilku do 70 m3/h, przeciętnie dochodzą do 30 m3/h. Są to wody na ogół o zwierciadle swobodnym, tylko miejscami wykazują ciśnienie dochodzące do 700 kPa.

Zupełnie inne cechy posiadają wody nagromadzone w utworach jury środkowej. Na ujęcie tego poziomu natrafiono w okolicach Szarbska. Ze studni o głębokości 10 m p.p.t. woda wypływa na wysokość 0,2 ponad powierzchnią terenu. Wypływająca woda pochodzi z osadów najniższego piętra jury środkowej. Skały tego piętra wykształcone są w postaci zlepieńców z poziomami wodnymi. Z tego też powodu występujące w nich wody są zażelazione i nie nadają się do celów gospodarczych.

Głębokość występowania wód w utworach czwartorzędowych jest zróżnicowana i silnie uzależniona od ukształtowania powierzchni terenu oraz charakteru osadów. Pierwszy poziom wód w utworach czwartorzędowych związany jest przede wszystkim z dolinami rzek, zwłaszcza Pilicy, Czarnej Malenieckiej.

W zasięgu poziomu terasy zalewowej wodonoścem są piaski i namuły rzeczne, często torfiaste. Duże nagromadzenie materii organicznej w osadach aluwialnych występuje w miejscach, gdzie na powierzchni ujawniają się trwałe bądź okresowe podmokłości. Obfity w wodę poziom aluwialny obserwuje się m.in. w okolicy Niewierszyna i Kamockiej Woli. Związane jest to z piaskami rzecznymi interglacjału mazowieckiego wielkiego oraz żwirowo-piaszczystymi osadami wodnolodowcowymi, dolnymi zlodowaceniami odry, zalegającymi pod glinami morenowymi. Opisane osady zalegają bezpośrednio na utworach górnej jury. Istnieje zatem wyraźny związek wód występujących w osadach czwartorzędowych z wodami głębinowymi poziomu jurajskiego.

Zgodnie z „Klasyfikacją jakości zwykłych wód podziemnych dla potrzeb monitoringu” zalecaną przez Główny Inspektorat Ochrony Środowiska, badania wód podziemnych we Włodzimierzowie (otwór obserwacyjno-pomiarowy sieci krajowej monitoringu zwykłych wód podziemnych) wykazały, że wody podziemne tego obszaru pochodzą z czwartorzędu i są to wody wgłębne (gruntowe), klasyfikuje się je jako wody klasy Ib, czyli wody wysokiej jakości, nieznacznie zanieczyszczone o naturalnym chemizmie, odpowiadające wodom do celów pitnych i gospodarczych wymagających prostego uzdatniania (stan na 2002 r.).

Na terenie gminy Aleksandrów ujęcia wód podziemnych znajdują się w Aleksandrowie, Niewierszynie, Ciechominie, Jaksonku i Skotnikach. Studnie głębinowe występują także w Kotuszowie, Siucicach i Reczkowie Nowym
.

Szata roślinna, fauna, obszary chronione, istniejące formy ochrony przyrody

Szata roślinna gminy Aleksandrów jest dość urozmaicona. Składa się bowiem na nią roślinność pól, łąk, ale przede wszystkim lasów. Gmina Aleksandrów jest gminą w dużym stopniu leśną – na jej terenie powierzchnia gruntów leśnych zajmuje 4815ha, co stanowi blisko 33% jej całkowitej powierzchni, przy średniej lesistości 23,7% powiatu piotrkowskiego i przy średniej lesistości w Polsce na poziomie 26%. Administracja leśna Lasów Państwowych sprawowana jest przez Nadleśnictwa Opoczno, Przedbórz i Smardzewice. Około 34% obszarów leśnych należy do gospodarstw indywidualnych. Pozostała część to w znacznej mierze Sulejowski Park Krajobrazowy. Lasy korzystnie wpływają na klimat, powietrze, wodę, glebę warunki życia ludzi oraz równowagę przyrodniczą.

Gmina Aleksandrów znajduje się w VI Krainie Wyżyn Środkowo Polskich II Dzielnicy Wyżyny Piotrkowsko – Opoczyńskiej i w zasięgu wszystkich ważniejszych gatunków drzew. Zasadniczy element flory obszaru gminy tworzą gatunki roślin szeroko rozpowszechnionych w północnej i środkowej Europie. W kompleksach leśnych dominują bory sosnowe, co wynika z wieloletniego protegowania sosny w gospodarce leśnej. Dominująca sosna stanowi tutaj około 89% udziału. Poza tym występuje świerk około 0,8% udziału, jodła około 0,5%, dąb około 2,4%, brzoza około 2,9%, olsza około 3,2% i inne gatunki 1,2% rosnące najczęściej w pozostałych resztkach lasów mieszanych na morenach, których tereny w większości zajęte zostały przez rolnictwo. W związku z tym występowanie takich gatunków jak jodła, buk i świerk znacznie maleje, a ten ostatni spotykany jest w większości jako gatunek domieszkowy w podszytach. Na glebach słabych piaszczystych podstawowym gatunkiem są drzewostany sosnowe. Oprócz tego występuje różnorodna gatunkowo roślinność torfowiskowa i łąkowa.

Spośród typów siedliskowych lasu na terenie gminy Aleksandrów największy obszar zajmują bory (około 80%). Najczęściej występuje bór świeży. Wśród borów mieszanych sosnowo-dębowych najwyższe wartości przyrodniczo-leśne posiadają bory w okolicach Taraski. Natomiast najcenniejsze bory sosnowe występują w Justynowie. Lasy łęgowe mające znaczenie przyrodniczo-leśne zachowały się w uroczyskach: między Sulejowem i Ostrowem (wraz ze strefą ujściową Czarnej Malenieckiej) oraz rejon Justynowa a także Borowiec-Dąbrowa nad Czarną. Z kolei bagienne lasy olszowe najlepiej reprezentowane są w następujących miejscach: uroczysko Czarny Las koło Justynowa, między Sulejowem i Taraską. Lasy mieszane reprezentowane przez lasy dębowe z domieszką sosny i należące do termofilnych zbiorowisk: dąbrowy świetlistej i grądu wysokiego spotyka się jeszcze w uroczysku Jaksonek. Również w Jaksonku znaleźć można naturalne lasy puszczańskie – dąbrowa 5 ha. Rozmieszczenie lasów jest nierównomierne. Największe kompleksy leśne porastają całą zachodnią granicę gminy i ciągną się od granic Sulejowa wzdłuż rzeki Pilicy i wchodzą w skład Sulejowskiego Parku Krajobrazowego. Jeden z większych kompleksów znajduje się w okolicach wsi Sosnowice, Brzezie, Wolica i Poręba. Obejmuje swym zasięgiem najwyższe wzniesienie w gminie tzw.„Diablą Górę”- miejsce znane z walk partyzantów z okresu II wojny światowej. Zwarte kompleksy leśne usytuowane są także wzdłuż rzeki Czarnej. Lesistość i rozmieszczenie kompleksów leśnych nie ukształtowały się w sposób przypadkowy. Zanikanie większych kompleksów leśnych miało miejsce na najlepszych glebach. Większe powierzchnie gleb zostały wydarte z lasów przez zapotrzebowanie na uprawy rolne, a to było związane z coraz liczniejszym zadrzewieniem.

Jednym z największych wrogów lasu są szkodniki owadzie. Na szczęście w gminie Aleksandrów jest ich stosunkowo mało. Występuje za to wiele gatunków płazów, gadów, ptaków. Natomiast wśród ssaków spotkać można nocka rudego (Dąbrowa nad Czarną), mroczka późnego (Dąbrowa nad Czarną) czy borowca wielkiego, oraz wiele innych typowych dla tego regionu Polski.

Bardzo istotnymi i determinującym wszelkie działania ingerujące w przyrodę jest fakt, iż gmina Aleksandrów stanowi jeden z elementów obszaru węzłowego o znaczeniu krajowym i międzynarodowym w systemie Krajowej Sieci Ekologicznej (ECONET). Do obszaru tego zalicza się Sulejowski Park Krajobrazowy i Piliczańsko-Radomszczański Obszar Chronionego Krajobrazu (OCHK).

Na terenie gminy Aleksandrów występuje 18 egzemplarzy drzew pomnikowych, jeden głaz narzutowy przy gajówce Taraska, jeden rezerwat przyrody florystyczno-leśny na powierzchni 55 ha oraz Sulejowski Park Krajobrazowy obejmujący swym zasięgiem kompleksy leśne wzdłuż rzeki Pilicy

Lasy na terenie gminy Aleksandrów są w bezpośrednim władaniu Regionalnej Dyrekcji Lasów Państwowych i nadzorowane są przez Nadleśnictwa Opoczno i Smardzewice. Natomiast lasy niepaństwowe nadzorowane są przez w/w nadleśnictwa na zasadzie umów zleconych przez Kierownika Urzędu Rejonowego w Piotrkowie Trybunalskim, a nadzór ten finansowany jest z budżetu państwa. Większość lasów dostępna jest dla przeciętnego turysty. Lasy niepaństwowe stanowią 1/3 powierzchni lasów gminy Aleksandrów na 2/3 to lasy państwowe. Lasy niepaństwowe w przeciwieństwie do lasów państwowych są bardzo rozdrobnione. Na jedno gospodarstwo indywidualne przypada średnio ok. 1 ha. W lasach niepaństwowych przeciętny przyrost roczny nie przekracza 1m3/ha, podczas gdy w lasach państwowych około 3m3/ha. Stan taki wynika z dużych zaległości w zakresie prac pielęgnacyjnych, niewłaściwego prowadzenia pozyskiwania drewna (samowolny wyrąb i dewastacja) i nie odnawiania powierzchni.

Zanieczyszczenie środowiska opisano w punkcie II.2.4. Uwarunkowania ochrony środowiska.

II.1.3. Rys historyczny

Początki osadnictwa na terenie gminy

Proces kształtowania się sieci osiedleńczej obszaru gminy Aleksandrów, rozpoczęty w XII w. zakończył się w zasadzie w latach osiemdziesiątych XIX w. przedhistoryczne relikty trasy komunikacyjnej wiodącej wzdłuż rzeki Pilicy są mało czytelne, a obszary zainwestowania siedliskowego tego okresu – trudne do identyfikacji. Pod uwagę jednak mogą być tutaj brane miejscowości: Niewierszyn, Szarbsko, Justynów i Skotniki.

Najstarsza wzmianka dotycząca wykształconego układu ruralistycznego dotyczy Dąbrowy nad Czarną i pochodzi z 1176 roku. Kazimierz Sprawiedliwy oddał wówczas wieś Dąbrowa (w akcie fundacyjnym) klasztorowi Cystersów w Sulejowie. W wiekach następnych miejscowość zasłynęła z wyrobów rękodzielniczych, a w szczególności z garncarstwa, którego rozwój łączy się z okresem panowania Kazimierza Wielkiego.

Pierwszy kościół w Dąbrowie powstał w początkach XV w. (obecny, murowany zbudowany został w latach 1890-1903 wg projektu architekta Konstantego Wojciechowskiego). W 1819 roku, wieś przeszła na własność skarbu państwa i została rozparcelowana.

Drugą znaną w średniowieczu jednostką osadniczą były Skotniki. Legenda łączy powstanie tej miejscowości także z Kazimierzem Wielkim. Na powierzchni 3,3 ha istnieje tutaj park podworski z ruinami XVIIw. dworu, drewniany późnogotycki kościół z 1528r. (przebudowany w XVIII w.) oraz złożony układ rozplanowania przestrzennego. Obiekty te, obok wspomnianego dworu-pałacu (obecnie konserwowanego) stanowią o krajobrazie kulturowym tej ciekawej miejscowości.

Jedną z najciekawszych miejscowości jest jednak Szarbsko. Położone na stokach wąwozu wyżłobionego przez lokalny dopływ rzeki Pilicy – posiada unikalny krajobraz i bardzo wiele obiektów kubaturowych, a szczególnie chałup o charakterystycznej dla tego regionu architekturze.

Sieć osiedleńcza gminy posiada wiele wartościowych układów rurystycznych (rurystyka – nauka o budowie wsi) o stosunkowo starej metryce. Do takich układów zaliczyć należy obok uprzednio wspomnianych – także miejscowości: Borowiec, Kotuszów, Rożenek, Wólka Skotnicka, Kalinków i Ojrzeń. Obecnie sieć osiedleńcza gminy charakteryzuje się pasmowym (N-S) układem osiedleńczym. Większość miejscowości usytuowana jest „przy” lub „obok” drogi powiatowej nr 30347 relacji Jaksonek-Skotniki.

Podziały administracyjne

Obszar obecnej gminy położony jest w obrębie historycznej dzielnicy Małopolski i stanowił w czasach piastowskich zachodni skrawek prowincji sandomierskiej, a później województwa sandomierskiego. W czasach Księstwa Warszawskiego teren gminy podporządkowany był Departamentowi Radomskiemu. Po Kongresie Wiedeńskim władze Królestwa Polskiego przebudowały poprzedni podział administracyjny na województwa, obwody i powiaty. W nowej strukturze omawiany obszar pozostał w granicach województwa sandomierskiego w obwodzie opoczyńskim, który obejmował powiaty: opoczyński, konecki i szydłowiecki. Teren gminy znalazł się wówczas w powiecie opoczyńskim

W marcu 1837r. województwa zostały przemianowane na gubernie, a w październiku 1942r. obwody na powiaty, te zaś na okręgi. Teren gminy znalazł się wtedy w obrębie Guberni Radomskiej na peryferiach powiatu opoczyńskiego. Stan ten trwał do roku 1867, kiedy to nastąpił podział powiatu opoczyńskiego. Z jego południowej części utworzono powiat konecki. Granica powiatów przebiegała na terenie dzisiejszej gminy od rzeki Pilicy na wschód wzdłuż granic wsi Szarbsko, Dąbrówka i stąd na południe wzdłuż granic wsi Stara, Niwa Wolińska, Wólka, Reczków, Wacławów.

Po wyłączeniu powiatu koneckiego w powiecie opoczyńskim pozostały gminy: Niewierszyn z siedzibą w Aleksandrowie, Machory z siedzibą w Marcinkowie i Radonia z siedzibą w Mniszkowie. W skład tych gmin z dzisiejszego terenu gminy Aleksandrów wchodziły wsie:

Gmina Niewierszyn - Aleksandrów, Borowiec, Ciechomin, Dębowa Góra, Janikowice, Kalinków, Kamocka Wola, Kawęczyn, Kotuszów, Marianów, Niewierszyn, Ostrów, Rożenek Ruda, Stefanów, Wiatka, Zalesie.

Gmina Machory - Brzezie, Justynów, Siucice, Wolica.

Gmina Radonia - Dąbrowa, Jaksonek, Taraska, Włodzimierzów.

Tak więc obecny obszar gminy znalazł się na krańcach dwóch powiatów - stanowił bowiem południowo - zachodnią część powiatu opoczyńskiego i północno - zachodnią część powiatu koneckiego. W guberni radomskiej pozostał do 1915r., a następnie po wybuchu I-szej wojny światowej znalazł się w austriackiej strefie okupacyjnej. Po powstaniu niepodległej Polski powiat opoczyński i konecki weszły w skład województwa kieleckiego i pozostały w nim do 1975r., na krótko tylko przechodząc do województwa łódzkiego / w kwietniu 1939r. zostały włączone do województwa łódzkiego, a w maju 1950r. powróciły w granice województwa kieleckiego.

W okresie okupacji hitlerowskiej teren gminy należał do Generalnej Guberni Dystryktu radomskiego. Dochodząc do okresu okupacji hitlerowskiej należy wspomnieć o walkach toczących się na tym terenie z okupantem. Pamięć o tych dniach jest wciąż żywa, szczególnie wśród starszej generacji społeczeństwa. Tereny gminy otoczone lasami sprzyjały prowadzeniu walk partyzanckich. Już na początku okupacji powstały na terenie gminy komórki Związku Walki Zbrojnej. Początkowo ich działalność polegała na werbowaniu członków, organizowaniu sztabów itp. Na początku 1943r. na teren gminy dotarła piotrkowska organizacja PPR (Polska Partia Robotnicza), organizując przy pomocy miejscowych działaczy, komórki PPR w Dąbrowie, Zygmuntowie, Janikowicach, Niewierszynie, Władysławowie. Wielu mieszkańców gminy w okresie okupacji należało do PPR i GL (Gwardia Ludowa), a także AK (Armia Krajowa). Dlatego miejscową ludność dotknęły prześladowania i represje ze strony okupanta. Pod pretekstem walk z partyzantami hitlerowcy dokonali krwawej pacyfikacji wsi Zygmuntów. 30 listopada 1943r. cała wieś Zygmuntów została spalona, a 46 jej mieszkańców zamordowanych. Obecnie w miejscu pacyfikacji stoi obelisk ku czci pomordowanych wystawiony w 1966r. przez społeczeństwo powiatu koneckiego. Również w Dąbrowie nad Czarną hitlerowcy rozstrzelali w 1944r. 20 członków AK. W pobliżu mostu na Czarnej widnieje płyta upamiętniająca miejsce straceń.

Po wyzwoleniu kraju w 1945r. władze Polski Ludowej przywróciły na uwolnionych spod okupacji terenach przedwojenny podział administracyjny. Zmiany w okresie powojennym obejmowały :

 - utworzenie w 1954r. gromad w Aleksandrowie, Dąbrowie, Dąbrówce, Rożenku i Skotnikach.

 - zlikwidowaniu w 1969r. gromad w Dąbrówce i Rożenku.

 - utworzenie w 1973r. gminy Aleksandrów w skład której weszły dawne gromady: Aleksandrów, Dąbrowa, Skotniki(bez wsi Józefów Stary, Faliszew, Reczków Stary) oraz część gromady Skórkowice z miejscowościami Wolica, Justynów, Siucice Siucice Kolonia, Skumros.

Należy zaznaczyć, że miejscowości leżące na obszarze dzisiejszej gminy związane były z Opocznem i Końskimi /siedzibami dawnych powiatów/ tylko administracyjnie. Po wprowadzeniu dwustopniowego podziału administracyjnego kraju w 1975r. gmina znalazła się w obrębie województwa piotrkowskiego.

Od 1990 roku w wyniku nowego podziału administracyjnego państwa gmina Aleksandrów znajduje się w powiecie piotrkowskim i liczy 32 sołectwa.

Ważne miejscowości na terenie gminy Aleksandrów:

· Dąbrowa nad Czarną to stara wieś położona na Wzgórzach Opoczyńskich, po prawej stronie rzeki zwanej Czarną. Już w (1176 r.)została nadana przez Kazimierza Sprawiedliwego jako własność klasztorowi Cystersów w Sulejowie, w którego posiadaniu pozostała aż do 1819 roku. Wzmianki o miejscowości pochodzą już w 1176 r. jako własności opactwa cystersów w Sulejowie, w którego posiadaniu pozostawała aż do 1819 roku. Nazwa wskazuje, że powstała na karczunku leśnym a dziś jest znana z pięknych wyrobów garncarskich - tradycje garncarstwa w tej wsi sięgają czasów Kazimierza Wielkiego. Obecnie Dąbrowa obejmuje dawne osiedle kościelne, właściwą wieś oraz kolonię utworzoną w 1870 roku. Będąc w Dąbrowie warto zobaczyć parafialny, murowany kościół p.w. śś. Piotra i Pawła, wzniesiony w latach 1890 - 1903, na miejscu poprzedniego z 1415r. Istnieje tu również piętrowy wodny młyn zbożowy sprzed II wojny światowej, czynny do dnia dzisiejszego. W pobliżu mostu na Czarnej znajduje się pamiątkowa płyta w miejscu martyrologii - w styczniu 1944 r. hitlerowcy rozstrzelali tu 20 członków oddziałów partyzanckich Armii Krajowej.

· Dąbrówka-to wieś, przez którą przebiega znakowany kolorem niebieskim pieszy Szlak Rzeki Pilicy, uważany za jeden z najpiękniejszych szlaków nizinnych w Polsce.

· Dębowa Góra- wieś położona na Wzgórzach Opoczyńskich, nad rzeką Czarną. Na jej terenie znajduje się murowany, parterowy dwór myśliwski opatów sulejowskich, wzniesiony w połowie XVIII wieku. Wokół dworu zachował się malowniczo położony, zabytkowy park podworski o powierzchni 1.65 ha o charakterze krajobrazowym. Z dworu rozciąga się piękny widok na osiedle kościelne i wieś położoną w dolinie Pilicy.

· Jaksonek - na południowy zachód od tej wsi znajduje się rezerwat florystyczny „Jaksonek” utworzony w 1984r. a powiększony w 1989r. Rezerwat obejmuje zbocze i krawędź doliny Pilicy, na pograniczu Wzgórz Opoczyńskich.

· Niewierszyn- przez wieś przebiega znakowany kolorem niebieskim pieszy Szlak Rzeki Pilicy.

· Skotniki - popularna miejscowość letniskowa, założona w XVw. położona nad Pilicą z trzech stron otoczona lasami. Centrum Skotnik przypomina maleńkie miasteczko z prostokątnym rynkiem. We wsi zachował się drewniany, późnogotycki kościół z 1528r. z cennym wyposażeniem wnętrza, o dużych walorach artystycznych/przebudowany w XVIIIw. w stylu barokowym/. Na wschód od rynku na niewielkim wzniesieniu stoi natomiast piętrowy murowany dwór z XVI stulecia, będący cennym przykładem późnorenesansowej architektury reprezentacyjnej. Szczególną uwagę przykuwa także zabytkowy park podworski. Przez Skotniki przebiega znakowany kolorem niebieskim pieszy Szlak Rzeki Pilicy, uważany za jeden z najpiękniejszych szlaków nizinnych w Polsce.

· Szarbsko to wieś położona nad Pilicą, w Dolinie Sulejowskiej. W Szarbsku do dnia dzisiejszego zachował się zabytkowy, podworski park krajobrazowy z końca XIX wieku, niestety znacznie zmieniony. Na powierzchni 4 hektarów pozostało niewiele drzew, w tym dęby szypułkowe wiąz angielski oraz szpaler lip drobnolistnych. Przez Szarbsko przebiega znakowany kolorem niebieskim pieszy Szlak Rzeki Pilicy. Na terenie wsi znajduje się gospodarstwo agroturystyczne.

· Taraska to wieś położona nad Pilicą, w Dolinie Sulejowskiej, w granicach Sulejowskiego Parku Krajobrazowego. W pobliżu wsi Taraska, około 300 metrów od leśniczówki znajduje się największy na terenie Sulejowskiego Parku Krajobrazowego głaz narzutowy. Na północ od wsi znajduje się rezerwat florystyczny „Jaksonek” utworzony w 1984 r. a powiększony w 1989 r. Rezerwat ten obejmuje zbocze i krawędź doliny Pilicy, na pograniczu Wzgórz Opoczyńskich. Przez Taraskę przebiega znakowany kolorem niebieskim pieszy Szlak Rzeki Pilicy, uważany za jeden z najpiękniejszych szlaków nizinnych w Polsce.

II.1.4. Rys kulturowy

Na terenie gminy Aleksandrów znajdują się liczne zabytki architektury, bogactwo kulturowe gminy wzbogacają ponadto nadal żywe i kultywowane w tym rejonie tym tradycje kultury ludowej.

Środowisko kulturowe gminy Aleksandrów determinowane jest występowaniem na jej obszarze:

· zabytków archeologicznych (liczna stanowiska wykopaliskowe),

· zabytków architektury, urbanistyki i rurystyki (nauka o budowie wsi),

· wartości niematerialnych (jak: krajobraz, język znaków i symboli, kultura ludowa, język etc.)

Mimo, że środowisko kulturowe tworzą wszystkie antropogeniczne przekształcenia przestrzenne – to powyższe trzy kategorie szczególnie kwalifikują się do zachowania i ochrony, jako elementy, które należy chronić dla współczesnych i przyszłych pokoleń – ze względów naukowych, poznawczych i utylitarnych.

Zgodnie z wytycznymi Służby Ochrony Zabytków (Delegatura w Piotrkowie Trybunalskim) z dnia 21 maja 1999 r. (SOZ - Piotrków Trybunalski 6712/87/99) na obszarze gminy ochronie podlegają zabytkowe układy przestrzenne, zespoły dworsko parkowe, zabytki architektury i techniki, stanowiska archeologiczne oraz cmentarze.

Obiekty architektury i budownictwa

Z zakresu obiektów architektury i budownictwa w rejestrze zabytków Wojewódzkiego Konserwatora Zabytków znajduje się 5 obiektów o charakterze świeckim oraz 2 obiekty sakralne. Podsumowując na terenie gminy zlokalizowanych jest 7 obiektów wysokiej rangi kulturowo – historyczno – poznawczej. W gminnej ewidencji znajduje się 28 obiektów, z czego zaledwie 4 sakralne. Pozostała część w większości jest reliktem osadnictwa wiejskiego. Dodatkowo bogate tradycje młynarstwa (szczególnie wiek XIX i początek XX) na terenie gminy Aleksandrów pozostawiły po sobie ślad w postaci 7 młynów wodnych również znajdujących się w ewidencji zabytków.

Wartościowe pod względem kulturowym obiekty gminy Aleksandrów prezentują poniższe tabele.

Tabela 3. Wykaz obiektów z terenu gminy Aleksandrów wpisanych do rejestru zabytków.

	Miejscowość
	Ulica/nr
	Nazwa
	Opis
	Data
	Materiał

	Dębowa Góra
	
	Zespół dworski
	Dwór nr rej.: 778 z 30.05.1972

Park, nr rej.: 378 z 10.11.1986
	XVIII-XIX w.
	Murowany

	Kalinków
	22
	Drewniany dom
	nr rej.: 825 z 14.03.1973, obecnie w stanie ruiny
	XIX w.
	Drewniany

	Rożenek
	05
	Zespół dworski, skład:
	nr rej.: 357 z 6.08.1985
	 koniec XIXw.
	Skład:

dwór, spichrz, kurnik, park

	
	05
	Spichlerz
	rozebrany
	Kon. XIX w.
	Drewniany

	
	05
	Dwór
	spalony
	Kon. XIX w.
	Drewniany

	Skotniki
	Zespół dworski
	- dwór (lamus), nr rej.:262 z 16.10.1956 oraz 509 z 15.06.1967

- park, nr rej.: 729 z 20.12.1957 oraz 274 z 18.11.1977 i z 19.04.1994
	XVI-XVII w.
	Murowany

	
	Zespół kościelny
	p.w. Niepokalanego poczęcia NMP
	XVI-XVIII w.
	

	
	
	Kościół par. rzymsko-katolicki
	p.w. Niepokalanego Poczęcia NMP, 1501

nr rej.: 32-II-18 z 25.09.1947 oraz 308 z 15.02.1967
	XVIII w.
	Drewniany

	
	
	Dzwonnica
	nr. rej.: 31-II-17 z 25.09.1947
	XVIII w.
	drewniana

	
	
	figura
	nr rej.: 30-II-16 z 25.09.1947
	
	

Źródło: http://www.kobidz.pl/app/site.php5/getFile/8022

Zabytkowy Kościół w Skotnikach

Późnogotycki drewniany kościół należy do najcenniejszych zabytków architektury sakralnej w gminie. Jednonawowy kościół o konstrukcji zrębowej został wzniesiony około 1531 roku, posiada cenne wyposażenie wnętrza o dużych walorach artystycznych.

[image: image7.png]

Kościół parafialny w Skotnikach z XVI w. – zabytek klasy „0”

Dwór w Skotnikach

Późnorenesansowy dwór w Skotnikach podobnie jak wspomniany wyżej Kościół należą do najcenniejszych zabytków gminy Aleksandrów. Jest on cennym przykładem późnorenesansowej architektury reprezentacyjnej. Okazały dwór otoczony parkiem stoi na niewielkim wzniesieniu po wschodniej stronie rynku, istnieje też hipoteza, że w tym miejscu wcześniej stał zamek. Jest to budowla piętrowa, murowana, podpiwniczona, kryta gontem, powstała w I połowie XVI w. Zbudował ją prawdopodobnie możny właściciel dóbr skotnickich, Mikołaj Spinek. W późniejszych latach dwór ten był rozbudowany. Zabytek obecnie nie jest użytkowany, ale jak na swój wiek prezentuje się dość dobrze. W środku widoczne są ślady rozpoczętego remontu. Szczególną uwagę przykuwa także zabytkowy park podworski. Szczególną uwagę przykuwa zabytkowy park podworski, w którym na powierzchni 3.3 ha zachowały się elementy układu geometrycznego, z pozostałością najstarszej w Sulejowskim Parku Krajobrazowym alei lipowej. Była to nastrojowa aleja wytyczona przez około 20 lip drobnolistnych. Trzy najcenniejsze drzewa, które przetrwały do naszych czasów, mierzą w obwodach od 300 do 430 cm.

[image: image8.png]

Dworek w Skotnikach z XVII w.

Dwór w Dębowej Górze

Naprzeciw Dąbrowy, na lewym brzegu rzeki Czarnej zachował się do obecnych czasów dwór w Dębowej Górze, z pięknym widokiem na panoramę osiedla kościelnego i wsi Dąbrowa w dolinie rzeki. Jest to murowany, parterowy dwór myśliwski opatów sulejowskich wzniesiony w połowie XVIII w. Wokół dworu zachował się malowniczo położony, zabytkowy park podworski o powierzchni 1.65 ha o charakterze krajobrazowym z okazałymi lipami, modrzewiami i jesionami. W tutejszym drzewostanie na uwagę zasługują przede wszystkim. grupa pięciu lip drobnolistnych, w tym największy okaz o obwodzie 5 metrów a pozostałe cztery - o obwodach od 270 do 290 cm. Sprzed dworu rozciąga się piękny widok na osiedle kościelne i wieś położoną w dolinie Pilicy.

Na terenie gminy znajduje się również 28 obiektów umieszczonych w ewidencji zabytków.

Tabela 4. Obiekty umieszczone w gminnej ewidencji zabytków.

	Miejscowość
	Ulica/nr
	Nazwa
	Opis
	Data
	Materiał

	Aleksandrów
	04
	Chałupa
	
	1900 r.
	Drewniany

	
	07
	Chałupa
	
	1920 r.
	Drewniany

	
	21
	Chałupa
	
	1880 r.
	Drewniany

	
	23
	Chałupa
	
	1902 r.
	Drewniany

	
	30
	Chałupa
	
	1870 r.
	Drewniany

	Dąbrowa nad Czarną
	
	Zespół kościelny
	
	1875-1899 r.
	Murowany

	
	
	Kościół rz-kat.
	p.w. Św. Piotra i Pawła
	1890-1899 r.
	Murowany

	
	
	Kostnica
	Przy kościele par. p.w. Św. Piotra i Pawła
	Kon. XIX w.
	Murowany

	
	19
	Dom
	
	Kon. XIX w.
	

	
	31
	Chałupa
	
	1901 r.
	Drewniany

	Dębowa Góra
	
	Stodoła
	
	XIX w.
	Murowany

	
	
	Zespół dworski
	
	XVIII-XIX w.
	Różne

	Ojrzeń
	11
	Chałupa
	
	1910 r.
	Drewniany

	Rożenek
	13
	Chałupa
	
	Kon. XIX w.
	Drewniany

	Sieczka
	17
	Chałupa
	
	Kon. XIX w.
	Drew.-mur.

	
	18
	Chałupa
	
	Pocz. XIX w.
	Drewniany

	
	19
	Chałupa
	
	Pocz. XIX w.
	Drewniany

	Siucice
	34
	Zagroda
	
	1900 r.
	

	
	34
	Obora
	
	1900 r.
	Drewniany

	
	34
	Chałupa
	
	1900 r.
	Drewniany

	
	34
	Stodoła
	
	1900 r.
	Drewniany

	Skotniki
	
	Plebania
	Kościoła par. pw. Niepokalanego Poczęcia NMP
	Pocz. XX w.
	Murowany

	
	22
	Chałupa
	
	1910 r.
	Drewniany

	
	25
	Chałupa
	
	1910 r.
	Drewniany

	
	26
	Chałupa
	
	1905 r.
	Drewniany

	Zawada
	38
	Zagroda
	
	1890 r.
	

	
	38
	Chałupa
	
	1890 r.
	Drewniany

	
	38
	Stodoła
	
	1890 r.
	Drewniany

Źródło: Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów.

Tabela 5. Wykaz zabytkowych młynów z terenu gminy Aleksandrów.

	Miejscowość
	Ulica/nr
	Nazwa
	Opis/materiał
	Data

	Dąbrowa nad Czarną
	
	Młyn wodny
	Drewniany
	XX w.

	Ojrzeń
	Brak
	Młyn wodny
	Drewniany
	Pocz. XX w.

	Piła
	
	Młyn wodny – obecnie ruina
	Murowany
	1905 r.

	Rożenek
	05
	Młyn wodny
	Murowany/w zespole dworskim
	Pocz. XX w.

	Siucice
	
	Młyn wodny
	Murowany
	1946 r.

	Szarbsko
	Brak
	Młyn wodny
	Drewniany
	XIX w.

Źródło: Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów

Wymienione w ewidencji obiekty podlegają naturalnym procesom starzenia się, a niektóre z nich już fizycznie nie istnieją.

Zespoły zieleni urządzonej (parki) oraz cmentarze

Na terenie gminy znajduje się obecnie 7 zabytkowych parków, z czego 3 są wpisane do rejestru zabytków, pozostałe zaś znajdują się w gminnej ewidencji. 3 wspomniane wyżej stanowią część zespołów dworsko – parkowych. Obiekty cmentarne wpisane do ewidencji WKZ należą do wyznania rzymsko – katolickiego i zlokalizowane są w miejscowościach: Dąbrowa nad Czarną, Dąbrówka i 2 obiekty w Skotnikach.

Tabela 6. Parki umieszczone w rejestrze zabytków gminy Aleksandrów.

	L.p.
	Miejscowość
	Data
	Nazwa

	1.
	Dębowa Góra
	XVIII/XIX w.
	Park

	2.
	Skotniki
	XVI-XVII w.
	Park

	3.
	Różenek
	Poł. XIX w.
	Park

Źródło: Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów

Tabela 7. Parki umieszczone w konserwatorskiej ewidencji zabytków.

	L.p.
	Miejscowość
	Data
	Nazwa

	1.
	Kawęczyn-Sieczka
	2 poł. XIX w.
	Park

	2.
	Piła
	XIX w.
	Park

	3.
	Stara
	XIX w.
	Park

	4.
	Sarbsko
	XIX w.
	park

Źródło: Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów

Z licznych jeszcze w XIXw. obiektów młynarskich z terenu gminy Aleksandrów do obecnych czasów dotrwało niewiele – wszystkie one umieszczone zostały w ewidencji P.S.O.Z.

Obiekty cmentarne wpisane do ewidencji WKZ należą do wyznania rzymsko-katolickiego i zlokalizowane są w miejscowościach: Dąbrowa nad Czarną, Dąbrówka, 2 obiekty cmentarne zlokalizowane są również w Skotnikach.

Stanowiska archeologiczne

Rozwój osadnictwa na terenie gminy przebiegał dość dynamicznie świadczą o tym liczne stanowiska archeologiczne, począwszy od epoki kamienia, przez okres brązu, okres rzymski, aż posredniowiecze i okres nowożytny. Najwięcej z nich ma pochodzenie nowożytne (Jaksonek, Siucice), w mniejszej części z epoki kamienia, brązu czy żelaza (spotykane m.in. we wsiach Ostrów, Borowiec, Kotuszów, Zygmuntów i Dabrówka). Pozostałości z paleolitu stwierdzono we wsi Ostrów. Warto także zaznaczyć, iż na terenie gminy występują także w dużej ilości stanowiska mezolityczne jak i neolityczne (np. Zygmuntów i Skotniki). Największe skupiska stanowisk archeologicznych znajdują się w Ostrowie, Kotuszowie, Zygmuntowie i Kolonii Siucice oraz w Skotnikach.

Ponadto o kulturowej wartości gminy stanowią również przydrożne kapliczki oraz krzyże rozmieszczone na terenie gminy oraz miejsce pamięci w Skotnikach.

II.1.5. Walory turystyczne

O potencjale turystycznym danego regionu decydują przede wszystkim:

· jego uwarunkowania geograficzne, walory przyrodniczo-krajobrazowe,

· walory turystyczne: zabytkowe i wypoczynkowo-rekreacyjne poszczególnych miejscowości położonych w obrębie tego regionu,

· infrastruktura turystyczna, w tym baza noclegowa, zaplecze gastronomiczne,

· jakość obsługi ruchu turystycznego,

· promocja walorów turystycznych danego terenu,

· dostępność komunikacyjna i informacyjna.

Położona w centrum Polski po prawej stronie rzeki Pilicy oraz po obu stronach jej dopływu rzeki Czarnej gmina Aleksandrów należy do bardzo ciekawych obszarów województwa łódzkiego. Bliskie sąsiedztwo Łodzi, Kielc, Piotrkowa Trybunalskiego, Tomaszowa Mazowieckiego, Opoczna i Radomia sprawia, że można tu dojechać w ciągu godziny po to, aby uciekając od zgiełku miasta znaleźć ciszę i spokój, piękne, różnorodne gatunkowo lasy i świeże powietrze. Czysta woda i malowniczy krajobraz tworzony przez meandrującą Pilicę, Sulejowski Park Krajobrazowy, rezerwaty, piękna, naturalna przyroda, szlaki turystyczne a także ciekawe obiekty zabytkowe to kapitał, którym poszczycić się może niewiele gmin. Aleksandrów jest jedną z tych gmin, które niewątpliwe to bogactwo posiadają czyniąc z gminy region o dużym potencjale turystyczno-rekreacyjnym.

Szlaki turystyczne

Przez teren gminy Aleksandrów biegną szlaki turystyczne zarówno piesze, kajakowe jak i rowerowe, będące niewątpliwą atrakcją dla amatorów aktywnego wypoczynku. Należą do nich:

· Szlak rzeki Pilicy (pieszy, dostępny dla kolaży)

· Szlak kajakowy na rzece Czarna Maleniecka

· Szlak kajakowy na rzece Pilicy

[image: image9.png]

[image: image10.png]

 Szlak Rzeki Pilicy

Znakowany kolorem niebieskim Szlak Rzeki Pilicy bierze swój początek w Piotrkowie Trybunalskim i prowadzi do Krzętowa w powiecie radomszczańskim. Wspomniany szlak to jeden z najpiękniejszych szlaków krajobrazowych na terenie centralnej Polski wiodących przez obszary nizinne. W większości prowadzi malowniczą doliną Pilicy i dostępny jest zarówno dla turystów pieszych jak i rowerowych.

Trasa wiedzie przez: Piotrków Trybunalski - Zbiornik Bugaj - Uszczyn - Barkowice Mokre - rezerwat Lubiaszów - Bronisławów - Swolszewice Duże – Swolszewice Małe - Borki- Smardzewice - Tresta - Karolinów – Zarzęcin - Sulejów - Taraska - Ostrów - Niewierszyn - Szarbsko - Dąbrówka - Diabla Góra - Klew - Brzezie - Wacławów - Skotniki - Faliszew- Taras - Przedbórz- Chałupy – Krzętów

Znaki: niebieskie

Długość: 121 km

Swój początek szlak bierze na placu Czarnieckiego w Piotrkowie Trybunalskim, przed siedzibą tamtejszego Oddziału PTTK. Jego trasa biegnie głównie przez duże kompleksy leśne leżące w granicach Sulejowskiego Parku Krajobrazowego i Przedborskiego Parku Krajobrazowego. Początkowo z Piotrkowa Trybunalskiego Szlak Rzeki Pilicy wiedzie na północny - wschód, docierając w rejonie Barkowic Mokrych do doliny rzeki Pilicy, skąd w pobliżu brzegu zbiornika Sulejowskiego biegnie w kierunku zapory Zbiornika Sulejowskiego w Smardzewicach. Tu, po przejściu na drugi brzeg zmienia kierunek na południowy i wzdłuż Zbiornika Sulejowskiego a następnie Pilicy, przez Sulejów i Przedbórz doprowadza do Krzętowa. W obrębie gminy Aleksandrów szlak prowadzi przez Diablą Górę i Skotniki.

Wędrując tym szlakiem podziwiać można m.in. piękno szaty roślinnej obydwu parków krajobrazowych oraz liczne rezerwaty przyrody leżące na jego trasie. W pobliżu szlaku leży też Ośrodek Hodowli Żubrów im. Prezydenta Ignacego Mościckiego, zlokalizowany w Książu. Od szlaku rzeki Pilicy odbiega czarny szlak łącznikowy o długości 11 km; Mrowina - rezerwat „Murawy Dobromierskie”- rezerwat „Bukowa Góra” - Rączki - Biały Brzeg (stanica harcerska)

Szlak kajakowy na rzece Czarna Maleniecka

Rzeka Czarna Maleniecka, zwana również Czarną Konecką lub Taraską jest największym dopływem Pilicy. Jej całkowita długość to 85 km. W górnym biegu od Gór Świętokrzyskich po Siedlów wielokrotnie spiętrzona poruszała liczne obiekty staropolskiego zagłębia przemysłowego (m.in. w Niekłaniu, Stąporkowie, Sielpi Wielkiej i Rudzie Malenieckiej); do dziś pozostały liczne zakłady wodne i stawy rybne. W dolnym biegu płynie w naturalnym korycie i jest objęta ochroną jako rzeczny rezerwat przyrody. Na całej długości płynie pośród lasów i łąk, ma wodę czystą i piaszczysto - żwirowe dno o ciemnobrunatnym zabarwieniu. Na trasie szlaku znajduje się dużo miejsc do biwakowania. Średni przepływ u ujścia to 5 m3/s, średni spadek 1,3‰. Rzeka dostępna jest dla kajakarzy od Sielpi Wielkiej, przy wyższej wodzie najprawdopodobniej od Stąporkowa (około 16 km wyżej od wskazanego miejsca startu). Jest łatwym, lecz dość uciążliwym nizinnym szlakiem kajakowym (ZWB - ZWC, U3). Szlak malowniczy w górnym biegu, warto go polecić zwłaszcza z uwagi na niezwyczajną urodę dolnego biegu od Kołońca. Na przebycie szlaku potrzeba minimum dwa dni.

Na 25,4 km płynąc przez Skórkowice, (most na drodze do Ruszenic, kamieniste przemiały, rzeka rozszerza się, mielizny) szlak zbliża się do gminy Aleksandrów. Na 20,2 km szlak prowadzi przez Siucice, wieś na lewym brzegu Czarnej, na trasie znajduje się most, przed mostem spływalny jaz, na prawej suchej odnodze rzeki drewniany młyn. Na 15,2 km we wsi Rożenek jest most; na lewym brzegu przed wsią młyn elektryczny, dawniej wodny. 13,2 km spływ prowadzi przez Borowiec, gdzie znajduje się most. Po odcinku wśród lasów na lewym brzegu znajduje się wieś Dębowa Góra. Na rozwidleniu należy płynąć w lewo, na prawej odnodze bowiem znajduje się nieczynny młyn. 8,8 km to Dąbrowa nad Czarną gdzie na trasie spływu znajduje się most, a dalej niewysoki próg i zniszczone betonowe jazy - pozostałość po tartaku. Odtąd aż do ujścia jest najładniejszy leśny odcinek szlaku z nielicznymi przeszkodami w postaci zwalonych drzew. Kilometr 1,2 to most na drodze z Taraski do Niewierszyna gdzie podziwiać można uroczysko „Młyn”. Następnie Czarna Maleniecka uchodzi do Pilicy w jej 164 km obok wsi Ostrów. Aby zakończyć spływ najdogodniej popłynąć do Sulejowa około 6 km - godzina wiosłowania.

Szlak kajakowy - rzeka Pilica

Pilica jest największym lewobrzeżnym dopływem Wisły. Jej długość wynosi 342 km. Dla kajakarzy dostępna jest przy normalnym stanie wody od Szczekocin. Szlak rozpoczyna się w Radoszewnicy a kończy w Żądłowicach. Jest pięknym i urozmaiconym nizinnym szlakiem wodnym. Znalezienie miejsca na biwak nie sprawia żadnych trudności. Ludzie mieszkający nad nią są gościnni i życzliwi. Okolica atrakcyjna pod względem krajobrazowym jak i krajoznawczym. Czysta woda zachęca do kąpieli. Zwłaszcza odcinek do Sulejowa jest pod tym względem wyjątkowy - rzadko w centralnej Polsce można znaleźć rzekę o tak przejrzystej wodzie. Spadek na szlaku wynosi od 0,8‰ poniżej Szczekocin do 0,5‰ na odcinku z Koniecpola do ujścia. Średni przepływ od 1,8 m3/s w Szczekocinach do 50 m3/s u ujścia. W górnym biegu (do Maluszyna) jest to szlak nieco trudny i dość uciążliwy wymagający co najmniej 7 przenosek (ZWC, U3), poniżej łatwy i nieuciążliwy, jeśli nie liczyć przenoski przez zaporę w Smardzewicach (ZWB, U1). Na przebycie opisanego odcinka potrzeba przynajmniej 10 dni, jednakże warto przyjechać tu na dłużej, gdyż szlak jest bardzo interesujący, zwłaszcza na odcinku między Maluszynem a Zalewem Sulejowskim. W okolicach oraz na terenie gminy Aleksandrów spływ prowadzi przez:

189,0 - Faliszew, kładka.

184,4 - Skotniki, wieś na prawym brzegu. Na lewym Łęg Ręczyński, poniżej kolejna wioska - Placówka.

176,2 - Trzy Morgi, kładka.

173,2 - Zakole w lewo. Piaszczyste urwiska zwieńczone koronami sosen. Na lewym brzegu wieś Przewóz.

166,0 - Ostrów, wieś na prawym brzegu.

164,2 - Ujście rzeki Czarnej Malenieckiej z prawej strony (szlak III - 2).

158,1 - Sulejów, most drogowy.

157,3 - Sulejów Podklasztorze - obronne opactwo cystersów z kościołem z XIII w., obecnie w renowacji. Za ujściem Luciąży z lewej strony zaczyna się zaporowy Zbiornik Sulejowski. W jego połowie w Bronisławowie ujęcie wody dla Łodzi.

II.2. Zagospodarowanie przestrzenne

Analizując struktury funkcjonalno – przestrzenne gminy odniesiono je do istniejącego stanu funkcjonalno – prawnego oraz podziału na sołectwa. Stan formalno – prawny ma tutaj istotne znaczenie w zakresie ochrony wartości kulturowych i walorów przyrodniczych obszaru opracowania – wartości podlegających różnym formom ochrony konserwatorskiej i społecznej. Zaś podział na sołectwa umożliwił (w dalszych etapach prac projektowych i konsultacjach społecznych),precyzyjne formułowanie kierunków i polityki zagospodarowania przestrzennego gminy.

Na etapie uwarunkowań stwierdzono, że podstawowymi elementami wyznaczającymi tożsamość obszaru gminy są:

· Układy pradolinne rzek: Pilicy i Czarnej.

· Sulejowski Park Krajobrazowy (fragment).

· Duże kompleksy leśne i biologicznie czynne (obszary prawego brzegu rzeki Pilicy).

· OCHK Piliczańsko – Radomszczański.

· Diabla Góra.

· Szew infrastrukturalny wzdłuż trasy komunikacyjnej kołowej – drogi krajowej nr 74.

W przestrzeni obszaru gminy nie wykształtowały się dotąd jednorodne makrostruktury. Wyodrębnić jednak można tutaj kilka układów, posiadających czytelną typologię. Zaliczyć do nich należy:

· południkowo rozmieszczone obszary lasów, łąk i pastwisk,

· południowo rozmieszczoną rolniczą przestrzeń produkcyjną na teoretycznej linii Jaksonek – Dąbrowa – Aleksandrów – Stara – Skotniki.

· wykształtowany układ rolniczej przestrzeni produkcyjnej rejonu Siucic.

· wykształcone układy wsi podstawowych: Dąbrowa, Aleksandrów, Siucice, Skotniki i Wólka Skotnicka.

II.2.1. Infrastruktura techniczna

II.2.1.1. Infrastruktura komunikacyjna

Na terenie gminy układ komunikacji drogowej tworzą drogi krajowe, powiatowe i gminne. W obrębie gminy brak jest dróg wojewódzkich. W północnym fragmencie obszaru gminy przebiega droga krajowa Nr 74 przewidziana do reparametryzacji na trasę ekspresową relacji Piotrków Trybunalski – Barwinek (Bukareszt) o znaczeniu międzynarodowym oznaczona w programach rządowych symbolem S-74 oraz niewielki odcinek drogi krajowej Nr 12 biegnąca od granicy z Niemcami do granicy z Ukrainą. Można więc stwierdzić, iż gmina posiada korzystne położenie pod kątem połączeń komunikacyjnych. W bliskim sąsiedztwie zachodniej granicy gminy przebiega również droga wojewódzka Nr 742.

Ważnym czynnikiem związanym z otoczeniem gminy i wpływającym na jej rozwój jest niewielka odległość od większych ośrodków miejskich jak Piotrków Trybunalski, Tomaszów Mazowiecki, Bełchatów, Opoczno, Radomsko, Kielce oraz aglomeracji łódzkiej. Takie usytuowanie gminy umożliwia gminie szybki rozwój inwestycyjny.

Rysunek 3. Położenie gminy Aleksandrów na tle sieci dróg krajowych.

[image: image11.png]W reiony Paint =181 x|
Pk Edyca Wik Obrsz Kolry Pomoc
AR sy Lue KICI, 7
e
2|t 12 (14 (As ¢ jazd £
Z|x|{DW SIE| !
78 , 4Aszo’quAz ‘._i
re[A & L 48
N Wadlew o Inowiodz i
= Z > — P
oz R ;
Sie WIDAW/ P 7
s 5 RZEWICA
s ,‘
K ol
W BEL RKOW TRYB. ,, [
’
BEL orATOROD GROCHPLICE OPoCENG OPO§ZNO
zczermow N s <4 &b
L LY 0
&
S
Zarnow
e
DZIALOSZYN KAME] <
RAJECZN O N
v N
I I o OD PRZEDB: i
cua zein & 42 A
g PRZEDBORZ -,
s=sff RADOf1SKO 5
7 l
x 1
ST v R f
5 Com !
e h r i
5)
A

W celu uzyskania pomacy Kiknij Tematy Pomocy w men Pomac,

Bistart| (G} @& () € Googe - Windows Inten... | (3 dane do i

| rejony - paint

P T

http://www.zdw.lodz.pl/bip/download/rejony.jpg

Drogi powiatowe (Nr i relacja)

· 1502E, Sulejow – Kawęczyn - Krasik,

· 1503E, Rożenek - Siucice,

· 1504E, Stara –Skórkowice – Żarnów

· 3120E, Skotniki – Żarnów,

· 3908E, Skotniki – Czermno,

· 3921E, Przedbórz –Skotniki – Jaksonek –Radomia - Błogie Szlacheckie

Drogi gminne o łącznej długości 53,7 km oznaczone numerami:

· 110001E, Jaksonek – Kotuszów – Borowiec – Kalinków – Kamocka Wola

· 110002E, Dąbrowa Nad Czarną – Ostrów,

· 110003E, Ostrów – Kolonia Dębowa Góra,

· 110004E, Dębowa Gora – Rożenek,

· 110005E, Dąbrówka – Sarbsko – Niewierszyn,

· 110006E, Aleksandrów – Janikowice,

· 110007E, Marianów – Justynów – Siucice Kolonia,

· 110008E, Marianów – Siucice,

· 110009E, Wólka Skotnicka

· 110010E, Reczków Nowy -Wacławów

Zgodnie z aktualna klasyfikacją pozostałe drogi są drogami lokalnymi i gminnymi. Drogi powiatowe w gminie Aleksandrów obsługują ruch lokalny, gminny oraz międzygminny. Na terenie gminy znajdują się również drogi o charakterze gminnym, które obsługują ruch pomiędzy jednostkami osadniczymi gminy oraz miejscowościami sąsiadującymi z gminą. Podstawowy układ dróg publicznych uzupełniają ogólnodostępne drogi wewnętrzne poszczególnych miejscowości.

Spośród 53,7 km dróg gminnych, tylko 16,9 km posiada nawierzchnię asfaltową (31,5%). Stan techniczny dróg w obrębie gminy jest zły. Większość dróg regionalnych została wybudowana lub zmodernizowana w latach 70-tych i nie została zaprojektowana do przenoszenia obciążeń jakim jest poddawana wzw ze zwiększającym się ruchem tranzytowym, a okres projektowanego użytkowania minął lub zbliża się do wyczerpania. Zwiększa się liczba ubytków nawierzchni w wyniku procesów starzenia i destrukcji zwłaszcza w okresach zimowych. Istnieją zaniedbania w systemie odwadniania (rowy, przepusty, brak właściwego ich podłączenia do urządzeń melioracyjnych), które należałoby zniwelować. Ponadto wiele dróg nie spełnia odpowiednich kryteriów określonych daną kategorią drogi, dlatego też konieczna jest ich modernizacja. Stan nawierzchni dróg powiatowych w obrębie gminy również jest zróżnicowany – wymagają one modernizacji i remontów. Wydaje się koniecznym modernizowanie kolejnych ciągów dróg, dla usprawnienia komunikacyjności gminy z regionem. Zestawienie dróg wymagających najpilniejszego wykonania prezentuje poniższa tabela. Wartość wykonania 1 km drogi oszacowano na 216.000,00 zł.

Tabela 9. Zestawienie dróg do wykonania w gminie Aleksandrów.

	L.p.
	Drogi
	Długość
	Wartość

	1.
	 Janikowice – Marianów
	1,859
	365 000,00

	2.
	 Kolonia Siucice – Justynów – Marianów
	4,261
	620 376,00

	3.
	Dąbrowa n/Czarną – Taraska
	6,201
	1 339 416,00

	4.
	Skotniki-Brzezie
	5,507
	1 189 512,00

	5.
	Kotuszów - Borowiec (Stanisławów)
	3,025
	653 400,00

	6.
	Marianów – Siucice
	2,0
	432 000,00

	7.
	Stara
	1,5
	324 000,00

	8.
	Włodzimierzów – Praga
	2,0
	432 000,00

	9.
	Sieczka
	2,0
	432 000,00

	10.
	RAZEM
	28,353
	5 787 704,00

Źródło: Urząd Gminy Aleksandrów.

Ponadto na terenie gminy w zakresie układu drogowego planowane są następujące inwestycje
:

· Przebudowa drogi krajowej nr 74 relacji Sulejów – Kielce – Tarnobrzeg - Nisko do parametrów drogi ekspresowej S-74,

· Projektowana droga ekspresowa S-12 relacji (A-1) Piotrków Tryb. – Sulejów - Radom jako obwodnica Sulejowa prowadzona po skraju Sulejowskiego Parku Krajobrazowego, jej przebieg ma charakter orientacyjny i może ulec uściśleniu w studium trasowania S-12,

· Przebudowa drogi powiatowej 3921E relacji Skotniki - Jaksonek oraz planowany do budowy most przez rzekę Pilicę w miejscowości Łęg Ręczyński w ramach połączenia drogi krajowej nr 91 z drogą wojewódzką nr 742 i drogami krajowymi Nr 74, 12.

W obrębie gminy na drogach krajowych ruch jest najbardziej wzmożony. Tam też wzdłuż pasów drogowych występuje największe zanieczyszczenie. Są to też odcinki o największym zagrożeniu bezpieczeństwa.

Na terenie gminy funkcjonuje komunikacja autobusowa PKS, która posiada dość dobrze rozwiniętą sieć przystanków m.in. w Dąbrowie nad Czarną, Aleksandrowie, Tarasce, Włodzimierzowie, Ostrowie, Kawęczynie, Rożenku, Siucicach, Starej czy Nowym Reczkowie.

Obecnie na obszarze gminy brak jest komunikacji kolejowej, jednak w rejonie miejscowości Jaksonek rezerwowany jest (położony równoleżnikowo) korytarz infrastrukturalny pod budowę projektowanej linii kolejowej relacji Wieluń – Bełchatów – Idzikowice.

Sieć drogowa w gminie determinuje cały potencjał transportowy zarówno w przewozach towarowych jak i w pasażerskich. Ze względu na walory krajobrazowe, rozwój ruchu turystycznego, wyjazdów weekendowych a przede wszystkim w celu poprawy bezpieczeństwa wszystkich uczestników ruchu należy priorytetowo potraktować wszelkie inwestycje w dziedzinie infrastruktury transportowej jak: modernizacja dróg czy budowa ciągów pieszo-rowerowych (zwłaszcza w Jaksonku) oraz infrastruktury towarzyszącej.

Z uwagi na brak parkingów, ścieżek rowerowych, chodników wskazana jest także realizacja inwestycji w tej dziedzinie biorąc pod uwagę wzrost zainteresowania turystów, szczególnie w obrębie terenów o wysokich walorach krajobrazowych.

II.2.1.2. Infrastruktura społeczeństwa informacyjnego

Przez teren gminy przebiega trasa kabla telekomunikacyjnego (światłowód) Błogie Szlacheckie – Skotniki oraz trasa kabla telekomunikacyjnego (światłowód) Skotniki – Przedbórz. Około 80% gospodarstw na terenie gminy posiada telefon. Zaopatrzenie w zakresie stacjonarnych łączy telefonicznych obecnie i w przyszłości będzie realizowane przez Telekomunikację Polską oraz ewentualnie innych operatorów stosownie do występujących potrzeb. Z punktu widzenia operatora sieci telefonii stacjonarnej zachodzi potrzeba zapewnienia w liniach rozgraniczających ulic i ciągach komunikacyjnych pasa technicznego dla lokalizacji sieci telekomunikacyjnej. W uzupełnieniu do sieci telefonii stacjonarnej na obszarze gminy jest i będzie realizowana z powodzeniem łączność w zakresie telefonii komórkowej.

Teren gminy obejmują swoim zasięgiem różni operatorzy telefonii komórkowej, jak Orange, Era, Plus GSM, Play. W miejscowości Sieczka znajduje się przekaźnik sieci komórkowej. Na terenie Sulejowskiego Parku Krajobrazowego oraz w ramach projektowanego Zespołu Przyrodniczo-Krajobrazowego „Dolina rzeki Czarnej Malenieckiej” ze względu na ochronę walorów krajobrazowych wyklucza się lokalizację nowych masztów telefonii komórkowej.

Na terenie gminy brak jest sieci informatycznych, brak jest stałych łącz internetowych, w związku z czym, istnieje duży problem z dostępem do Internetu. Na terenie gminy nie istnieją kawiarenki internetowe. Stanowi to istotny problem gdyż w czasach tzw. społeczeństwa informacyjnego poziom komputeryzacji i informatyzacji odgrywa coraz większą rolę w coraz to nowych sferach ludzkiej aktywności. Komputeryzacja i dostęp do Internetu stają się istotnym warunkiem rozwoju każdej gminy. Dzięki rozwojowi społeczeństwa informacyjnego władze gminy mają możliwość udostępniania wielu informacji przez Internet (Biuletyn Informacji Publicznej, ogłoszenia o przetargach, informacje o urzędzie, sposobie i trybie załatwiania spraw, archiwizacja danych), co jest istotne także dla potencjalnych inwestorów.

Poza tym Internet jest obecnie dla ludności najistotniejszym narzędziem dostępu do aktualnej wiedzy (np. różnego rodzaju serwisy: prawne, ekonomiczne, czy zawierające materiały na temat pozyskiwania środków unijnych). Należy również podkreślić jego rolę jako istotnego źródła informacji dla młodzieży szkolnej czy przedsiębiorców, stąd też istotne są inwestycje mające na celu poprawę informatyzacji i dostępu do internetu.

II.2.1.3. Elektroenergetyka

Teren gminy w zakresie istniejącej zabudowy jest zelektryfikowany w 100%. Dla dostarczenia energii i mocy elektrycznej służy terenowa sieć elektroenergetyczna 15 kV z lokalnymi stacjami transformatorowymi i linia NN, przyłączonymi do tych stacji. Energia elektryczna dostarczana jest do odbiorców magistralnymi napowietrznymi liniami 15 kV, wyprowadzonymi ze stacji 110/15kV „Myślibórz” na terenie gminy Żarnów oraz ze stacji 110/15 kV „Sulejów” zlokalizowanej w Sulejowie.

Obecnie Istniejący system zasilania wymaga zmodernizowania głównie w zakresie linii niskiego napięcia oraz stacji transformatorowych 15/0,4 kV z zasilającymi je liniami odgałęźnymi 15 kV w celu zaspokojenia obecnych i perspektywicznych potrzeb elektroenergetycznych na poziomie lokalnym poszczególnych miejscowości. Na terenach wyznaczonych dla nowej zabudowy, usług lub zwiększenia intensywności istniejącego zagospodarowania należy przewidzieć budowę nowej sieci elektroenergetycznej średniego lub niskiego napięcia lub rozbudowę istniejącej sieci średniego i niskiego napięcia. Brak jest problemów związanych ze spadkami napięcia, czy też innymi awariami. Podaż energii w zupełności pokrywa zapotrzebowanie na energię dla gminy, a stacje transformatorowe dają wystarczającą rezerwę mocy dla zasilania nawet dużych przedsięwzięć inwestycyjnych. Na terenie gminy brak jest stref ochronnych.

II.2.1.4. Ciepłownictwo

Na terenie gminy nie ma sieci ciepłowniczych. Głównym źródłem zaopatrzenia w ciepło są kotłownie lokalne i indywidualne, opalane węglem lub drewnem. W budynkach użyteczności publicznej istnieją kotłownie które jako paliwa używają olej opałowy.

Występowanie licznych, lokalnych, rozproszonych źródeł ciepła działających w oparciu o tradycyjne paliwa pogarsza stan powietrza, zwłaszcza w zwartej zabudowie wsi gminnej, gdzie kumulują się zanieczyszczenia pyłowe i gazowe (głównie SO2). Ze względu na ochronę środowiska należy dążyć do modernizacji kotłowni i przejścia na paliwa płynne – olej opałowy lub gaz. Jednak nadal na terenie gminy głównym źródłem zaopatrzenia w ciepło pozostaną kotłownie lokalne i indywidualne.

II.2.1.5. Zaopatrzenie w gaz

Przez teren gminy przebiega trasa gazociągu wysokoprężnego magistralnego Piotrków Tryb. – Końskie. W stanie istniejącym na terenie gminy brak jest lokalnej sieci gazowej. Mieszkańcy korzystają z gazu propan-butan w butlach.

Na terenie gminy planowana jest budowa gazociągu wysokiego ciśnienia relacji Jaksonek – Kukurędy Dębowskie, dla którego na okres eksploatacji powinna być wyznaczona strefa kontrolowana, której linia środkowa pokrywa się z osią gazociągu. Docelowo gmina winna być zgazyfikowana.

II.2.1.6. Gospodarka wodno – ściekowa

Zaopatrzenie w wodę

Gmina Aleksandrów jest w 95% zwodociągowana. Gmina posiada obecnie 114,2 km sieci wodociągowej, z której korzysta obecnie 3471 mieszkańców (około 1050 gospodarstw domowych). Woda w obszarze gminy dostarczana jest z ujęć studni głębinowych:

· Jaksonek

· Ciechomin

· Skotniki

· Aleksandrów.

· Reczków Nowy (mała wydajność ujęcia)

Ujęcia w Niewierszynie oraz drugie w Aleksandrowie traktowane są jako rezerwowe.

Tabela 11. Wykaz ujęć wód podziemnych na terenie gminy Aleksandrów.

	L.p.
	Właściciel/

lokalizacja ujęcia
	Ilość studni
	Zatwierdzone zasoby
	Ilość max. pobieranej wody wg pozwolenia
	Pozwolenie wodnoprawne/termin ważności

	1
	Aleksandrów
	2
	60,0 m3/h
	60,0 m3/h

821,7 m3/d
	RS.V.6223-8/02 z 19.06.2002r./

30.06.2012r.

	2
	Niewierszyn
	1
	zasoby nie ustalone
	12,0 m3/h
	SR – 6210-3/99 z 23.04.1999r./

30.06.200r.

	3
	Ciechomin
	1
	25,0 m3/h
	Bd
	RS.V.6223-7/04 z 15.03.2004r./

31.03.2014

	4
	Jaksonek
	1
	56,0 m3/h
	Bd
	RS.V.6223-6/04 z 15.03.2004r./

31.03.2014

	5
	Skotniki
	2 w tym jedna nieczynna
	26,0 m3/h
	Bd
	RS.V.6223-4/04 z 15.03.2004r./

31.03.2014

Źródło: Plan Ochrony Środowiska Gminy Aleksandrów na lata 2004-2014.

Ujęcie w Jaksonku pobiera wody jurajskiego poziomu wodonośnego ze studni głębinowej w ilości Qmax/h=50,0m3/h dla potrzeb wodociągu zaopatrującego miejscowości Jaksonek, Kotuszów, Borowiec, Dąbrowa n/Czarną, Włodzimierzów, Taraska, Dębowa Góra, kolonia Dębowa Góra, Kamocka Wola i Kalinków.

Ujęcie w Aleksandrowie pobiera wody jurajskiego poziomu wodonośnego ze studni głębinowej w ilości Qmax/h=60,0m3/h dla potrzeb wodociągu zaopatrującego miejscowości Aleksandrów, Kawęczyn, Sieczka, Niewierszyn, Ostrów, Marianów, Janikowice, Szarbsko, Dąbrowka, Stara, Stara Kolonia, Wolica, Wólka Skotnicka, Reczków Nowy, Wacławów, Brzezie, Skotniki.

Ujęcie w Ciechominie pobiera wody jurajskiego poziomu wodonośnego ze studni głębinowej w ilości Qmax/h=15,0m3/h dla potrzeb wodociągu wiejskiego zaopatrującego miejscowości Ciechomin, Rożenek, Siucice, Siucice Kolonia, Justynów.

W latach 2002-2006 sieć wodociągową na terenie gminy rozbudowano z 101,2 km do 114,2 km. Liczba połączeń prowadzących do budynków mieszkalnych wzrosła o 163, jednak liczba mieszkańców korzystających z wody z sieci wodociągowej nie zmieniła się. Dlatego też konieczna jest dalsza rozbudowa sieci w celu zwiększenia komfortu życia ludności gminnej gdyż spośród wszystkich mieszkańców gminy tylko 76,8% korzysta z wodociągów, 79,9% mieszkań jest do niego podłączonych. Tylko 44,1% ogółu mieszkań posiada łazienkę, 41,5% ustęp spłukiwany. Sieć wodociągową na terenie gminy charakteryzuje poniższa tabela.

Tabela 12. Sieć wodociągowa na terenie gminy Aleksandrów w latach 2002-2006.

	
	Sieć wodociągowa

w km
	Połączenia prowadzące do budynków mieszkalnych
	Zużycie wody z wodociągów w gospodarstwach domowych

w dam3
	Ludność korzystająca z sieci wodociągowej Ogółem

	2002
	101,2
	1288
	67,5
	3470

	2003
	101,5
	1308
	88,1
	3460

	2004
	109,4
	1423
	156,2
	3496

	2005
	110,5
	1439
	173,6
	3463

	2006
	114,2
	1451
	168,4
	3471

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Zużycie wody z wodociągów w gospodarstwach domowych w roku 2006 wyniosło 168,4 dam3. Natomiast według raportu WIOŚ na terenie powiatu ziemskiego zużycie wody wynosiło średnio 12 201 m3/dobę. Na potrzeby komunalne przeznaczono około 10 816 m3 wody/dobę, na potrzeby przemysłowe – 1385 m3 wody/dobę, z czego 1 213 m3 wody/dobę pochodziło z ujęć własnych zakładów. Według danych Urzędu Statystycznego w Łodzi w roku 2006 na potrzeby nawodnień w rolnictwie i leśnictwie pobrano w powiecie piotrkowskim 4 342 dam3 wody.

Tabela 13. Zużycie wody na potrzeby gospodarki narodowej i ludności w latach 2002-2006

	
	2002
	2003
	2004
	2005
	2006

	Ogółem
	dam3/rok
	67,5
	93,1
	158,8
	175,8
	171,3

	Przemysł
	dam3/rok
	0
	0
	0
	0
	0

	Rolnictwo i leśnictwo
	dam3/rok
	0
	0
	0
	0
	0

	Eksploatacja sieci wodociągowej
	dam3/rok
	67,5
	93,1
	158,8
	175,8
	171,3

	Gospodarstwa domowe
	dam3/rok
	67,5
	88,1
	156,2
	173,6
	168,4

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Tabela 14. Sieć rozdzielcza wodociągowa i kanalizacyjna na 100km2 w gminie Aleksandrów.

	
	2002
	2003
	2004
	2005
	2006

	Sieć wodociągowa (km)
	70,3
	70,5
	76,0
	76,7
	79,3

	Sieć kanalizacyjna (km)
	0
	0
	0
	0
	0

Źródło: opracowanie własne na podstawie danych statystycznych

W gminie Aleksandrów na 100km2 powierzchni gminy przypada 79,3 km sieci wodociągowej (na km2 powierzchni gminy przypada 0,79 km), podczas gdy w całym powiecie piotrkowskim współczynnik ten wynosi 104,7 km. Około 79,9% ogółu mieszkań jest zwodociągowanych. W roku 2006 zużyto ogółem 171,3 dam3 wody, z czego 168,4 dam3 wody dostarczono gospodarstwom domowym.

Stan techniczny istniejącej sieci wodociągowej jest dobry, jednak wymaga ona rozbudowy, z uwagi na niedostateczny stopień zwodociągowania gminy. W 1999r. w gminie Aleksandrów zrealizowano dużą inwestycję w postaci budowy sieci wodociągowej w następujących miejscowościach: Borowiec, Wolica, Justynów, Siucice, Kolonia Siucice. Łączna długość nowego wodociągu wynosi 20 km i posiada 327 przyłączy. W latach 2004-2007 gmina zrealizowała czteroletni plan poprawy stanu technicznego sieci wodociągowej oraz jej rozbudowy. W badanym okresie przeznaczono na ten cel przeszło 800 tys. zł. Środki finansowe pochodziły z budżetu gminy, pożyczek oraz dofinansowania od mieszkańców. Samorząd gminy przewiduje dalszy rozwój sieci wodociągowej w oparciu o istniejące ujęcia wód podziemnych. Budowa sieci wodociągowej planowana jest zwłaszcza w miejscowościach Dąbrówka, Skotniki, Justynów, Borowiec i Siucice Kolonia. Nie planuje się przy tym lokalizacji nowych ujęć. Zestawienie planowanych inwestycji zawiera tabela.

Tabela 15. Zestawienie sieci wodociągowej do wykonania.

	L.p.
	Charakterystyka inwestycji

	1.
	Budowa sieci wodociągowej PCV Ø 110 o dl. 2090,50 m z przyłączami PE Ø 40/32, 10 szt. o dl. 303,50 m w miejscowości Dąbrówka

	2.
	Budowa sieci wodociągowej PCV Ø 110 o dl. ok. 3,0 km z przyłączami PE Ø 40/32, 4 szt. w miejscowości Skotniki

	3.
	Budowa sieci wodociągowej PCV Ø 110 o dl. ok. 1,00 km z przyłączami PE Ø 40/32, 3 szt. w miejscowości Justynów

	4.
	Budowa sieci wodociągowej PCV Ø 110 o dl. ok.1 km z przyłączami PE Ø 40/32, 8 szt. w miejscowości Borowiec

	5.
	Budowa sieci wodociągowej PCV Ø 110 o dl. ok. 1,50 km z przyłączami PE Ø 40/32, 1 szt. w miejscowości Siucice Kolonia

Źródło: Urząd Gminy Aleksandrów.

 W gminie nie uzdatnia się wody, dlatego też modernizacją w tym zakresie będzie hydrofornia Jaksonek, w której woda będzie uzdatniana.

Obecnie nie ma problemów w dostarczaniu wody.

Sieć kanalizacyjna

Na terenie gminy Aleksandrów nie ma sieci kanalizacyjnej. Gmina nie posiada również oczyszczalni ścieków ani wylewiska fekalii. Część gospodarstw posiada szamba – zbiorniki bezodpływowe na ścieki - skąd ścieki wywożone są do oczyszczalni ścieków w Sulejowie lub wylewane na pola, co wpływa na pogarszanie się stanu środowiska naturalnego.

Sprawę płynnych odpadów bytowych reguluje Uchwała Nr XXV/155/2001 Rady Gminy
w Aleksandrowie z dnia 28 czerwca 2001 roku w sprawie: szczegółowych zasad utrzymania czystości i porządku w gminie. Każda posesja, która nie ma możliwości przyłączenia się do zbiorczej kanalizacji jest zobowiązana do posiadania szamb (szczelne bezodpływowe zbiorniki) bądź też musi posiadać przydomowe oczyszczalnie ścieków. Dopuszczone jest wstępne oczyszczanie ścieków przez zastosowanie biopreparatów służących do neutralizacji odpadów płynnych. Każdy właściciel nieruchomości jest ponadto zobowiązany do uregulowania sprawy wywozu odpadów płynnych. Musi mieć zawartą umowę z firmą wywozową, bądź wywóz nieczystości uzgodnić z Gminą.

Gmina posiada oczyszczalnię TURBO JET w Dąbrowie n/Czarną o przepustowość Q = 9m3/dobę i Skotnikach o przepustowość Q = 7,6m3/dobę. Obie oczyszczalnie obsługują Szkoły Podstawowe. Ścieki z pierwszej oczyszczalni zrzucane są do Czarnej Malenieckiej.

Znaczący wpływ na uregulowanie gospodarki ściekowej ma konfiguracja terenu oraz stopień urbanizacji, które uniemożliwiają w niektórych rejonach zastosowanie zbiorczego sytemu odprowadzania i utylizacji ścieków, gdyż budowa kanalizacji na tych terenach jest ekonomicznie nieuzasadniona. Dominującym sposobem odprowadzania ścieków jest wiec stosowanie szamb (ok. 70% gospodarstw domowych), które są niestety w większości przypadków nieszczelne, a to powoduje poważne zanieczyszczenie zarówno wód powierzchniowych, jak i podziemnych. Dlatego też, skanalizowanie gminy i budowa nowoczesnych oczyszczalni ścieków to bardzo ważna inwestycja w zakresie infrastruktury technicznej. Realizacja systemu odprowadzania
i oczyszczania ścieków, polegającego na budowie oczyszczalni i zbiorczej sieci kanalizacji sanitarnej, a także budowie Przydomowych Oczyszczalni Ścieków w pozostałych miejscowościach, gdzie realizacja zbiorczej kanalizacji jest nieopłacalna, umożliwi udostępnienie nowych terenów pod nowe inwestycje, pod budownictwo letniskowe i mieszkaniowe oraz wpłynie na rozwój przedsiębiorczości przy jednoczesnym zabezpieczeniu środowiska przyrodniczego.

W zakresie odprowadzenia wód opadowych nie przewiduje się tworzenia zorganizowanego systemu odprowadzenia wód powierzchniowych. Proponuje się prowadzenie specjalnej polityki w zakresie gospodarowania środkami chemicznymi stref przybrzeżnych wód powierzchniowych i obszarów źródliskowych oraz wprowadzenie stref buforowych w postaci barier biologicznych wzdłuż cieków zagrożonych spływami powierzchniowymi z pól zanieczyszczonych środkami chemicznymi oraz odbudowanie zniszczonych stref ekotonowych.

II.2.1.7. Gospodarka odpadami

Dokumentem regulującym system gospodarki odpadami w obszarze badanej gminy jest „Gminny Plan Gospodarki Odpadami dla Gminy Aleksandrów na lata 2004 - 2014”, sporządzony w 2004 r., w celu określenia zasad prowadzenia skoordynowanej polityki w zakresie gospodarki odpadami. Zgodnie z tym planem oraz powiatowym planem gospodarki odpadami na terenie gminy nie przewiduje się lokalizacji instalacji lub urządzeń unieszkodliwiana oraz zagospodarowania odpadów. Projektowany system gospodarki odpadami wg gminnego planu (GPGO) zakłada
:

w zakresie gospodarki odpadami komunalnymi:

· selektywne zbieranie odpadów,

· odzysk i recykling odpadów opakowaniowych,

· wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych, tworzenie Punktów Zbiórki Odpadów Niebezpiecznych,

· likwidację dzikich wysypisk.

w zakresie gospodarki odpadami przemysłowymi:

· wprowadzanie zasad „czystszej produkcji”,

· odzysk i unieszkodliwianie wytworzonych odpadów,

· odzysk i recykling odpadów opakowaniowych i nieopakowaniowych (wspólnie z odpadami z sektora komunalnego),

· wydzielanie odpadów niebezpiecznych i przekazywanie ich do odzysku lub unieszkodliwienia.

w zakresie gospodarki odpadami niebezpiecznymi:

· wdrażanie technik minimalizacji powstawania odpadów,

· organizacja punktów zbierania odpadów niebezpiecznych (punkty zbierania powinny odbierać bezpłatnie odpady niebezpieczne od mieszkańców i szkół natomiast odpłatnie od małych i średnich przedsiębiorstw).

Dla każdej z ww. grup zagadnień Plan Gospodarki Odpadami określa szczegółowe zadania

realizacyjne, są to m.in. wzmożony nadzór i kontrola nad gospodarką odpadami w gospodarstwach indywidualnych, zakup śmieciarki, działania edukacyjne, wspieranie rozwoju lokalnych kompostowni wykorzystujących selektywne zbieranie odpadów we własnym zakresie (odpady kuchenne, odpady zielone) przez odpowiednie akcje władz (ulotki, spotkania z mieszkańcami), zwiększenie ilości pojemników do selektywnej zbiórki odpadów na terenach wiejskich.

Obecnie gospodarka odpadami na terenie gminy ogranicza się jedynie do tymczasowego wysypiska zlokalizowanego w Aleksandrowie oraz do stosowania selektywnej zbiórki śmieci na terenie gminy-co jest bardzo pozytywnym zjawiskiem. Odpady są dowożone na wysypisko przejściowe z kontenerów ustawionych w poszczególnych wsiach na terenie gminy. Po wyczerpaniu się chłonności składowiska, będzie ono wymagało przeprowadzenia rekultywacji i ponownego zagospodarowania, w celu minimalizacji jego negatywnego wpływu na środowisko (szkodliwe oddziaływanie na wody powierzchniowe podziemne, gleby i powietrze). Proponuje się w tym przypadku przyjąć leśny kierunek rekultywacji (zadrzewienie terenu).

Teren gminy Aleksandrów obsługują 3 firmy wywozowe działające na podstawie udzielonych zezwoleń na prowadzenie działalności w zakresie odbioru odpadów komunalnych od właścicieli nieruchomości (wg stanu na dzień 31.XII.2007 r.). Są to:

· Firma Sulo Polska Sp. Z o.o. w Warszawie, Oddział w Tomaszowie Maz, - odbiór odpadów komunalnych stałych,

· Firma P.H.U. JUKO Jerzy Szczukocki w Tomaszowie Maz.- odbiór odpadów komunalnych,

· Miejski Zakład Komunalny w Sulejowie-odbiór nieczystości płynnych.

Uprawnione firmy odbierają odpady selektywne i zmieszane raz na 4 tygodnie. Ponadto kontenery rozstawione na terenie gminy opróżniane są w razie potrzeby na indywidualne zgłoszenie Urzędu Gminy. W/w firmy wywozowe wg stanu na koniec 2007 r. obsługiwały łącznie 912 gospodarstw domowych na terenie gminy. Firmy te na mocy indywidualnie podpisanych umów obsługują również podmioty gospodarcze i sklepy funkcjonujące na terenie gminy. Firmy te na zlecenie gminy prowadzą również likwidację dzikich wysypisk śmieci.

Na terenie gminy prowadzona jest selektywna zbiórka odpadów. W związku z tym na terenie gminy utworzonych zostało 12 wysepek ekologicznych wyposażonych w pojemniki na szkło białe, kolorowe, na makulaturę (typ dzwon HDS) oraz na butelki typu PET. Wysepki ekologiczne znajdują się na terenie:

1) Szkoły Podstawowej w Aleksandrowie,

2) Szkoły Podstawowej w Skotnikach,

3) Przystanek PKS w Skotnikach,

4) Przystanek PKS w Dąbrówce,

5) Przystanek PKS w Aleksandrowie,

6) Przystanek PKS w Niewierszynie,

7) Przystanek PKS w Dąbrowie nad Czarną

8) Przystanek PKS w Starej,

9) Przystanek PKS w Siucicach,

10) Przystanek PKS w Rożenku,

11) Ciechomin przy remizie Straży Pożarnej

12) Kotuszów - przy skrzyżowaniu.

Ponadto na terenie gminy rozstawione zostały 2 pojemniki typu KP7 do zbierania zmieszanych odpadów komunalnych w okolicach cmentarzy parafialnych. Zarówno wysepki ekologiczne jak i kontenery rozstawione zostały w miejscach największych skupisk ludzkich, jednak z uwagi na rozległy obszar gminy ich liczba wydaje się być stosunkowo za mała. Gospodarstwa domowe w większości wyposażyły się w pojemniki MGB - 120, rzadziej MGB - 240 lub MGB - 1100 oraz worki do segregacji odpadów.

 Na terenie gminy rocznie zbieranych jest około 478 Mg zmieszanych odpadów komunalnych, podlegających poszczególnym procesom unieszkodliwiania. Średniorocznie 1 gospodarstwo domowe wytwarza 544kg (0,5Mg) odpadów. W roku 2007 na terenie gminy w wyniku selektywnej zbiórki odpadów zebrano łącznie 8,2 Mg, w tym: 2,1 Mg papieru i tektury, 2,6 Mg szkła i 3,5 Mg tworzyw sztucznych.

Na terenie gminy brak jest składowiska odpadów niebezpiecznych, które na terenie gminy występują głównie w postaci azbestu (płyty eternitowe). Nie prowadzi się również zbiorki odpadów użytkowych typu- gruz, złom.

II.2.2. Struktura własności nieruchomości

Na terenie gminy Aleksandrów brak jest gruntów Skarbu Państwa oddanych pod użytkowanie wieczyste, w tym m.in. pod zabudowę wieczystą.

Powierzchnia zabudowanych gruntów komunalnych gminy wynosi 6,9 ha, w tym przeznaczona pod zabudowę:

· mieszkaniową 0,1 ha,

· wypoczynkową brak

· inną 6,8 ha.

W latach 2002-2006 wydano łącznie 280 decyzji o warunkach zabudowy i zagospodarowania terenu.

II.2.3. Uwarunkowania ochrony środowiska naturalnego

Uwarunkowania rozwoju gminy, wynikające ze stanu przyrodniczego najlepiej charakteryzują zasoby systemu konserwatorskiej ochrony przyrody:

· Park Krajobrazowy – Sulejowski Park Krajobrazowy i otulina SPK (fragmenty)

· OCHK – Piliczańsko – Radomszczański

· Rezerwat:

· Jaksonek, LF, 79,69 ha

· Diabla Góra, Lt, 22,25 ha (ogółem 159,00 ha)

· Parki podworskie:

· Dębowa Góra

· Rożenek

· Skotniki

· Pomniki przyrody:

· 12 dębów bezszypułkowych na terenie Lasów Państwowych (obręb Jaksonek)

· dąb szypułkowy we wsi Piła

· 2 klony pospolite, lipa drobnolistna, wiąz polny, modrzew europejski we wsi Rożenek

· głaz narzutowy (Taraska)

· Użytki ekologiczne:

· Rożenek – 0,35 ha

· Faliszew – 0,23 ha

· Józefów – 2,05 ha

· Taraska – 1,39 ha

Ponadto gmina Aleksandrów stanowi jeden z elementów obszaru węzłowego o znaczeniu krajowym i międzynarodowym w systemie Krajowej Sieci Ekologicznej (ECONET). Do tego obszaru zalicza się Sulejowski Park Krajobrazowy i Piliczańsko – Radomszczański Obszar Chronionego Krajobrazu (OCHK). W związku z tym szczególnej ochrony wymagają obszary leśne, biologicznie czynne obszary łąk, pastwisk i torfowisk oraz wody rzek Pilicy i Czarnej Malenieckiej. Do obszarów wymagających ochrony zaliczyć należy także wszystkie tereny bagienne, łąki wilgotne, niskie torfowiska i tereny lasów lęgowych – ca 700 ha.

Zagrożenia dla środowiska występujące na terenie gminy mają swoje źródła
w działalności człowieka. Zagrożenia pochodzenia naturalnego (wichury, opady nawalne, powodzie) nie występują z częstotliwością wymagającą podjęcia specjalnych działań zapobiegawczych. Z uwagi na specyficzne położenie gminy – w dolinie Pilicy, Czarnej Malenieckiej oraz jej dopływów – tereny położone bliżej koryt rzek (użytki rolne, posesje, tereny letniskowe) okresowo mogą ulegać podtopieniu na skutek powodzi.

 Analiza stanu środowiska w gminie Aleksandrów pozwoliła na określenie celów, kierunków działań i zadań w zakresie ochrony środowiska naturalnego i racjonalnej gospodarki jego zasobami. Założenia te zostały zawarte w Programie Ochrony Środowiska dla Gminy Aleksandrów. Do głównych celów mających umożliwić lokalnemu społeczeństwu i gospodarce bezpieczeństwo ekologiczne należą
:

1) Zachowanie różnorodności biologicznej

2) Wzbogacenie i racjonalna eksploatacja zasobów leśnych

3) Ochrona gleby

4) Ochrona wód

5) Ochrona powietrza

6) Ochrona przed hałasem

7) Ochrona przed promieniowaniem elektromagnetycznym

8) Gospodarka odpadami

9) Zmniejszenie energochłonności gospodarki

10) Bezpieczeństwo chemiczne i biologiczne

Ponadto polskie prawo określa dopuszczalne wartości zanieczyszczeń. Ustala ono dopuszczalne do wprowadzenia do powietrza ilości SO2, NOx, pyłów oraz CO w podziale na źródła „nowe” (uruchomione po 1990 roku) i źródła „istniejące” (uruchomione przed 1990 roku) z uwzględnieniem rodzaju spalanego paliwa i wielkości źródła mierzonej osiągalną mocą cieplną.

1. Duże zagrożenie dla środowiska naturalnego stwarzają:

a) drogi wojewódzkie,

b) degradacja środowiska przez niekontrolowane odprowadzanie ścieków i odpadów stałych

2. Średnie zagrożenie dla środowiska naturalnego stwarzają:

a) ulice lokalne,

b) tereny zabudowy usługowej,

 c) tereny zabudowy mieszkaniowej wielorodzinnej,

 d) tereny zabudowy jednorodzinnej na małych działkach,

e) ujęcie wody,

3. Małe zagrożenie dla środowiska naturalnego stwarzają:

a) ogrody działkowe,

b) tereny rekreacji publicznej,

c) cmentarz z zielenią

Stan czystości wód podziemnych i powierzchniowych

Wody podziemne i powierzchniowe stanowią jeden z elementów naturalnego obiegu wody w przyrodzie. Wody podziemne mają duże znaczenie jako źródła zaopatrzenia ludzi w wodę pitną. Natomiast wody powierzchniowe płynące i stojące mają duże znaczenie jako źródło zaopatrzenia rolnictwa i ludności w wodę użytkową. Są one też wykorzystywane do celów rekreacyjnych. Działalność gospodarcza człowieka może stwarzać zagrożenie dla ich jakości.

Podstawowymi źródłami zanieczyszczeń wód podziemnych i powierzchniowych są:

· zrzuty ścieków z jednostek wiejskich, gdzie budowa wodociągów wyprzedziła budowę sieci kanalizacyjnej i oczyszczalni ścieków,

· ścieki deszczowe spływające z terenów komunikacyjnych, placów utwardzanych i stacji paliw,

· spływy z terenów rolniczych (stosowane w nadmiarze nawozy sztuczne, środki ochrony roślin, nawozy naturalne-obornik, gnojowica),

· nieszczelne zbiorniki bezodpływowe na nieczystości płynne, nielegalnie wykorzystywanie nieeksploatowanych studni jako szamb powodujące bezpośrednie zanieczyszczenie całych poziomów wodonośnych.

Obszar gminy położony jest w dorzeczu Pilicy. Głównymi rzekami gminy są: Pilica oraz jej dopływ Czarna Maleniecka. Pod kątem wód podziemnych gmina leży w obrębie jednostki hydrologicznej należącej do podregionu Małogosko-Sulejowskiego. Największym zagrożeniem dla stanu sanitarnego wód podziemnych i powierzchniowych jest nieuporządkowana gospodarka ściekowa, czyli brak pełnego systemu kanalizacji i oczyszczalni ścieków, nieszczelne szamba, „dzikie” wysypiska, składowisko odpadów, chemizacja rolnictwa oraz emisje gazów pochodzące z motoryzacji.

Wody podziemne

Na terenie gminy występują 2 poziomy wodonośne: jurajski (górny i środkowy) i czwartorzędowy. Państwowy Instytut Geologiczny badał jakość wód podziemnych w otworze we wsi Włodzimierzów. Próby wód pobierane były jednorazowo, oznaczano w nich 29 wskaźników fizykochemicznych. Wyniki badań oceniono zgodnie z Rozporządzeniem Ministra Środowiska z dnia 11 lutego 2004 r. (Dz. U. Nr 32 poz. 284) w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód. Klasyfikacja ta obejmuje pięć klas jakości wód, z uwzględnieniem przepisów w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi:

· klasa I – wody o bardzo dobrej jakości-wartości wskaźników jakości wody są kształtowane jedynie w efekcie naturalnych procesów zachodzących w warstwie wodonośnej, żaden ze wskaźników jakości wody nie przekracza wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;

· klasa II – wody dobrej jakości-wartości wskaźników jakości wody nie wskazują na oddziaływania antropogeniczne, wskaźniki jakości wody, z wyjątkiem żelaza i manganu, nie przekraczają wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;

· klasa III – wody zadowalającej jakości-wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego, mniejsza część wskaźników jakości wody przekracza wartości dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi;

· klasa IV – wody niezadowalającej jakości-wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów oraz słabego oddziaływania antropogenicznego, większość wskaźników jakości wody przekracza wartości dopuszczalne, jakości wody przeznaczonej do spożycia przez ludzi;

· klasa V – wody złej jakości-wartości wskaźników jakości wody potwierdzają oddziaływania, antropogeniczne, woda nie spełnia wymagań określonych dla wody przeznaczonej do spożycia przez ludzi.

Według danych na rok 2006 próbki wody pobrane z badanego ujęcia charakteryzowały się zadowalającą jakością (III klasa). Wskaźnikiem decydującym o tej klasyfikacji było żelazo, którego stężenie odpowiadało klasie IV.

Wody powierzchniowe

W roku 2006 badania i ocenę jakości wód powierzchniowych prowadzono według zasad wprowadzonych rozporządzeniem Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz. U. Nr 32, poz. 284). Wprawdzie rozporządzenie to straciło moc prawną z dniem 1 stycznia 2005, jednak, ze względu na brak nowego, Główny Inspektor Ochrony Środowiska wyraził zgodę na dokonanie oceny stanu wód na jego podstawie.

Rozporządzenie powyższe wprowadziło pięć klas jakości wód:

· klasa I – wody bardzo dobrej jakości

· klasa II – wody dobrej jakości

· klasa III – wody zadowalającej jakości

· klasa IV – wody niezadowalającej jakości

· klasa V – wody złej jakości.

Oceny dokonuje się na podstawie wyników badań przeprowadzonych w danym punkcie pomiarowym w zakresie obejmującym wskaźniki fizyczne, tlenowe, biogenne, zasolenia, metale, zanieczyszczenia przemysłowe oraz wskaźniki biologiczne i mikrobiologiczne.

Na terenie powiatu piotrkowskiego próby wody pobierano w 17 punktach pomiarowych z częstotliwością 1 raz w miesiącu. Na terenie gminy Aleksandrów znajduje się jeden taki punkt w Ostrowie badający wody Czarnej Malenieckiej. We wszystkich punktach przeprowadzono klasyfikację wód zgodnie z rozporządzeniem MŚ z 2004 r., a w rzekach przeznaczonych do bytowania ryb i wykorzystywanych do zaopatrzenia ludności w wodę pitną (zgodnie z wykazami sporządzonymi przez Regionalny Zarząd Gospodarki Wodnej w Warszawie) dokonano również oceny przydatności wód do bytowania ryb karpiowatych w warunkach oraz jakości wód przeznaczonych do spożycia wg kategorii A1-A3 – w 3 punktach powyżej ujęcia wody pitnej w Brzustówce na Pilicy. Wyniki monitoringu rzeki Czarnej Malenieckiej oraz Pilicy w okolicy gminy zawierają poniższe tabele.

Tabela 17. Ocena stanu czystości rzek w punktach na terenie gminy Aleksandrów oraz w punktach pobliskich w 2006r.

[image: image12.png]| Adobe Reader - [stan srodowiska WI05.pdf] =18 x|

T plk_Edycia Widok Dokument Narzecia OnoPormoc 18] x]
2 B zepiszopie [) T Nerzeczie Zaznaczarie CRSHIERCN EDN) @pomoz -
€K0I0gICZNg) pIZedstawiono w tabell 13. i‘

2|

Tabela 13

Ocena rzek na terenie powiatu piotrkowskiego w 2006 r.

Nr | Nazwarzeki | Lokalizacja | Km | Klasyfikacja |Przydatnos¢ wod do| Wykorzystanie wéd | Zanieczyszczenie

ppk punktu biegu | wod w skali |bytowania ryb karp.| do zaopatrzenia | wéd zw. azotu ze
pomiarowego| rzeki I-V W war. naturalnych | ludnosci w wode zrodel roln.
pitngq i stopien
eutrofizacji
P1 [Pilica [Biala 169.1 I Wymagania nie non nie stwierdzono
spelnione lzagrozenia zaniecz.
zw. azotu i
eutrofizacji
P2 [Pilica Sulejow 159.8 I Wymagania nie non nie stwierdzono
spelnione lzagrozenia zaniecz.
zw. azotu i
eutrofizacji
P3 [Pilica [Bronislawow | 142.8 I Wwymagania nie |A3 - wymagajaca nie stwierdzono
spelnione wysokosprawnego [zagrozenia zaniecz. e
izdatniania zw. azotu i
leutrofizacji
P4 |Czama (Ostrow 1.2 il wymagania nie nie dotyczy nie stwierdzono
faleniecka spelnione lzagrozenia zaniecz.
zw. azotu i
eutrofizacji
z P35 [Luciaza [Trzepnica 32.0 v wymagania nie pie dotyczy nie stwierdzono
Ey spelnione lzagrozenia zaniecz.
= zw. azotu i
o eutrofizacji
E P6 [Luciaza (Cieszanowice- | 26.5 I wymagania nie pie dotyczy nie stwierdzono
] IGrobla spelnione lzagrozenia zaniecz.
zw. azotu i
eutrofizacji =
=] [l a4 == b PO O] NENET

Wistart| (3 € © DU | & aexsanorow |] Nowy bokument progra..._|[71 adobe Reader - [stan... @)% |« o0

Źródło: Informacja o stanie środowiska na terenie miasta Piotrkowa Tryb. I powiatu piotrkowskiego ziemskiego w roku 2006. str.38.

Z uwagi na to, iż najbliższym gminie Aleksandrów punktem pomiarowym czystości wód Pilicy jest Biała to również przedstawiono wyniki monitoringu uzyskane w tym punkcie.

Tabela 18. Wykaz wskaźników decydujących o klasyfikacji rzek w zlewni Pilicy w latach 2004-2006.

	Rzeka/ Nazwa ppk/ Nr ppk
	Wskaźnik decydujący o klasie
	Jednostka
	Stężenie
	klasa czystości

	
	
	
	min.
	max.
	średnie
	

	ROK 2004

	Pilica/ Biała/ P 2
	barwa
	mg Pt/l
	10
	30
	19
	III

	
	BZT5
	mg O2/l
	0,7
	4,4
	2,3
	

	
	ChZT-Mn
	mg O2/l
	3,75
	9,35
	5,35
	

	
	ChZT-Cr
	mg O2/l
	15
	43,5
	23,0
	

	
	Saprob. fitoplanktonu
	Indeks
	1,80
	1,80
	1,80
	

	
	Saprobowość peryfitonu
	Indeks
	1,60
	2,7
	2,00
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	50
	24000
	3082
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	60
	24000
	3466
	

	Czarna Maleniecka/Ostrów/

P 8
	barwa
	mg Pt/l
	20
	40
	25
	III

	
	tlen rozpuszczony
	mg O2/l
	4,5
	8,8
	6,3
	

	
	BZT5
	mg O2/l
	0,5
	3,7
	1,4
	

	
	ChZT-Mn
	mg O2/l
	3.36
	8,13
	5,53
	

	
	ChZT-Cr
	mg O2/l
	15,4
	36,5
	21,8
	

	
	amoniak
	mg NH4/l
	0,03
	1,4
	0,18
	

	
	azot Kjeldahla
	mg N/l
	0,24
	1,70
	0,52
	

	
	Zasadowość ogólna
	mg CaCO3/l
	43,9
	157,4
	102,9
	

	
	żelazo
	Mg Fe/l
	0,212
	0,400
	0,301
	

	
	Saprobowość peryfitonu
	Indeks
	1,80
	2
	1,90
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	23
	2400
	431
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	23
	2400
	662
	

	ROK 2005

	Pilica/ Biała/KP 5
	barwa
	mg Pt/l
	10
	20
	16
	III

	
	Zawiesina ogólna
	mg/l
	3
	28
	9
	

	
	BZT5
	mg O2/l
	0,9
	5,1
	2,32
	

	
	ChZT-Mn
	mg O2/l
	2,81
	7,52
	5,11
	

	
	ChZT-Cr
	mg O2/l
	11,8
	30
	12,2
	

	
	Saprobowość peryfitonu
	Indeks
	1,90
	2,30
	2,05
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	6
	2400
	475
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	62
	2400
	764
	

	
	Indeks bioróżnorodności
	-
	3,24
	3,24
	3,24
	

	
	Indeks biotyczny
	-
	49
	49
	49
	

	Czarna Maleniecka/Ostrów/ P 8
	barwa
	mg Pt/l
	20
	30
	23
	III

	
	tlen rozpuszczony
	mg O2/l
	4.3
	9,0
	6,7
	

	
	ChZT-Mn
	mg O2/l
	3,32
	6,73
	4,71
	

	
	ChZT-Cr
	mg O2/l
	13,4
	26,5
	20,0
	

	
	Zasadowość ogólna
	mg CaCO3/l
	74,4
	145,2
	109,9
	

	
	zelazo
	Mg Fe/l
	0,14
	0,403
	0,253
	

	
	Saprobowość peryfitonu
	Indeks
	2,00
	2,5
	2,23
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	23
	2400
	616
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	130
	24000
	6773
	

	ROK 2006

	Pilica/ Biała/ KP 5
	barwa
	mg Pt/l
	10
	70
	22
	III

	
	BZT5
	mg O2/l
	2,1
	6,7
	3,5
	

	
	ChZT-Mn
	mg O2/l
	3,08
	15,98
	6,32
	

	
	ChZT-Cr
	mg O2/l
	13,1
	44,5
	27,3
	

	
	Ogólny węgiel organiczny
	Mg C/l
	4,3
	14,58
	7,4
	

	
	azot Kjeldahla
	mg N/l
	0,29
	1,3
	0,82
	

	
	Azotyny
	Mg NO2/l
	0,01
	0,115
	0,029
	

	
	Zasadowość ogólna
	mg CaCO3/l
	63,5
	200,8
	169,2
	

	
	Saprob. fitoplanktonu
	Indeks
	1,8
	2,4
	2,05
	

	
	Saprobowość peryfitonu
	Indeks
	1,8
	2,3
	1,97
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	13
	700
	259
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	62
	7000
	1327
	

	Czarna Maleniecka/Ostrów/

P 9
	Zapach
	krotność
	2
	4
	2,9
	III

	
	Barwa
	mg Pt/l
	10
	60
	20
	

	
	tlen rozpuszczony
	mg O2/l
	5,4
	9,1
	7,1
	

	
	ChZT-Mn
	mg O2/l
	2,51
	14,62
	5,17
	

	
	ChZT-Cr
	mg O2/l
	11,6
	44,5
	22,1
	

	
	Ogólny węgiel organiczny
	Mg C/l
	3,7
	12,6
	5,9
	

	
	azot Kjeldahla
	mg N/l
	0,29
	1,10
	0,55
	

	
	Zasadowość ogólna
	mg CaCO3/l
	34,8
	149,5
	99,2
	

	
	zelazo
	Mg Fe/l
	0,120
	0,372
	0,256
	

	
	Saprob. fitoplanktonu
	Indeks
	1,7
	2,0
	1,88
	

	
	Saprobowość peryfitonu
	Indeks
	1,9
	2,3
	2,07
	

	
	l.bakt.gr.coli typu kałowego
	NPL/100ml
	23
	240
	153
	

	
	Liczba bakterii grupy coli
	NPL/100ml
	60
	2400
	404
	

Źródło: Wojewódzki Inspektorat Ochrony Środowiska: Monitoring rzek i zbiorników zaporowych. www.wios.lodz.pl

Przepływając blisko zachodniej granicy gminy, Pilica badana była w punkcie pomiarowym w Białej. W 2006 r. wody Pilicy, w badanym punkcie zakwalifikowano do III klasy, czyli do wód zadowalającej jakości. Jednak część badanych wskaźników nie mieściła się w klasie wynikowej. Były to: BZT5, ChZT-Cr, ChZT-Mn, barwa, liczba bakterii grupy coli. W porównaniu z rokiem poprzednim nie nastąpiły zmiany w klasyfikacji wynikowej. Na jakość wód Pilicy oprócz oczyszczalni w Przedborzu i Sulejowie mają również zanieczyszczenia wniesione przez dopływy, między innymi Czarną Maleniecką. Wody Pilicy zanieczyszczane są przede wszystkim przez zrzuty oczyszczonych ścieków z oczyszczalni mechaniczno-biologicznej.

Czarna Maleniecka jest najdłuższym dopływem Pilicy uchodzącym do niej w 166 km. Próbki jej wody pobierane były w odcinku przyujściowym, w ppk. Ostrów (km 1,2). W punkcie tym jej wody zaliczono do III klasy, czyli do wód zadowalającej jakości. Przyjęte dla tej klasy wartości graniczne zostały przekroczone tylko w przypadku 3 wskaźników: barwy, ChZT-Cr, i ChZT-Mn; znacząca większość oznaczanych parametrów mieściła się w klasie I. Czarna Maleniecka nie jest bezpośrednim odbiornikiem ścieków na terenie województwa łódzkiego. Pewien wpływ na jej jakość mogą mieć natomiast zanieczyszczenia wprowadzane przez dopływy, między innymi Popławkę oraz spływy powierzchniowe. W porównaniu z rokiem 2005 klasyfikacja rzeki nie uległa zmianie, odnotowano jednak poprawę stanu sanitarnego jej wód.

Stan czystości powietrza

Czystość powietrza jest czynnikiem decydującym o jakości środowiska, w którym żyjemy, a także w znacznym stopniu wpływającym na poziom życia ludzi. Zanieczyszczenie powietrza jest to wprowadzanie do powietrza substancji stałych, ciekłych i gazowych w ilościach, które powodują w konsekwencji niekorzystne zmiany w wodach, glebie, przyrodzie i mogą ujemnie wpłynąć na zdrowie ludzi. Dlatego też ochrona powietrza atmosferycznego stanowi w całokształcie zagadnień ochrony środowiska jeden z najistotniejszych problemów. Powietrze jest nie tylko niezbędnym do życia zasobnikiem tlenu, lecz stanowi część środowiska o decydującym wpływie na zdrowie. Najczęściej występującymi, charakterystycznymi zanieczyszczeniami powietrza są pyły, tlenek i dwutlenek węgla, tlenki azotu i dwutlenek siarki. Według danych uzyskanych z opracowania pt: „Informacja o stanie środowiska na terenie miasta Piotrkowa Tryb. i powiatu piotrkowskiego ziemskiego w roku 2006.” Sporządzonego przez WIOŚ, w roku 2006 do powietrza wyemitowane zostało w sposób zorganizowany z terenu powiatu piotrkowskiego ziemskiego:

· ok. 107 Mg dwutlenku siarki

· ok. 80 Mg dwutlenku azotu

· ok. 152 Mg tlenku węgla

· ok. 100 Mg pyłu zawieszonego.

W wyniku przeprowadzonej rocznej oceny jakości powietrza powiat piotrkowski ziemski w dziedzinie ochrony zdrowia ludzi uzyskał klasę C, ale ze względu na ponadnormatywne stężenia ozonu troposferycznego. Działania naprawcze w tym przypadku winny polegać na ograniczaniu emisji prekursorów ozonu, głównie NO2, a ponieważ problem wysokich stężeń ozonu dotyczy całej Polski, działania te powinny mieć charakter ogólnokrajowy. W dziedzinie ochrony roślin powiat piotrkowski zakwalifikowany został do klasy A.

Głównym źródłem zanieczyszczeń powietrza na terenie gminy Aleksandrów są tzw. niskie emisje pochodzące z palenisk domowych i lokalnych kotłowni. Źródła te emitują do atmosfery głównie dwutlenek siarki oraz dwutlenek węgla. Tego typu zagrożeniem jest również Piekarnia w Dąbrówce. Do największych źródeł emisji w powiecie należą:

1) Zakład Chemiczny WA-BA w Dąbrowie nad Czarną – produkcja butelek PET, wody destylowanej, płyn do spryskiwaczy;

2) Zakład Produkcji Drzewnej POLTRAK – Skotniki.

Droga krajowa nr 12 Piotrków Trybunalski – Radom oraz droga nr 74 Piotrków Trybunalski – Kielce ze względu na duże natężenie ruchu, a więc duże stężenie spalin, stanowią również poważne źródła przyczyniające się do pogorszenia jakości powietrza.

Mimo, iż na terenie gminy Aleksandrów nie ma punktów pomiarowych dla zanieczyszczeń powietrza (znajdują się w Parzniewicach w Gm. Wola Krzysztoporska i w Sulejowie) to w nawiązaniu do powyższych wyników, dotyczących całego powiatu ziemskiego, jakość powietrza na terenie gminy można określić jako dobrą. Mimo wszystko jednak pogorszyć ją może znaczne stężenie SO2 i pyłów, związane z utrzymująca się w dalszym ciągu niska emisja z indywidualnych palenisk węglowych a także nadmierny ruch na trasach komunikacyjnych.

Hałas

Na terenie gminy Aleksandrów głównym źródłem hałasu są drogi gminne, ale przede wszystkim droga krajowa nr 12 Piotrków Trybunalski – Radom oraz droga nr 74 Piotrków Trybunalski – Kielce. Warto zauważyć, że te dwie ostatnie charakteryzują się dużym natężeniem pojazdów, gdyż są to drogi tranzytowe. Źródło hałasu stanowi również Zakład Produkcji Drzewnej POLTRAK w Skotnikach. Ten jednak ze względu na swoje usytuowanie z dala od zabudowań mieszkalnych nie jest uciążliwy dla ludzi. Można więc stwierdzić, iż na terenie gminy nie występują znaczące uciążliwości, powodowane przez hałas. Szczególnie wysokie natężenie hałasu występuje przy węzłach komunikacyjnych. Natężenie hałasu komunikacyjnego wzrasta ze względu na zwiększającą się ilość pojazdów i większe natężenie ruchu (zwłaszcza samochodów ciężarowych). Zagrożenie hałasem przemysłowym na terenie gminy nie istnieje.

Stan czystości gleb

Na terenie gminy Aleksandrów występują gleby słabe, o niskiej bonitacji, z tendencją do pogarszania jakości, a to za sprawą między innymi niekontrolowanych zrzutów ścieków, bądź też przez nadmierne stosowanie środków ochrony roślin. Mimo, iż z terenu gminy Aleksandrów nie pobierano próbek do oceny jakości gleb to można stwierdzić, iż są one analogiczne do wyników uzyskanych z innych punktów badania gleb z terenu powiatu piotrkowskiego. badania te nie wykazały zanieczyszczenia powierzchniowych warstw gleb. Ich odczyn był lekko kwaśny lub kwaśny, a zawartość metali i wielopierścieniowych węglowodorów aromatycznych niska – zdecydowanie poniżej norm obowiązujących dla terenów komunikacyjnych (grupa C), a także poniżej norm dla terenów uprawianych rolniczo (grupa B).

Istotnym problemem ochrony gleby jest przeciwdziałanie erozji wietrznej związanej z przesuszeniem gleb. Jakość użytkowa niektórych gleb w gminie Aleksandrów w połączeniu z niedoborami wody może w niektórych przypadkach wskazywać na potrzebę dokonania zmian sposobu użytkowania części gruntów, np. z rolniczego na leśny. Na terenie powiatu nie ma tak zwanych gospodarstw ekologicznych.

Jako główne zagrożenie dla gleb uznaje się:

1) rozdrabnianie użytków rolnych,

2) zanieczyszczenie gleb wynikające z rolnictwa.

Pola elektromagnetyczne

Z punktu widzenia ochrony środowiska istotne znaczenie mają źródła promieniowania elektromagnetycznego emitujące fale radiowe o częstotliwości w przedziale 0,1 – 300 MHz i mikrofale w zakresie od 300 do 300 000 MHz. Na terenie gminy Aleksandrów nie występują stacje nadawcze radiowe i telewizyjne, a jedynie przekaźnik telefonii komórkowej. Nie stanowi on jednak zagrożenia dla zdrowia ludzi i zwierząt.

Odnawialne źródła energii

Na terenie gminy Aleksandrów obecnie nie wykorzystuje się żadnych niekonwencjonalnych źródeł energii. Istnieje jednak możliwość wprowadzenia energii uzyskiwanej ze spalania biomasy, a dokładniej z wierzby energetycznej. Sprzyjają temu słabe gleby i nieużytki gminy, będące wystarczającym podłożem pod uprawę tego gatunku wierzby.

Awarie przemysłowe i inne nadzwyczajne zagrożenia dla środowiska

Obszar gminy Aleksandrów nie należy do terenów szczególnie zagrożonych awariami przemysłowymi. Zagrożenie powodować mogą droga krajowa nr 12 Piotrków Trybunalski – Radom i nr 74 Piotrków Trybunalski – Kielce, gdzie dopuszczony jest przewóz ładunków niebezpiecznych

II.3. Sfera społeczna

O pozycji i potencjale danego regionu, w tym przypadku gminy Aleksandrów, decyduje w znacznym stopniu czynnik ludzki i jego kondycja. To właśnie mieszkańcy jako członkowie lokalnej społeczności tworzą podstawy do jej rozwoju, przy wykorzystaniu wszystkich dostępnych zasobów naturalnych i technologicznych. Z tego też powodu potrzebna jest analiza możliwości rozwojowych gminy Aleksandrów, właśnie pod kątem zasobów ludzkich i społeczno-ekonomicznych.

II.3.1. Sytuacja demograficzna i społeczna

Jedną z głównych, o ile nie najważniejszą determinantą rozwoju lokalnej społeczności jest jej kondycja społeczna-demograficzna. Według danych GUS na dzień 31 XII 2006r. gmina Aleksandrów liczyła 4522 mieszkańców, w tym 2305 kobiet i 2217 mężczyzn. Ogólna liczba mieszkańców gminy stanowi 5% mieszkańców powiatu piotrkowskiego oraz 0,18% ludności województwa łódzkiego. W gminie Aleksandrów zamieszkuje 5% ogółu mężczyzn oraz 5% ogółu kobiet powiatu. Gęstość zaludnienia w gminie wynosi 31 osób/km2, przy średniej gęstości zaludnienia w powiecie piotrkowskim 63 osoby/km2 i 141 osób/km2 w województwie łódzkim.. Współczynnik ten dla gminy jest o połowę niższy od średniej gęstości dla powiatu piotrkowskiego i od kilku lat utrzymuje się na tym samym poziomie. Tak niska gęstość zaludnienia spowodowana jest m.in. dużymi obszarami leśnymi i stosunkowo wysoką migracją ludności gminy do pobliskich ośrodków miejskich (Piotrków, Bełchatów, Łódź).

Tabela 19. Ludność w gminie Aleksandrów, stan na dzień 31 XII

	Rok
	Ludność ogółem
	Mężczyźni
	Kobiety
	Ludność

na 1 km²
	Kobiety na 100 mężczyzn

	2002
	4664
	2283
	2381
	32
	104

	2003
	4632
	2276
	2356
	32
	104

	2004
	4576
	2251
	2325
	32
	103

	2005
	4521
	2226
	2295
	31
	103

	2006
	4522
	2217
	2305
	31
	104

Źródło: Dane statystyczne GUS.

W badanym okresie liczba mieszkańców gminy Aleksandrów zmieniała się w sposób systematyczny. W latach 2002-2005 nastąpił spadek liczby ludności z 4664 osób w roku 2002 do 4521 osób w roku 2005. Tendencja ta dotyczy oczywiście obu płci. Tylko w roku 2006 w porównaniu z rokiem poprzednim nastąpił znikomy wzrost liczby ludności, będący wynikiem wyłącznie wzrostu liczby kobiet, gdyż liczba mężczyzn, analogicznie do lat ubiegłych, wykazała tendencję spadkową. Ma to swoje odzwierciedlenie m.in. we wskaźniku feminizacji wynoszącym w 2006r. 104 kobiety na 100 mężczyzn, podobnie jak w powiecie piotrkowskim (103 kobiety/100 mężczyzn), natomiast w województwie łódzkim współczynnik ten wnosił 110 kobiet/100 mężczyzn.

Na poniższym wykresie można zauważyć systematyczny spadek liczby ludności w gminie w okresie od 2002 roku do 2005, w tym najbardziej wyraźne zmniejszenie tej liczby w latach 2004 i 2005.

Wykres 1. Liczba ludności gminy Aleksandrów w latach 2002-2006.

[image: image13.emf]Liczba mieszkańców gminy Aleksandrów

4664

4632

4576

4521

4522

4400

4450

4500

4550

4600

4650

4700

2002 2003 2004 2005 2006

Liczba

mieszkańców

Źródło: Opracowanie własne na podstawie danych statystycznych GUS

Najliczniejszą grupę mieszkańców gminy Aleksandrów stanowią osoby w wieku 70 lat i więcej, zaś najmniej liczna są osoby w przedziale wiekowym 0-9 lat. Jest to bardzo negatywne zjawisko mające związek przede wszystkim z utrzymującym się od kilku lat ujemnym przyrostem naturalnym, co znajduje swoje odzwierciedlenie w „starzeniu się” społeczeństwa, a także z migracją ludzi młodych do dużych ośrodków miejskich bądź za granicę.

Tabela 20. Liczba mieszkańców gminy według wieku w latach 2002-2006

	
	0-9
	10-19
	20-29
	30-39
	40-49
	50-59
	60-69
	70 i więcej
	Ogółem

	2002
	526
	686
	596
	515
	644
	520
	455
	722
	4664

	2003
	503
	651
	623
	520
	654
	525
	447
	709
	4632

	2004
	468
	615
	656
	514
	638
	549
	426
	710
	4576

	2005
	436
	590
	674
	495
	623
	573
	442
	688
	4521

	2006
	417
	603
	688
	485
	600
	608
	428
	693
	4522

Źródło: opracowanie własne na podstawie danych statystycznych .

Do głównych czynników kształtujących liczbę ludności należą przyrost naturalny i migracje. Migracja wywoływana jest najczęściej przez słaby rozwój gospodarczy. Brak pracy powoduje, że mieszkańcy opuszczają swoje domy i w celu poprawienia warunków materialnych wyjeżdżają do dużych miast lub za granicę. Na poniższej tabeli widać, iż ujemne saldo migracji miało miejsce w gminie w latach 2002-2004. Migracja ze wsi do miasta oraz migracja polegająca na wyjeździe za granicę najczęściej zauważana jest wśród ludzi młodych. Trudno jest oszacować dokładną liczbę osób wyjeżdżających za granicę w celach zarobkowych. Część z nich wyjeżdża na dłuższy okres, ale w większości przypadków migracja ma charakter sezonowy i wahadłowy. Notuje się odpływ ludności głównie do dużych aglomeracji miejskich. W pozyskiwaniu pracy i lepszych warunków życia ludność osiedla się głównie w Łodzi, Piotrkowie Trybunalskim i Bełchatowie. Mimo utrzymującej się od kilku lat tendencji zagranicznej migracji zarobkowej w gminie nie notuje się odpływu ludności poza granice Polski. Ludność najczęściej podejmuje pracę w zawodach, które nie wymagają wykształcenia.

 Jednak istnieje również odwrotne zjawisko, tj. migracja z miasta do wsi, jednak jest ona stosowana najczęściej przez ludzi starszych, którzy osiadają tu by odpocząć od zgiełku i poobcować z naturą.

Mimo ogólnej tendencji skierowanej na opuszczanie terenów wiejskich przez ich rodowitych mieszkańców, saldo migracji w badanej gminie od 2005 r. przedstawia się korzystnie - różnica między napływem a odpływem ludności jest dodatnia. Dodatnie saldo migracji może być spowodowane niską mobilnością zawodową ludności wiejskiej w połączeniu z napływem mieszkańców miast, szukających spokoju i niezadowolonych z rosnącego zanieczyszczenia środowiska, lub wpływem walorów przyrodniczych terenów wiejskich regionu na osadnictwo. Zjawisko większego napływu ludności należy traktować bardzo pozytywnie, gdyż jest to tendencja korzystna dla rozwoju gminy występująca sporadycznie na terenach wiejskich województwa łódzkiego. Skłonność społeczeństwa do migracji wykazuje ścisły związek ze stopniem wykształcenia ludności. Częściej bowiem na zmianę miejsca pobytu decydują się osoby z wykształceniem wyższym. Jest to efekt rosnących wymagań wobec pracodawcy, skierowanych na wyższą płacę w zamian za wysokie kwalifikacje zawodowe.

Tabela 21. Saldo migracji w gminie Aleksandrów w latach 2001-2006.

	Ludność w wieku:
	2002 r.
	2003 r.
	2004 r.
	2005 r.
	2006 r.

	Liczba

zameldowanych
	43
	49
	39
	51
	49

	Mężczyźni
	18
	22
	22
	24
	17

	Kobiety
	25
	27
	17
	27
	32

	Liczba

wymeldowanych
	69
	57
	53
	49
	47

	Mężczyźni
	36
	23
	21
	20
	23

	Kobiety
	33
	34
	32
	29
	24

	Saldo migracji
	- 26
	- 8
	- 14
	+ 2
	+ 2

	Mężczyźni
	-18
	-1
	1
	4
	-6

	Kobiety
	-8
	-7
	-15
	-2
	8

Źródło: opracowanie własne na podstawie danych statystycznych GUS

Tabela 22. Migracje ludności według typu i kierunku.

	Rok
	Napływ
	Odpływ
	Saldo migracji

	
	Ogółem
	Z miast
	Ze wsi
	Z zagranicy
	Ogółem
	Do miast
	Na wieś
	Za granice
	

	2002
	43
	20
	23
	0
	69
	58
	11
	0
	-26

	2003
	49
	34
	15
	0
	57
	37
	20
	0
	-8

	2004
	39
	25
	14
	0
	53
	32
	21
	0
	-14

	2005
	51
	44
	7
	0
	49
	23
	26
	0
	2

	2006
	49
	31
	18
	0
	47
	32
	15
	0
	2

Źródło: dane statystyczne GUS.

Gmina legitymuje się ujemnym przyrostem naturalnym na poziomie – 22 mieszkańca (według danych na dzień 31 grudnia 2006r.). Analizując przyrost naturalny w gminie Aleksandrów, można zauważyć, iż w ostatnich latach liczba zgonów znacząco przewyższała liczbę urodzeń, podobnie jak w województwie łódzkim i powiecie piotrkowskim gdzie od kilku lat również występuje ujemny przyrost naturalny. Utrzymuje się on na stałym poziomie ok. –20 osób/rok, za wyjątkiem roku 2005 kiedy to przewaga zgonów nad urodzeniami była szczególnie wysoka i wyniosła – 51 osób. Uważa się, że tendencja ujemnego przyrostu naturalnego utrzyma się przez kolejne lata. Obniżenie się przyrostu naturalnego jest efektem wyższego współczynnika umieralności oraz postępującej niepewności ekonomicznej w gospodarstwach domowych. Brak wystarczających środków zapewniających byt decyduje o czasowym wstrzymaniu się przed powiększeniem rodziny.

Liczba zwieranych małżeństw w badanym okresie utrzymuje się na względnie stałym poziomie – najmniej związków zawarto w roku 2003-19, zaś najwięcej w latach 2005-2006 po 27.

Tabela 23. Ruch naturalny ludności gminy Aleksandrów w latach 2002-2006.

	Rok
	Małżeństwa
	Urodzenia
	Zgony
	Przyrost naturalny

	
	
	
	Ogółem
	W tym niemowląt
	

	2002
	25
	45
	68
	0
	-23

	2003
	19
	42
	71
	0
	-29

	2004
	21
	44
	63
	0
	-19

	2005
	27
	34
	85
	0
	-51

	2006
	27
	46
	68
	0
	-22

Źródło: dane statystyczne GUS

Wykres 2. Przyrost naturalny w gminie Aleksandrów w latach 2002-2006

[image: image14.emf]2002 r.

2003 r.

2004 r.

2005 r.

2006 r.

-60

-50

-40

-30

-20

-10

0

Przyrost naturalny w gminie Aleksandrów

Przyrost

naturalny

Źródło: Opracowanie własne na podstawie danych statystycznych GUS.

Wykres 3. Urodzenia i zgony w gminie Aleksandrów w latach 2002-2006.

[image: image15.emf]Urodzenia i zgony w gminie Aleksandrów

46

85

68

34

44

42

45

63

71

68

0

10

20

30

40

50

60

70

80

90

2002 r. 2003 r. 2004 r. 2005 r. 2006 r.

Liczba urodzeń

Liczba zgonów

Źródło: Opracowanie własne na podstawie danych statystycznych GUS.

II.3.2. Warunki i jakość życia mieszkańców

O rzeczywistej kondycji życia mieszkańców danego regionu a także jego potencjale rozwojowym i atrakcyjności zewnętrznej świadczy poziom życia mieszkańców oraz stan i jakość infrastruktury społeczno-technicznej regionu. Jest to o tyle istotne, że potencjał małej społeczności zależy w stopniu bezpośrednim właśnie od najbliższych udogodnień, uwarunkowań „dnia codziennego”. Warunki, poziom i jakość, życia mieszkańców podlegają wpływom różnych czynników. Poczucie komfortu oraz bezpieczeństwa jest subiektywną wartością, z którą wiążą się następujące czynniki:

· Dochody mieszkańców

· Warunki pracy

· Poziom bezrobocia

· Poziom wykształcenia i dostępność do ośrodków edukacji

· Dostęp do placówek służby zdrowia i usług medycznych

· Warunki i zasoby mieszkaniowe

· Poczucie bezpieczeństwa mierzone wskaźnikami przestępczości

· Sytuacja drogowa

Jakość życia społeczności lokalnej zależy między innymi od warunków mieszkaniowych, stanu infrastruktury komunalnej i bezpieczeństwa. Czynniki te, utrzymane na wysokim poziomie w znacznym stopniu gwarantują zaspokojenie potrzeb bytowych ludności.

Mieszkańcy gminy utrzymują się głównie z usług oraz rolnictwa, a także z pracy świadczonej poza gminą. Korzystają również ze świadczeń emerytalnych i rentowych.

W gminie Aleksandrów funkcjonują podstawowe obiekty infrastruktury społecznej wpływające na komfort i jakość życia mieszkańców gminy. Należą do nich:

· 3 szkoły podstawowe (Aleksandrów, Dąbrowa nad Czarną, Skotniki),

· 1 gimnazjum (Dąbrowa nad Czarną),

· 3 Przedszkola funkcjonujące w formie oddziałów przy szkołach podstawowych

· Gminna Biblioteka Publiczna oraz jej filie w Skotnikach i dąbrowie nad czarną

· Gminny Zespół Oświaty, Kultury, Sportu i Turystyki,

· 3 Ośrodki Zdrowia (Aleksandrów, Dąbrowa nad Czarną, Skotniki)

· 2 punkty apteczne

· 2 punkty weterynaryjne,

· Stacje paliw

· Urząd Pocztowy

· Oddział banku

· jednostki ochotniczych straży pożarnych

· Urząd Gminy

· Gminny Ośrodek Pomocy Społecznej

· LSZ „Błysk” w Aleksandrowie

II.3.2.1. Działalność kulturalna

Funkcję upowszechniania kultury na terenie gminy pełni głównie Gminna Biblioteka Publiczna oraz jej filie wraz z bibliotekami szkolnymi a także placówki oświatowe. Zapewniają one łatwy dostęp do różnorodnej literatury. Uzupełnieniem funkcji kulturotwórczych jest także działalność Kościoła Katolickiego i organizacji społecznych.

Biblioteka Publiczna

Na obszarze gminy działają trzy placówki biblioteczne – jedna w pełnym wymiarze godzin - Gminna Biblioteka Publiczna w Aleksandrowie (założona w 1952r.) oraz dwie filie: w Dąbrowie nad Czarną (założona w 1962r.) i w Skotnikach (założona w 1945r.). Łącznie zasoby tych placówek wynoszą 22 760 woluminów i ich liczba od 2003r. stopniowo rośnie. Głównym celem i zadaniem bibliotek jest udostępnianie księgozbioru i upowszechnianie czytelnictwa wśród mieszkańców gminy. Z wypożyczalni mogą korzystać bezpłatnie wszyscy obywatele.

W bibliotekach zatrudnione są 3 osoby w tym jedna w pełnym wymiarze godzin (Aleksandrów). Wymienione biblioteki działają na podstawie Ustawy z dn. 27 czerwca 1997 r. o bibliotekach.

Gminna Biblioteka Publiczna w Aleksandrowie zmieniała dotychczas dwa razy miejsce swojej lokalizacji. Od 1991 r. GBP została przeniesiona do nowego budynku Urzędu Gminy i zajmuje dwa pomieszczenia o powierzchni 55 m2. Placówka wyposażona jest w czytelnię internetową czynną od poniedziałku do piątku w godzinach 8-16. znajdują się tu 4 stanowiska komputerowe z czego 3 dostępne są nieodpłatnie dla czytelników.

Filia w Dąbrowie nad Czarną mieści się w budynku Szkoły Podstawowej i zajmuje powierzchnię 25 m2, natomiast Filia w Skotnikach 56 m2 i mieści się budynku komunalnym, który jest własnością Urzędu Gminy w Aleksandrowie. Ogólny stan techniczny budynków, w których mieszczą się biblioteki można określić jako dobry.

W każdej z bibliotek prenumerowane są czasopisma, z których czytelnicy mogą korzystać na miejscu: GBP - 8 tytułów, filia w Dąbrowie i Skotnikach - 5 tyt. Biblioteki powiększają swoje zbiory dokonując zakupu nowości aktualnych na rynku wydawniczym i zgodnym z potrzebami i zainteresowaniami czytelników. Oprócz zakupu, który dokonywany jest z budżetu gminy do bibliotek wpływają również książki od osób prywatnych w formie darów. Najczęściej są to książki z literatury masowej typu kryminały, romanse, fantastyka itp.

Na przestrzeni lat zauważono tendencję spadkową w zakupach nowości wydawniczych, co w przyszłości może spowodować „upadek” bibliotek, które w tej chwili są jedynymi instytucjami kultury na terenie gminy Aleksandrów.

Tabela 24. Obraz Gminnej Biblioteki Publicznej i jej filii w latach 2002-2006

	Wyszczególnienie
	2002
	2003
	2004
	2005
	2006

	Pracownicy
	4
	4
	3
	3
	3

	Księgozbiór (liczba woluminów)
	22825
	21948
	21519
	21988
	22776

	Czytelnicy
	642
	651
	652
	589
	624

	Wypożyczenia księgozbioru (w woluminach)
	na zewnątrz
	7014
	9742
	10017
	9656
	14002

	
	na 1 czytelnika
	10,93
	14,96
	15,36
	16,39
	22,44

	Liczba ludności na 1 placówkę biblioteczną
	1554,67
	1544,00
	1525,33
	1507,0
	1507,33

Źródło: Dane statystyczne GUS.

Wskaźnik czytelnictwa w porównaniu ze średnią wojewódzką jest stosunkowo niski, wiąże się to ze zbyt małym zainteresowaniem książką wśród osób dorosłych. Z usług bibliotek w roku 2006 skorzystało łącznie 624 czytelników (niecałe 14 % populacji gminy). Było to mniej niż w latach 2002-2004 lecz w stosunku do roku wcześniejszego nastąpił wzrost o 35 osób. Ilość woluminów ulega powolnemu powiększaniu lecz obecnie na 1-go mieszkańca gminy przypada statystycznie zaledwie 5 książek w bibliotece publicznej.

Największy procent czytelników mieści się w kategorii wiekowej do 15 lat (około 369 czytelników) i w przedziale wiekowym 16-19 lat (około 100 czytelników). Obecnie na jedną placówkę biblioteczną przypada 1507,33 mieszkańców gminy.

Zarejestrowano również znaczący wzrost liczby wypożyczeń. W 2005 r. wypożyczono 9656 woluminów, zaś w 2006 14002 woluminy, czyli o 4346 więcej.

Biblioteki Gminy Aleksandrów w dalszym ciągu otrzymują dużą pomoc merytoryczną z Miejskiej Biblioteki Publicznej w Piotrkowie Trybunalskim

Dla pozyskania większej liczby czytelników w pomieszczeniach bibliotek organizowane są m.in. konkursy literackie i plastyczne, lekcje biblioteczne, wystawki okolicznościowe, gazetki ścienne, pogadanki, projekcje filmów, gry i zabawy z komputerem.

W czerwcu 2002 r. Gminna Biblioteka Publiczna otrzymała w darze 2 komputery wraz z programem MAK od Centrum Edukacji Bibliotekarskiej, Informacyjnej i Dokumentacyjnej im. Heleny Radlińskiej w Warszawie. Komputery wykorzystywane są przede wszystkim do usprawnienia procesów bibliotecznych, przyspieszenia i rozszerzenia dostępu czytelników do informacji. W najbliższym czasie nie planuje się większych inwestycji poza kupnem programu Sowa do GBP w Aleksandrowie w celu usprawnienia procesów bibliotecznych i stworzenia komputerowej bazy danych.

II.3.2.2. Działalność sportowa

Gmina nie posiada profesjonalnych ośrodków sportowo-rekreacyjnych realizujących zapotrzebowanie turystów i rekreantów. Częściowo funkcje te spełniają obiekty agroturystyki (np. jazdy konne), która dopiero rozpoczyna tu działalność.

Dotychczas, tradycyjnie działalność sportowa rozwija się w oparciu o bazę szkół podstawowych oraz w ramach Ludowych Zespołów Sportowych. Na obszarze gminy funkcjonuje Ludowy Zespół Sportowy „Błysk” w Aleksandrowie.

Ponadto, na terenie gminy działa Gminny Zespół Oświaty Kultury Sportu i Turystyki z/s w Aleksandrowie powołany Uchwałą Rady Gminy w Aleksandrowie Nr XIV/90/96 z dnia 2 lutego 1996r. Do jego głównych zadań należy m.in. rozwój sportu i turystyki.

II.3.2.3. Poziom bezpieczeństwa

Poczucie bezpieczeństwa ma głęboki wpływ na ocenę jakości życia przez mieszkańców. Teren gminy podlega Komisariatowi Policji w Sulejowie, który swoim działaniem obejmuje też teren innych gmin powiatu piotrkowskiego. Prócz Komisariatu Policji na szeroko rozumiane poczucie bezpieczeństwa mieszkańców wpływają także działające w gminie jednostki Ochotniczych Straży Pożarnych, mieszczące się w Dąbrowie n/Cz., Dąbrówce, Niewierszynie, Szarbsku, Janikowicach, Ciechonimie, Siucicach i Skotnikach. Strażnice będące siedzibami gminnych OSP w większości wymagają modernizacji (Dąbrówka, Ciechomin, Dąbrowa nad Czarną, Siucice).

II.3.2.4. Zasoby mieszkaniowe

Najistotniejszym elementem infrastruktury społecznej jest stan zasobów mieszkaniowych oraz dynamika tworzenia nowych siedlisk i ewentualnego kreowania nowych miejsc zamieszkania (domy wielorodzinne, osiedla etc.).

Zasoby mieszkaniowe gminy w roku 2002 wynosiły 1393 mieszkania z 5102 izbami o łącznej powierzchni 102 674 m2. Przeciętna powierzchnia mieszkania wynosiła 73,7 m2 co czyniło 22 m2/osobę. Natomiast wg danych GUS w roku 2006 zasoby mieszkaniowe gminy wzrosły o 24,4% do 1733 mieszkań z 6337 izbami o łącznej powierzchni 126 400 m2. Czyniło to 27,9 m²/os., zaś metraż mieszkania wynosił przeciętnie 72,9 m². Przeciętna liczba osób na mieszkanie wynosiła 3,8 osób. Spośród wszystkich mieszkań w gminie 79,9% podłączonych jest do wodociągu, 44,1% wyposażonych jest w łazienkę, 41,5% posiada ustęp spłukiwany a 36,7% posiada centralne ogrzewanie.

Tabela 26. Zasoby mieszkaniowe gminy Aleksandrów w latach 2002-2006

	Wyszczególnienie
	Jednostka miary
	2002
	2003
	2004
	2005
	2006

	Zasoby mieszkaniowe wg rodzaju własności

	Ogółem

	Mieszkania
	Mieszkania
	1393
	1697
	1710
	1717
	1733

	Izby
	Izba
	5102
	6158
	6220
	6258
	6337

	Powierzchnia użytkowa
	m2
	102674
	123203
	124309
	124966
	126349

	Własność gminy (mieszkania komunalne)

	Mieszkania
	Mieszkania
	18
	18
	18
	18
	18

	Izby
	Izba
	55
	55
	55
	55
	55

	Powierzchnia użytkowa
	M2
	977
	977
	977
	977
	977

	Własność zakładów pracy

	Mieszkania
	Mieszkania
	11
	11
	11
	10
	10

	Izby
	Izba
	44
	44
	44
	41
	41

	Powierzchnia użytkowa
	M2
	795
	795
	795
	712
	712

	Własność osób fizycznych

	Mieszkania
	Mieszkania
	1612
	1662
	1676
	1684
	1700

	Izby
	Izba
	5802
	6036
	6100
	6141
	6220

	Powierzchnia użytkowa
	M2
	115804
	120897
	122053
	122793
	124176

	Własność innych podmiotów

	Mieszkania
	Mieszkania
	6
	6
	5
	5
	5

	Izby
	Izba
	23
	23
	21
	21
	21

	Powierzchnia użytkowa
	M2
	534
	534
	484
	484
	484

	Mieszkania wyposażone w instalacje techniczno-sanitarne

	Wodociąg
	Mieszkania
	1302
	1347
	1361
	1368
	1384

	Ustęp spłukiwany
	Mieszkania
	628
	682
	696
	703
	719

	Łazienka
	Mieszkania
	673
	727
	741
	748
	764

	Centralne ogrzewanie
	Mieszkania
	543
	598
	613
	620
	636

	Gaz sieciowy
	Mieszkania
	0
	0
	0
	0
	0

	Mieszkania wyposażone w instalacje- w % ogółu mieszkań

	Wodociąg
	%
	93,5
	79,4
	79,6
	79,7
	79,9

	Ustęp spłukiwany
	%
	45,1
	40,2
	40,7
	41,1
	41,5

	Łazienka
	%
	48,3
	42,8
	43,3
	43,6
	44,1

	Centralne ogrzewanie
	%
	39,0
	35,2
	35,8
	36,1
	36,7

	Gaz sieciowy
	%
	0
	0
	0
	0
	0

	Przeciętna powierzchnia użytkowa mieszkania

	1 mieszkania
	m2
	73,7
	72,6
	72,7
	72,8
	72,9

	Na 1 osobę
	m2
	22
	26,6
	27,2
	27,6
	27,9

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Zasoby mieszkaniowe gminy Aleksandrów z roku na rok systematycznie się zwiększają. W 2006 roku do użytkowania oddano 21 budynków: 17 mieszkalnych o łącznej powierzchni 1383 m2 i kubaturze 11 504 m3 i 4 niemieszkalnych o łącznej powierzchni 1 025m2 i kubaturze 7 161 m3. 21 spośród 20 budynków stanowi budownictwo indywidualne.

Na terenie gminy Niewierszyn znajdują się 3 lokale socjalne.

Sytuacja mieszkaniowa w gminie zaliczana jest do przeciętnych na tle całego powiatu piotrkowskiego. Wnioskując z powyższej tabeli, niezadowalający jest stan zasobów mieszkaniowych pod względem wyposażenia w infrastrukturę techniczną. Poza tym wśród starych zasobów wielorodzinnych dominuje zabudowa substandardowa, wymagająca działań rewitalizacyjnych. Na obszarze gminy nie przewiduje się realizacji osiedli mieszkaniowych.

II.3.3. System oświaty

Bardzo istotnym polem świadczącym o potencjale ludzkim regionu jest edukacja, której jakość, dostępność i różnorodność decyduje o wykształceniu i poziomie intelektualnym mieszkańców gminy.

Na obszarze gminy funkcjonuje 3 szkoły podstawowe (Aleksandrów, Skotniki, Dąbrowa nad Czarną) oraz gimnazjum w Dąbrowie nad Czarną. Przy szkołach podstawowych funkcjonują również przyszkolne oddziały przedszkolne.

Według stanu na 31.XII.2006 w szkołach na terenie gminy uczyło się łącznie 528 uczniów, w tym w szkołach podstawowych 351 uczniów, a w gimnazjum 177 uczniów. Gimnazjum wykorzystuje na swe potrzeby pomieszczenia szkolne SP w Dąbrowie n/Cz. Ze względów demograficznych nie należy zakładać znacznego zwiększenia liczby dzieci w szkołach ponad stan aktualny oraz konieczności budowy nowych obiektów szkolnych.

Tabela 27. Ogólny obraz szkół w gminie Aleksandrów.

	Wyszczególnienie
	2002
	2003
	2004
	2005
	2006

	Szkoły Podstawowe

	Ogółem
	3
	3
	3
	3
	3

	Pomieszczenia szkolne
	20
	22
	22
	22
	22

	Oddziały w szkołach
	18
	18
	18
	18
	18

	Uczniowie
	378
	379
	370
	360
	351

	Absolwenci
	67
	62
	58
	61
	64

	Gimnazjum w Aleksandrowie

	Pomieszczenia szkolne
	8
	9
	9
	10
	10

	Oddziały w szkołach
	9
	9
	8
	8
	8

	Uczniowie
	195
	189
	176
	172
	177

	Absolwenci
	47
	65
	65
	63
	55

	KOMPUTERYZACJA

	Komputery w szkole

	Ogółem (szt.)
	-
	34
	51
	51
	63

	Szkoły podstawowe
	-
	24
	39
	39
	51

	Gimnazja
	-
	10
	12
	12
	12

	Pracownie komputerowe

	Ogółem (izby)
	-
	3
	3
	3
	3

	Szkoły podstawowe
	-
	2
	2
	2
	2

	Gimnazja
	-
	1
	1
	1
	1

	Komputery podłączone do Internetu

	Ogółem (szt.)
	-
	34
	45
	45
	57

	Szkoły podstawowe
	-
	24
	33
	33
	45

	Gimnazja
	-
	10
	12
	12
	12

	Uczniowie przypadający na 1 komputer

	Szkoły podstawowe
	-
	18
	12
	12
	8

	Gimnazja
	-
	19
	15
	16
	16

Źródło: Opracowanie własne na podstawie danych GUS.

W szkołach występuje zbyt mało sprzętu komputerowego. W szkołach podstawowych na 1 komputer przypada 8 uczniów, w gimnazjum współczynnik ten jest wyższy i wynosi 16 uczniów na 1 komputer. Należy również zwrócić uwagę na kształcenie nauczycieli zgodnie z wytycznymi MENiS.

W zakresie zaplecza sportowego szkoły w Aleksandrowie posiadają małe sale gimnastyczne bądź nie posiadają ich wcale. Przy szkole w Aleksandrowie znajduje się boisko pełniące rolę boiska gminnego.

W zakresie szkolnictwa ponadpodstawowego usługi w tym zakresie realizowane są w pobliskich miastach: Sulejowie, Piotrkowie Trybunalskim i Opocznie. Naukę w szkołach średnich kontynuuje średnio 10-15% absolwentów szkół podstawowych. Zaś w zakresie szkolnictwa wyższego w Piotrkowie Trybunalskim (WSP) i w Łodzi - oferującej szeroką gamę kierunków akademickich. W zakresie ponadlokalnych usług kulturalnych wiodącą role w tym zakresie spełnia Sulejów i Piotrków Trybunalski.

Szkoła Podstawowa im. Tadeusza Kościuszki w Aleksandrowie

Szkoła Podstawowa w Aleksandrowie jest szkołą publiczną. Organem prowadzącym jest Gmina Aleksandrów. Organem sprawującym nadzór jest Kurator Oświaty w Łodzi. Cykl kształcenia w szkole wynosi 6 lat i obejmuje klasy I – VI. Obwód szkolny obejmuje dzieci z 14 miejscowości: Aleksandrów, Marianów, Janikowice, Kawęczyn, Sieczka, Niewierszyn, Ostrów, Rożenek, Borowiec, Kalinków, Ciechomin, Siucice, Siucice Kol., Justynów. Większość dzieci pochodzi z rodzin rolniczych i robotniczych. Do szkoły jest dowożonych ponad 100 uczniów. Dla zapewnienia bezpieczeństwa opiekę nad dziećmi w czasie dowozu sprawuje pracownik Urzędu Gminy. Uczniami oczekującymi na dowóz zajmuje się nauczyciel świetlicy.

Do realizacji zadań statutowych szkoła posiada:

- 7 pomieszczeń (klas) do nauki,

- bibliotekę (dwa pomieszczenia),

- salę gimnastyczną,

- boisko sportowe,

- świetlicę,

- pracownię informatyczną z Internetem (10 komputerów).

Budynek szkolny ogrzewany jest olejowo. Funkcjonuje w nim kotłownia automatyczna, bezobsługowa. Szkoła posiada bieżącą wodę. Warunki w szkole są dobre, szkoła zapewnia uczniom podstawowe środki higieniczne. W obiekcie znajduje się zaplecze kuchenne, które obecnie służy do wydawania posiłków.

W ostatnich dwóch latach w dziedzinie działań gospodarczych dokonano malowania lamperii na korytarzach i świetlicy, wykonano kabiny w WC chłopców na parterze budynku, zainstalowano spłuczki w toaletach. Klasy I i IV wyposażono w nowe stoliki i krzesła. Do sali komputerowej zakupiono nowe biurka oraz krzesła. Nowe meble zakupiono na wyposażenie gabinetu dyrektora. Zakupiono także sprzęt nagłaśniający, który jest bardzo przydatny w organizacji uroczystości szkolnych. Wykonano duże, stałe tablice ścienne do każdej klasy oraz na korytarze. Zakupiono firany, kolorową drukarkę i skaner do pracowni komputerowej oraz programy komputerowe do nauczania matematyki. Ze środków wypracowanych przez sklepik zakupiono książki do biblioteki szkolnej i zabawki do oddziału przedszkolnego. Ze środków odbywającej się corocznie akcji „Znicz” zakupiono sprzęt grający. Wymieniona została również tapicerka na fotelach i wszystkich krzesłach ze świetlicy. Środki na rzecz Rady Rodziców refundują pomoce szkolne, materiały papiernicze, środki czystości, nagrody oraz paczki choinkowe. Szkoła współpracuje z instytucjami takimi jak: Bank Spółdzielczy Ziemi Piotrkowskiej, Poltrak -Skotniki. Bank w ostatnich latach przekazał na konto szkoły ok. 3 tys. zł. Poltrak przekazuje nieodpłatnie na potrzeby szkoły materiały drewniane, wykorzystywane do różnego rodzaju napraw i drobnych remontów. Szkoła otrzymuje wsparcie finansowe od Urzędu Gminy w organizacji wyjazdowych form letniego wypoczynku oraz bieżących wyjazdach /basen, muzeum, planetarium, kino. Samorząd lokalny finansuje także bieżące naprawy i remonty.

Obecnie najpilniejszą z planowanych inwestycji jest budowa sali gimnastycznej oraz modernizacja zaplecza sanitarnego i szatni szkolnych. Ponieważ jest to największa placówka edukacyjna w gminie oraz z uwagi na brak Domu Kultury na terenie gminy planuje się tu również budowę sceny widowiskowe oraz adaptację budynku gospodarczego na świetlicę środowiskową. Konieczna jest także wymiana mebli szkolnych, jak ławki, krzesła czy regały, na nowe oraz zakup sprzętu elektronicznego oraz wyposażenia do pracowni przyrodniczej, językowej i matematycznej. Zaplecze sportowe szkoły jest niedostatecznie rozwinięte do potrzeb uczniów. Na terenie szkoły brak jest hali sportowej, boisk sportowych zwłaszcza do piłki ręcznej, siatkowej i koszykowej. Na terenie szkoły brak jest placu zabaw i parkingu.

Szkoła Podstawowa im. Jana Pawła II w Dąbrowie nad Czarną

Historia Szkoły Podstawowej w Dąbrowie nad Czarną sięga czasów Królestwa Polskiego, a dokładnie lat 1864-1866 gdyż wówczas podjęto uchwałę o założeniu tu szkoły Elementarnej. W trakcie swojej długoletniej działalności Szkoła wielokrotnie zmieniała swoją siedzibę. 23 września 1992 roku Rada Gminy Aleksandrów, wychodząc naprzeciw potrzebom środowiska lokalnego, podjęła uchwałę o rozpoczęciu inwestycji pod nazwą Szkoła Podstawowa w Dąbrowie n. Czarną. W październiku 1992 roku rozpoczęła się budowa nowej szkoły. Jedynymi inwestorami tej budowy byli: Urząd Gminy Aleksandrów i Kuratorium Oświaty w Piotrkowie Trybunalskim. 1 września 1997 r. odbyło się uroczyste otwarcie szkoły i nadanie jej imienia Jana Pawła II.

Obecnie niezbędny jest zakup wyposażenia w celu utworzenia pracowni przyrodniczej, humanistycznej, matematycznej. W zakresie infrastruktury sportowej szkoły konieczna jest modernizacja boiska do piłki nożnej, a także zakup brakującego sprzętu sportowego.

Szkoła Podstawowa w Skotnikach

Historia szkoły sięga XIX wieku. Za czasów II wojny światowej budynki szkoły zajmowali okupanci jako kwaterę dla wermachtu i policji. Tutaj odbywały się przesłuchania i zapadały wyroki na mieszkańcach Skotnik i okolic.

Szkoła Podstawowa w Skotnikach jest szkołą publiczną. Organem prowadzącym jest Gmina Aleksandrów. Obecnie nauka odbywa się w dwóch budynkach szkolnych. Aktywnie uczestniczymy we wszystkich ważniejszych uroczystościach lokalnych.

Obwód szkoły obejmuje dzieci z 12-stu miejscowości: Skotniki, Reczków Nowy, Wólka Skotnicka, Wacławów, Faliszew, Józefów Stary, Reczków Stary, Dąbrówka, Stara, Stara Kolonia, Szarbsko, Wolica. Większość dzieci pochodzi z rodzin rolniczych i robotniczych.

Uczniowie kończący klasę szóstą rozpoczynają naukę w Gimnazjum w Dąbrowie n. Czarną i Przedborzu.

W zakresie wyposażenia szkoły konieczny jest zakup nowych mebli szkolnych a także sprzętu sportowego oraz wyposażenia do pracowni: językowej, przyrodniczej, matematycznej, polonistycznej w tym także sprzętu elektronicznego w postaci m.in. sprzętu multimedialnego.

Szkoła nie posiada zaplecza sportowego, brak jest hali sportowej, boisk do piłki nożnej, ręcznej, siatkowej czy koszykowej. W związku z tym uczniowie korzystają z obiektów sportowych innych szkól z terenu gminy. Szkoła na swoim terenie nie ma także parkingu ani placu zabaw.

Publiczne Gimnazjum w Dąbrowie nad Czarną

Publiczne Gimnazjum w Dąbrowie nad Czarną utworzone zostało w związku z wprowadzeniem reformy systemu oświaty w 1999 r. W roku szkolnym 1999/2000 funkcjonowało w dwu budynkach szkolnych: w Aleksandrowie i w Dąbrowie. Z mocy uchwały Nr XV/10/2000 Rady Gminy w Aleksandrowie z dnia 28 lutego 2000 roku siedzibą gimnazjum stała się Dąbrowa n. Czarną. Budynek szkolny najbardziej odpowiadał wymogom reformy, co zostało potwierdzone decyzją Kuratorium Oświaty w Łodzi.

Gimnazjum w Dąbrowie n. Czarną liczy 195 uczniów, którzy uczą się w 9 oddziałach, liczących od 20 do 24 uczniów.

Oprócz obowiązkowych zajęć szkoła we współpracy z UG w Aleksandrowie realizuje naukę dodatkowego języka obcego, dlatego część uczniów gimnazjum uczy się dwóch języków: angielskiego i niemieckiego. Nauczyciele gimnazjum prowadzą społecznie koła przedmiotowe oraz inne koła zainteresowań. W gimnazjum działa także Szkolne Koło Krajoznawczo – Turystyczne i Klub Europejski. Szkoła jest organizatorem wielu akcji, konkursów, uroczystości szkolnych i imprez kulturalno – rozrywkowych.

Gimnazjum posiada pracownię komputerową, salę gimnastyczną oraz pracownie przedmiotowe, świetlicę i zaplecze socjalne. Jednak pracownie przedmiotowe zwłaszcza językowa, biologiczna, chemiczna, fizyczna oraz humanistyczna wymagają wyposażenia w niezbędny sprzęt. W szkole należy także zakupić niezbędne księgozbiory. w zakresie zaplecza sportowego szkoła nie posiada boiska wielofunkcyjnego, należy również zakupić sprzęt sportowy. Teren wokół szkoły wymaga zagospodarowania.

Placówki przedszkolne

Na obszarze gminy funkcjonują także trzy przedszkola do których wg stanu na dzień 31 grudnia 2006 r. uczęszczało 43 dzieci. Są to oddziały przy szkołach podstawowych. W przedszkolach zatrudnionych jest 5 osób.

Tabela 28. Ogólny obraz placówek przedszkolnych gminie Aleksandrów.

	Wyszczególnienie
	2002
	2003
	2004
	2005
	2006

	Ogółem
	3
	3
	3
	3
	3

	Oddziały (klasy, grupy)
	3
	3
	3
	3
	3

	Dzieci
	63
	48
	52
	55
	43

Źródło: Opracowanie własne na podstawie danych GUS.

II.3.4. Opieka zdrowotna

Opiekę zdrowotną na terenie gminy Aleksandrów zapewniają 3 placówki zdrowia. Gminny Ośrodek Zdrowia w Aleksandrowie (oraz jego dwie filie w Dąbrowie nad Czarną oraz Skotnikach) zatrudnia 2 lekarzy oraz 2 lekarzy dentystów. Personel pomocniczy wynosi 8 osób. Placówki te zapewniają mieszkańcom gminy opiekę zdrowotną na poziomie podstawowym. Najpilniejszą potrzebą inwestycyjna w zakresie infrastruktury opieki zdrowotnej jest termomodernizacja budynku Ośrodka Zdrowia w Aleksandrowie.

Dodatkowo mieszkańcy mogą korzystać z pomocy medycznej dostępnej na terenie ościennych gmin i stolicy powiatu. Na terenie gminy nie ma placówki nagłej pomocy oraz poradni specjalistycznych. Zaopatrzenie w leki umożliwiają 2 punkty apteczne m.in. w Aleksandrowie. Na obszarze gminy nie funkcjonuje zorganizowany system profilaktyczny w zakresie zdrowia.

Na terenie gminy funkcjonują również dwa punkty weterynaryjne w Aleksandrowie i Dąbrowie nad Czarną.

II.3.5. Określenie grup społecznych wymagających wsparcia

Udzielaniem i organizowaniem pomocy społecznej na terenie gminy Aleksandrów zajmuje się Gminny Ośrodek Pomocy Społecznej w Aleksandrowie będący samodzielną jednostką organizacyjną gminy (na zasadach jednostki budżetowej gminy). W roku 2006 ośrodek obejmował wsparciem 252 rodziny, w tym 160 rodzin z dziećmi i 36 rodzin w których występowała niepełnosprawność. Średniorocznie GOPS udziela pomocy około 420 osobom.). GOPS finansowany jest w ramach dotacji celowej (w zakresie zadań zleconych i własnych). Zadania zlecone gminie są realizowane zgodnie z ustaleniami przekazanymi w tej sprawie przez wojewodę. Zadania własne gminy realizowane są zgodnie z ustaleniami Rady Gminy. Na czele Ośrodka Pomocy Społecznej stoi kierownik powołany przez Wójta Gminy. Rada Gminy udzieliła kierownikowi upoważnienia do wydawania decyzji administracyjnych w zakresie wykonywania zadań zleconych. Kierownik Ośrodka Pomocy Społecznej składa radzie gminy corocznie sprawozdanie z działalności ośrodka oraz przedstawia potrzeby w zakresie pomocy społecznej.

Do zadań własnych z zakresu pomocy społecznej należą:

· przyznawanie i wypłacanie zasiłków celowych i specjalnych celowych,

· przyznawanie pomocy rzeczowej,

· przyznawanie pomocy w naturze na ekonomiczne usamodzielnienie,

· przyznawanie i wypłacanie zasiłków i pożyczek na ekonomiczne usamodzielnienie,

· inne zadania z zakresu pomocy społecznej wynikające z rozeznanych potrzeb gminy.

Do zadań własnych z zakresu pomocy społecznej o charakterze obowiązkowym, realizowanych przez gminę, należy:

· udzielanie schronienia, posiłku i niezbędnego ubrania osobom tego pozbawionym, w tym osobom bezdomnym,

· świadczenie usług opiekuńczych w miejscu zamieszkania osobom samotnym, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy innych osób, a są jej pozbawione, a w razie niemożności zapewnienia usług opiekuńczych w miejscu zamieszkania kierowanie osób do domu pomocy społecznej,

· udzielanie zasiłku celowego na pokrycie wydatków na świadczenia zdrowotne osób bezdomnych i innych osób niemających dochodu i możliwości ubezpieczenia się na podstawie przepisów o powszechnym ubezpieczeniu zdrowotnym,

· udzielanie zasiłku celowego na pokrycie wydatków powstałych w wyniku zdarzenia losowego,

· udzielanie osobom i rodzinom pomocy w postaci pracy socjalnej, poradnictwa specjalistycznego, w szczególności prawnego i psychologicznego, oraz udzielanie pomocy w załatwianiu spraw urzędowych i innych ważnych spraw bytowych,

· sprawienie pogrzebu, w tym osobom bezdomnym.

Zadania zlecone gminie obejmują:

· przyznawanie i wypłacanie zasiłków stałych, renty socjalnej,

· przyznawanie i wypłacanie zasiłków okresowych, gwarantowanych okresowych i specjalnych okresowych, macierzyńskich okresowych i okresowych jednorazowych,

· opłacanie składek na ubezpieczenie społeczne za osoby, o których mowa w art. 27 ust.1 i 2, art. 31 ust. 4a i art. 31b ust.3,

· opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu zdrowotnym,

· przyznawanie i wypłacanie zasiłku celowego na pokrycie wydatków powstałych w wyniku klęski żywiołowej lub ekologicznej,

· przyznawanie zasiłku celowego w formie biletu kredytowego,

· świadczenie specjalistycznych usług opiekuńczych, przysługujących na podstawie przepisów o ochronie zdrowia psychicznego,

· zadania wynikające z rządowych programów pomocy społecznej bądź innych ustaw, mających na celu ochronę poziomu życia osób i rodzin po zapewnieniu odpowiednich środków.

Ośrodek Pomocy Społecznej współpracuje z organizacjami społecznymi, Kościołem Katolickim, innymi kościołami, związkami wyznaniowymi, fundacjami, stowarzyszeniami, pracodawcami oraz osobami fizycznymi i prawnymi w celu udzielenia pomocy i doprowadzenia do integracji osób niepełnosprawnych ze środowiskiem
.

W ostatnich latach pogłębia się problem marginalizacji, czyli ograniczenia uczestnictwa sporej grupy ludzi w określonym porządku społecznym i brak dostępu do podstawowych instytucji takich jak: rynek pracy, rynek konsumpcji, system instytucji wymiaru sprawiedliwości, system edukacyjny oraz system gwarancji socjalnych. W wielu przypadkach niski status społeczny przekazywany jest z pokolenia na pokolenie. Pogłębiające się trudności na rynku pracy, w tym bezrobocie oraz utrzymująca się od wielu lat niekorzystna sytuacja finansowa gospodarstw domowych, stanowią przyczynę pogorszenia się sytuacji materialnej miejscowych rodzin. Długotrwałe bezrobocie sprzyja pogłębianiu się bezradności i ubóstwa. Toteż na przestrzeni ostatnich kilku lat można zauważyć znaczne zubożenie pewnej grupy rodzin. Według opracowań GUS obecność osoby bezrobotnej w rodzinie zwiększa zagrożenie ubóstwem trzykrotnie. Wśród rodzin, którym udzielono pomocy najwięcej było dotkniętych problemem braku pracy.

Rodziny wielodzietne i rodziny niepełne mają trudności z realizacją przede wszystkim funkcji ekonomicznej i opiekuńczej. Wynika to z niskiego poziomu dochodów oraz ograniczonych możliwości poprawy sytuacji materialnej poprzez podjęcie pracy zarobkowej przez oboje rodziców w przypadku rodziny wielodzietnej i przez osobę samotnie wychowującą dzieci w przypadku rodziny niepełnej.

Znaczna część rodzin ma trudności z adaptacją do nowych warunków powstałych na skutek zmian ustrojowych. Zagrożenie bezradnością, rozbicie rodziny, bezrobocie z jednej strony, z drugiej konieczność skupienia się na pracy, aby zapewnić rodzinie byt, prowadzą do poważnych kryzysów rodzinnych. Coraz częstsze problemy z pełnieniem ról rodzicielskich są zauważalne w sferze opiekuńczo-wychowawczej i często prowadzą do dysfunkcjonalności rodzin przejawiającej się niezaradnością w prowadzeniu gospodarstwa domowego, wzrostu agresji i przestępczości wśród dzieci i młodzieży, uzależnień od alkoholu, przemocy domowej.

Dużym problemem jest także trudna sytuacja znacznej części osób starszych, które ze względu na wiek oraz stan zdrowia mają ograniczone możliwości podejmowania aktywnych działań prowadzących do poprawy ich sytuacji materialnej. Osoby te nie zawsze mogą liczyć na pomoc rodziny, przeciwnie, gdy mieszkają z dziećmi, to właśnie ich świadczenia emerytalne lub rentowe stanowią źródło pewnego i stałego dochodu rodzin wielopokoleniowych.

Ważnym wymiarem tendencji demograficznych jest zjawisko zastępowalności pokoleń. Obniża się poziom współczynnika dzietności. Z drugiej strony na proces starzenia się populacji wpływa wydłużenie się przeciętnego trwania życia, a co za tym idzie wzrost liczby osób w wieku starszym. Coraz częściej osoby starsze tworzą jednoosobowe gospodarstwa domowe. Jeżeli nawet mieszkają z rodziną, to następują w ostatnim okresie zmiany w funkcjach rodziny, przejawiające się podejmowaniem pracy przez kobiety, coraz dłuższym czasem pracy. Zmiany te powodują, że rodzina nie jest w stanie zapewnić dostatecznej opieki zarówno dzieciom jak i jej starszym członkom.

II.3.6. Rynek pracy

Do głównych czynników rozwoju gospodarczego danego obszaru należy jego położenie, zasoby naturalne oraz potencjał tkwiący w jego mieszkańcach. Jednym z najważniejszych elementów świadczących o potencjale społecznym gminy jest struktura ludności w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym.

W gminie Aleksandrów na przestrzeni analizowanych lat liczba ludności w wieku produkcyjnym wykazuje tendencję w większości wzrostową, co jest bardzo pozytywnym zjawiskiem oznaczającym umacnianie się potencjału społecznego lokalnej ludności. Tylko w roku 2004 w porównaniu z rokiem wcześniejszym nastąpiło załamanie-spadek grupy w wieku produkcyjnym o 27 osób (1,05%). W 2006 roku porównaniu z rokiem 2002 liczba ludności w wieku produkcyjnym wzrosła o 1,3%. Natomiast bardzo negatywnym zjawiskiem, mającym wpływ na przyszły stan i rozwój lokalnej gospodarki z uwagi na zmniejszanie się zasobów siły roboczej jest stosunkowo dynamiczny spadek liczby ludności w wieku przedprodukcyjnym. Wynika to bezpośrednio z niekorzystnej sytuacji demograficznej związanej z ujemnym przyrostem naturalnym. Spadek ten na przestrzeni badanych 5 lat wyniósł blisko 12,21%. W przypadku osób w wieku poprodukcyjnym liczebność tej grupy również z roku na rok spadała, za każdym razem przeważając jednak liczbę osób w wieku przedprodukcyjnym. znacznie wzrosła i jest większa niż grupa ludności w wieku przedprodukcyjnym. Według ekonomicznych kryteriów, ludność w wieku produkcyjnym stanowi 57,1% ludności ogółem, ludność w wieku przedprodukcyjnym 20% a w wieku poprodukcyjnym 22,9% (stan na 31.XII.2006r.).

Tabela 29. Ludność według ekonomicznych grup wieku, lata 2002-2006.

	Ludność w wieku:
	2002r.
	2003r.
	2004r.
	2005r.
	2006r.

	przedprodukcyjnym(mężczyźni i kobiety w wieku 0-17 lat)
	1032
	995
	968
	924
	906

	Mężczyźni
	535
	507
	497
	469
	459

	Kobiety
	497
	488
	471
	455
	447

	produkcyjnym (mężczyźni w wieku 18-64 lat, kobiety 18-59)
	2549
	2567
	2540
	2550
	2581

	Mężczyźni
	1411
	1425
	1406
	1425
	1443

	Kobiety
	1138
	1142
	1134
	1125
	1138

	poprodukcyjnym (mężczyźni w wieku 65 lat i więcej, kobiety w wieku 60 lat i więcej)
	1083
	1070
	1068
	1047
	1035

	Mężczyźni
	337
	344
	348
	332
	315

	Kobiety
	746
	726
	720
	715
	720

	RAZEM

	4664
	4632
	4576
	4521
	4522

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Według danych GUS na dzień 31 XII 2006r. na terenie gminy Aleksandrów liczba pracujących obejmowała znikomą grupę obejmującą 142 osoby (5,5% grupy w wieku produkcyjnym), w tym 92 kobiety. Niekorzystny jest również obserwowany w badanym okresie coroczny spadek liczebności tej grupy z 264 pracujących w roku 2002 do 142 w 2006 (spadek o 46,2%). Innym bardzo negatywnym zjawiskiem utrzymującym się na przestrzeni badanych lat jest utrzymująca się przewaga liczebna grupy zarejestrowanych osób bezrobotnych nad pracującymi. Dlatego też konieczne jest podjęcie przez Władze Gminy w porozumieniu z Powiatowym Urzędem Pracy w Piotrkowie Trybunalskim działań mających na celu aktywizację zawodową miejscowej ludności.

Współczynnik aktywności zawodowej mieszkańców gminy, mierzony jako relacja osób aktywnych zawodowo (suma bezrobotnych i pracujących) do mieszkańców w wieku produkcyjnym, maleje z roku na rok i według danych na rok 2006 kształtuje się na poziomie 15,2%.

Tabela 30. Liczba pracujących w gminie Aleksandrów w latach 2002-2006.

	Pracujący
	2002
	2003
	2004
	2005
	2006

	OGÓŁEM
	264
	253
	249
	161
	142

	Mężczyźni
	150
	140
	119
	62
	50

	Kobiety
	114
	113
	130
	99
	92

	Aktywni zawodowo
	635
	630
	569
	466
	393

	Ludność w wieku produkcyjnym
	2549
	2567
	2540
	2550
	2581

	Współczynnik aktywności zawodowej
	24,9%
	24,5%
	22,4%
	18,3%
	15,2%

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Pozytywnym zjawiskiem, jakie można zaobserwować w gminie Aleksandrów, ale także w całym powiecie piotrkowskim i w skali całego kraju, jest spadek liczby osób bezrobotnych. Schematyczne odwzorowanie tego spadku w ciągu ostatnich lat przedstawia poniższy wykres. Według stanu na dzień 31 XII 2006r. na terenie gminy zarejestrowanych było 251 bezrobotnych, w tym 115 kobiet (45,8%) i w porównaniu z rokiem 2002 była to liczba o 32,4% niższa. Strukturę bezrobotnych zarejestrowanych w urzędach pracy w latach 2002-2006 przedstawia poniższa tabela.

Tabela 31. Liczba bezrobotnych w gminie Aleksandrów na tle powiatu piotrkowskiego w latach 2002 – 2006, stan na dzień 31 XII.

	Wyszczególnienie
	2002
	2003
	2004
	2005
	2006

	Bezrobotni ogółem
	371
	377
	320
	305
	251

	Mężczyźni
	202
	211
	175
	161
	136

	Kobiety
	169
	166
	145
	144
	115

	Powiat piotrkowski
	13614
	13593
	11725
	10835
	9190

	Stopa bezrobocia w powiecie piotrkowskim
	15,3%
	15,1%
	17,5%
	16,6%
	14,7%

Źródło: opracowanie własne na podstawie danych statystycznych GUS oraz danych wlanych gminy.

Wykres 4. Liczba bezrobotnych w gminie Aleksandrów według płci w latach 2002-2006

[image: image16.emf]0

50

100

150

200

250

300

350

400

2002 2003 2004 2005 2006

Bezrobotni

ogółem

Mężczyźni

Kobiety

Na dzień 31 grudnia 2006r. stopa bezrobocia w powiecie piotrkowskim wynosiła 14,7% na tej podstawie można sadzić, iż stopa bezrobocia w gminie Aleksandrów kształtowała się na podobnym poziomie. Według danych na koniec grudnia 2007r. stopa bezrobocia w powiecie piotrkowskim osiągnęła poziom 10,8%, w związku z czym bezrobocie w gminie prawdopodobnie również się zmniejszyło. Należy jednak pamiętać, iż stopa bezrobocia nie uwzględnia zjawiska ukrytego bezrobocia.

Najliczniejszą grupę wśród bezrobotnych stanowią osoby w wieku 18-44 lat oraz osoby zarejestrowane 12 miesięcy i dłużej. Według danych na dzień 30 VI 2007 połowę bezrobotnych w gminie Aleksandrów stanowią kobiety.

Tabela 32. Bezrobotni wg Powiatowych Urzędów Pracy, stan na dzień 30 VI 2007r.

	
	Ogółem
	W tym:

	
	
	Kobiety
	Zwolnieni z przyczyn dotyczących zakładu
	Z prawem do zasiłku
	Zarejestrowani w okresie

12 m-cy

od dnia ukończenia szkoły
	W wieku 18-44 lat
	Zarejestrowani 12 m-cy i dłużej

	Gmina Aleksandrów
	220
	110
	6
	22
	6
	150
	126

	Powiat Piotrkowski
	7944
	4436
	210
	983
	218
	5219
	3709

	Województwo Łódzkie
	135513
	72461
	6056
	19755
	2986
	83235
	67642

Źródło: Wojewódzki Urząd Pracy w Łodzi.

Należy nadmienić, iż liczba osób bezrobotnych pozostających bez pracy, aktywnie jej poszukujących i mogących niezwłocznie ją podjąć jest niższa niż zarejestrowanych w PUP. Różnica ta spowodowana jest faktem, że rejestracja daje bezrobotnym pewne bezpieczeństwo socjalne, natomiast w rzeczywistości część tych osób wykonuje różne prace (są zarejestrowani w urzędzie pracy, a wykonują pracę tzn.„na czarno”).

Tabela 33. Informacja sygnalna o runku pracy w gminie Aleksandrów w latach 2004-2008

Źródło: Powiatowy Urząd Pracy w Piotrkowie Tryb.

Tabela 34. Aktywizacja zarejestrowanych osób bezrobotnych w gminie Aleksandrów w latach 2004-2008

	
	liczba osób zatrudnionych w ramach prac interwencyjnych
	liczba osób rozpoczynających
	podjęcie działalności gospodarczej (dotacje)
	podjęcia pracy w ramach refundacji kosztów zatrudnienia bezrobotnego

	
	
	prace społecznie użyteczne
	szkolenie
	staże
	przygotowanie zawodowe w miejscu pracy
	
	

	
	
	
	
	
	
	
	

	2004
	10
	8
	7
	8
	b.d.
	0
	b.d.

	2005
	20
	0
	17
	12
	5
	1
	0

	2006
	32
	0
	15
	21
	3
	1
	2

	2007
	24
	0
	11
	22
	4
	5
	0

	I-II 2008
	4
	0
	1
	7
	1
	0
	0

Źródło: Powiatowy Urząd Pracy w Piotrkowie Tryb.

Redukcja bezrobocia i w jego konsekwencji niekorzystnych zjawisk społecznych zależy nie tylko od starań samorządu gminy, ale również od polityki ekonomicznej państwa oraz od radykalnej poprawy sytuacji na rynkach pracy w sąsiednich miastach powiatowych i wojewódzkich.

W celu zmniejszenia problemu bezrobocia na terenie powiatu piotrkowskiego Powiatowy Urząd Pracy, podejmuje następujące działania:

1) Pracodawcy, który poniósł koszty wyposażenia lub doposażenia stanowiska pracy dla skierowanego bezrobotnego, pod warunkiem jego zatrudnienia przez okres co najmniej 12 miesięcy w pełnym wymiarze czasu pracy, może być dokonana refundacja, kosztów wyposażenia i doposażenia stanowiska pracy:

2) Organizowanie prac interwencyjnych

3) Organizowanie robót publicznych

4) Organizowanie staży

5) Przygotowania zawodowe

6) Prace społecznie użyteczne

Oprócz obowiązków statutowych Urząd przyznaje również m.in. dodatki aktywizacyjne dla bezrobotnych, stypendia na kontynuowanie nauki, środki na podjęcie własnej działalności gospodarczej, w tej kwestii wspomaga również osoby niepełnosprawne. Ponadto w zakresie zatrudniania osób niepełnosprawnych PUP w Piotrkowie Tryb. zwraca koszty wyposażenia stanowiska pracy osoby niepełnosprawnej, oraz refunduje wynagrodzenia oraz składki na ubezpieczenia społeczne osoby niepełnosprawnej.

Urząd inicjuje i organizuje różnego rodzaju szkolenia dla bezrobotnych mające na celu przyuczenie do zawodu, przekwalifikowanie, podwyższenie kwalifikacji zawodowych lub naukę umiejętności poszukiwania i uzyskiwania zatrudnienia. Jest formą edukacji pozaszkolnej i ma na względnie uzyskanie lub uzupełnienie umiejętności i kwalifikacji zawodowych oraz ogólnych, w tym umiejętności poszukiwania zatrudnienia. Urząd zajmuje się również prowadzeniem pośrednictwa pracy polegającego na udzielaniu pomocy bezrobotnym i innym osobom poszukującym pracy w uzyskaniu odpowiedniego zatrudnienia oraz pracodawcom w znalezieniu odpowiednich pracowników.

II.3.7. Prognozowane zmiany demograficzne i społeczne.

Zmiany w zaludnieniu Gminy w okresie perspektywicznym warunkowane będą przebiegiem procesów społeczno-gospodarczych, zarówno na jej obszarze, jak również w regionie oraz w kraju. Kondycja ekonomiczna mieszkańców, możliwości zapewnienia godnych warunków życia (praca, mieszkanie, dostęp do usług) zdecydują o ruchliwości przestrzennej ludności, a także wpłyną na poziom przyrostu naturalnego. Prognozuje się, że w okresie perspektywicznym będzie występował ujemny przyrost naturalny.

Prognozuje się:

1. Do roku 2020 będzie postępować zmniejszanie liczby ludności w wieku przedprodukcyjnym oraz ludności w wieku produkcyjnym, przy jednoczesnym wzroście liczby ludności w wieku poprodukcyjnym.

2. Przyrost liczby ludności w podeszłym wieku spowoduje konieczność rozwoju różnych form opieki, w tym również opieki medycznej.

3. Zmniejszaniu ogólnej liczby mieszkańców towarzyszyć będzie spadek zaludnienia o mniej niż 5%.

4. Zmiany w strukturze wiekowej zasobów pracy objawiać się będą wzrostem udziału ludności w młodszej grupie wieku produkcyjnego (20-39 lat).

5. W okresie perspektywicznym będzie wzrastała liczba zgonów (skutek postępującego procesu starzenia się ludności), wobec czego największy wpływ na zaludnienie będą miały migracje,

6. Należy liczyć się ze zwiększeniem odpływu ludności w młodym wieku, która, wobec złej sytuacji na rynku pracy, będzie szukała swojej szansy w miejscach zapewniających jej lepsze warunki życia.

II.4. Sfera ekonomiczna

Do głównych czynników wpływających na tempo rozwoju gospodarczego danego obszaru należą jego położenie, zasoby naturalne oraz potencjał ludnościowy. Natomiast o potencjale rozwojowym społeczności lokalnej decyduje przede wszystkim stan gospodarki i lokalne możliwości i uwarunkowania jej rozwoju i rozkwitu. Potencjał społeczny powinien zostać spożytkowany właśnie poprzez aktywność ekonomiczną, która objawia się na przykład w strukturze pracodawców, branż oraz zatrudnienia w lokalnych zakładach pracy.

II.4.1. Głowni pracodawcy: struktura i trendy

Na terenie gminy zlokalizowanych jest 129 podmiotów gospodarczych (stan na 31 XII 2006r.). Większość tych podmiotów to przedsiębiorstwa sektora prywatnego stanowiące 93% wszystkich podmiotów gospodarczych działających na terenie gminy. W sektorze prywatnym dominują osoby fizyczne prowadzące działalność gospodarczą-w roku 2006 było ich 100. Ponadto na terenie gminy działają 4 spółki handlowe, wszystkie w sektorze prywatnym, w tym 1 podmiot z udziałem kapitału zagranicznego. Analizując poniższą tabelę widać, iż w roku 2003 liczba podmiotów gospodarczych była największa, na co wpływ miały przede wszystkim prywatne inicjatywy. W kolejnych latach widoczny jest stopniowy spadek ilości podmiotów. W roku 2006 ich liczba w porównaniu do roku 2003 była mniejsza o blisko 22%. Wynikało to wyłącznie z wahań w sektorze prywatnym, gdyż liczba podmiotów z sektora publicznego wzrosła o 1. Analogicznie do wyżej opisanej sytuacji następowały zmiany w aktywności gospodarczej osób fizycznych. Największa miała miejsce w roku 2003, a następnie zaczęła spadać, tak iż liczba osób fizycznych prowadzących działalność gospodarczą w roku 2006 była niższa o 27,5% niż w roku 2003. W roku 2006 spośród 2581 mieszkańców gminy w wieku produkcyjnym niecałe 4% prowadziło własną działalność gospodarczą.

 Pozytywnym zjawiskiem jest natomiast wzrost liczby stowarzyszeń i organizacji społecznych w badanym okresie oraz prywatnych spółek handlowych- z 2 do 4.

Tabela 35. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własnościowych w gminie Aleksandrów w latach 2002-2006.

	
	Ogółem
	Sektor
	z ogółem

	
	
	publiczny
	prywatny
	Prywatne spółki handlowe
	spółdzielnie

fundacje, stowarzyszenia, organizacje społeczne
	osoby fizyczne prowadzące działalność gospodarczą

	
	
	
	
	razem
	W tym z udziałem kapitału zagranicznego
	
	

	Stan na dzień 31 XII

	2002
	154
	8
	146
	2
	1
	2
	129

	2003
	165
	8
	157
	3
	1
	3
	138

	2004
	157
	8
	149
	4
	1
	3
	130

	2005
	154
	9
	145
	4
	1
	3
	127

	2006
	129
	9
	120
	4
	1
	4
	100

Źródło: Bank Danych Regionalnych Głównego Urzędu Statystycznego http://www.stat.gov.pl/bdrpl/
Do największych prywatnych pracodawców działających na terenie gminy należy zaliczyć następujące firmy:

· BiG Spółka Cywilna (branża produkcyjno- usługowa) zatrudniająca około 20 osób

· Zakład Chemiczny „WABA” (branża produkcyjna) zatrudniająca ok. 10 osób

· Zakład produkcji drzewnej POLTRAK, (Skotniki), zatrudnia ok. 5 osób.

Większość firm działających na rynku to mikroprzedsiębiorcy, w rozumieniu ustawy o swobodzie działalności gospodarczej z dnia 2 lipca 2004 roku, zatrudniających mniej niż 10 pracowników lub bazujących na samozatrudnieniu. W tej grupie dominują osoby fizyczne prowadzące własną działalność. W grupie tej występuje duża rotacja-na przestrzeni lat 2003-2006 odsetek osób prowadzących własną działalność gospodarczą spadł o blisko 30%, a w samym roku 2006 liczba tego typu przedsiębiorców spadła p 21,3%. Świadczy to przede wszystkim o trudnościach, na jakie napotykają przedsiębiorcy (wysokie obciążenia i duże ryzyko z tytułu prowadzenia samodzielnej działalności, wysokie koszty utrzymania, duża konkurencja na rynku, zmieniający się popyt na różnego rodzaju produkty i usługi) i wskazuje na ich słabość finansową oraz mniejszą skłonność do inwestycji, wdrażania technologii innowacyjnych, co obniża możliwości rozwojowe gminy. Brak wyraźnych tendencji rozwojowych w tym zakresie może świadczyć również o niesprzyjających warunkach lokalnych (niedostateczna infrastruktura, brak kanalizacji, utrudnienie komunikacyjne). Szansą dla małych i średnich firm jest pozyskiwanie funduszy unijnych związanych zwłaszcza z III priorytetu Regionalnego Programu Operacyjnego Województwa Łódzkiego „Gospodarka, innowacyjność, przedsiębiorczość”.

W gminie Aleksandrów, podobnie jak na rynku ogólnokrajowym, z uwagi na zmiany zachodzące w gospodarce i zmieniający się popyt na określone towary i usługi występuje zjawisko częstych zmian w sieci firm, likwidują się istniejące firmy a powstają nowe. W związku z czym w latach 2002-2006 w ewidencji działalności gospodarczej dokonano 57 wpisów a 116 wykreśleń, w związku z czym bilans w ewidencji działalności gospodarczej gminy w badanym okresie był ujemy.

Położenie gminy Aleksandrów w centralnej Polsce, w południowo-wschodniej części województwa łódzkiego, na szlaku dróg krajowych nr 12 i 74, oraz w bliskim sąsiedztwie drogi wojewódzkiej nr 742 stanowi o dużej atrakcyjności inwestycyjnej gminy i stwarza możliwości do jej szybkiego rozwoju. Najwięcej podmiotów funkcjonuje właśnie w miejscowościach położonych przy głównych ciągach komunikacyjnych gminy.

II.4.2. Struktura podstawowych branż na terenie gminy

Gmina Aleksandrów ma charakter usługowo-rolniczy, co ma swoje odzwierciedlenie w branżach dominujących na jej obszarze. Największe znaczenie w gospodarce gminy mają: handel, działalność produkcyjna oraz budownictwo. Sądząc z analizy struktury branż, największa liczba podmiotów działa w branżach: handel i naprawy (46), budownictwo (16) i produkcja (15 podmiotów). Jest to o tyle korzystne, iż ta grupa przedsiębiorstw jest bardziej stabilna.

W zakresie usług podstawowych funkcjonujące na terenie gminy podmioty związane są przede wszystkim z branżą budowlaną, transportu, odzieżową i dziewiarską. W zakresie produkcyjno-usługowym funkcjonują m.in. masarnia, piekarnia, wytwórnia wód destylowanych, wytwórnia butelek do wody, zakład krawiecki, zakład produkcji materiałów budowlanych i produkcji drzewnej.

Rolnictwo wciąż stanowi istotny udział w gospodarce gminy, w tej sferze działa 13 podmiotów. Najmniej podmiotów działa w sekcjach: hotele i restauracje, ochrona zdrowia i pomoc społeczna, górnictwo-po 2, a także w pośrednictwie finansowym-3 podmioty. W roku 2006 w porównaniu z rokiem poprzednim zwiększyła się o 1 liczba podmiotów gospodarczych w administracji publicznej i działalności usługowej. Na tym samym poziomie utrzymały się podmioty z obszarów: górnictwo, wytwarzanie i zaopatrzenie w energię elektryczną, gaz, wodę, obsługa nieruchomości i firm, edukacja oraz ochrona zdrowia i pomoc społeczna. Natomiast spadek nastąpił w pozostałych branżach - największy miał miejsce w działalności produkcyjnej (z 25 do 15 podmiotów, spadek o 40%), w handlu (z 54 do 46, spadek o 14,8%), hotelarstwie i gastronomii (z 6 do 2, spadek o 66,7%).

Tabela 36. Podmioty gospodarki narodowej zarejestrowane w rejestrze regon wg wybranych branż

	Gmina Aleksandrów
	2002
	2003
	2004
	2005
	2006

	Ogółem
	154
	165
	157
	154
	129

	W tym
	Rolnictwo, łowiectwo, leśnictwo
	14
	15
	14
	14
	13

	
	Górnictwo
	3
	3
	2
	2
	2

	
	Przetwórstwo przemysłowe, działalność produkcyjna
	22
	23
	22
	25
	15

	
	Wytwarzanie i zaopatrzenie w energię elektryczną, gaz, wodę
	1
	2
	3
	4
	4

	
	Budownictwo
	20
	22
	18
	18
	16

	
	Handel i naprawy
	58
	59
	57
	54
	46

	
	Hotele i restauracje
	5
	5
	7
	6
	2

	
	Transport, gospodarka magazynowa, łączność
	6
	7
	5
	5
	4

	
	Pośrednictwo finansowe
	5
	5
	6
	4
	3

	
	Obsługa nieruchomości i firm
	4
	7
	5
	4
	4

	
	Administracja publiczna
	4
	4
	4
	4
	5

	
	Edukacja
	5
	5
	5
	4
	4

	
	Ochrona zdrowia i pomoc społeczna
	2
	2
	2
	2
	2

	
	Działalność usługowa, komunalna, społeczna i indywidualna
	5
	6
	7
	8
	9

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Według danych na rok 2004 na obszarze opracowania funkcjonowało 25 sklepów z czego 19 to sklepy branży ogólnospożywczej. Czyni to ca 5 sklepów na 1000 mieszkańców. Bary funkcjonują w Skotnikach i Dąbrowie.

Na terenie gminy funkcjonują również instytucje otoczenia biznesu i wspierające rozwój gospodarczy. Instytucje otoczenia biznesu to podmioty wspierające przedsiębiorczość oraz organizacje działające na rzecz rozwoju lokalnego. Zaliczamy do nich m.in. instytucje finansowe, agencje, fundacje, stowarzyszenia rozwoju lokalnego, ośrodki szkoleniowo – doradcze, inkubatory przedsiębiorczości oraz organizacje gospodarcze.

II.4.3. Liczba osób zatrudnionych w danych sektorach

Struktura podmiotów gospodarczych przekłada się bezpośrednio na liczbę osób zatrudnionych w poszczególnych sektorach:

Tabela 37. Liczba zatrudnionych wg sektorów własności (w latach 2002-2003).

	Sektory
	Rok

	
	2002
	2003

	Sektor publiczny
	149
	142

	Sektor prywatny
	115
	111

	Ogółem
	264
	253

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Analizując dane z powyższej tabeli widać, iż większość mieszkańców gminy pracuje w sektorze publicznym (56,4%). Według kryteriów ekonomicznych dominuje zatrudnienie sektorze usługowym-według danych z roku 2003 55,7% pracujących znalazło zatrudnienie w branży usługowej, a w przemyśle – 37,2%. Znikoma liczba osób pracuje w sektorze rolniczym - 7,1%. Część mieszkańców gminy dojeżdża do pracy do pobliskich większych miast i miejscowości, jak np. Piotrków Trybunalski, Opoczno, Tomaszów Mazowiecki, a nawet podejmuje zatrudnienie w Łodzi.

Tabela 38. Struktura zatrudnienia w poszczególnych sektorach w gminie Aleksandrów.

	
	Sektor rolniczy
	Sektor przemysłowy
	Sektor usługowy
	Razem

	2002
	18
	98
	148
	264

	2003
	18
	94
	141
	253

Źródło: dane statystyczne GUS.

Istotnym pracodawcą w gminie są również instytucje podległe jednostkom samorządu terytorialnego. Urząd Gminy zatrudnia 42 osoby, w placówki edukacyjnych na terenie gminy pracują 64 osoby, Gminny Ośrodek Pomocy Społecznej zatrudnia 4 osoby, a placówki ochrony zdrowia - 10 osób.

II.4.4. Zagospodarowanie turystyczne i rekreacyjne

Gmina Aleksandrów posiada duży potencjał turystyczny. Okolice miejscowości Skotniki, Taraska, Dąbrowa nad Czarną, Sarbsko czy Dąbrówka, jak również inne tereny położone w pobliżu Pilicy i Czarnej w otoczeniu lasów cieszą się dużą popularnością wśród turystów i mieszkańców. Korzystne położenie gminy w dorzeczu dwóch rzek, obecność dużych kompleksów leśnych, w dużym stopniu wchodzących w skład Sulejowskiego Parku Krajobrazowego, zabytki i miejsca związane z historią i kulturą tych ziem, doskonałe lokalne warunki klimatyczne oraz dobre połączenia komunikacyjne sprzyjają rozwojowi turystyki, z którą gmina Aleksandrów wiąże nadzieje na swój dalszy rozwój gospodarczy. W zakresie rekreacji weekendowej i pobytowej funkcjonują tereny UTL (o różnym stopniu przygotowania formalno – prawnego i infrastrukturalnego) w miejscowościach: Taraska, Młyn, Ostrów, Szarbsko i Zygmuntów. Tereny te zostały określone ogólnym m.p.z.p. gminy Aleksandrów w 1991 roku. W opozycji do istniejących planów zagospodarowania przestrzennego gminy, rozwija się chaotyczne budownictwo rekreacyjne. Szczególnie widoczne to jest w Dąbrowie nad Czarną.

Gmina nie posiada profesjonalnych ośrodków sportowo-rekreacyjnych realizujących zapotrzebowanie turystów i rekreantów w zakresie aktywnego wypoczynku. Częściowo funkcje te spełniają obiekty agroturystyki (np. jazda konna, wędkarstwo, łowiectwo), która dopiero rozpoczyna tu działalność. Usługi agroturystyczne oferują gospodarstwa m.in. w Sarbsku, Aleksandrowie, Dąbrówce, Skotnikach, Justynowie i Starej.

Tabela 39. Wykaz gospodarstw agroturystycznych na terenie gminy Aleksandrów.

	L.p.
	Właściciel

	1
	Elżbieta Dąbrowska, SZARBSKO 28, 26 - 337 Aleksandrów, tel. 0 - 44 / 756 02 64

	2
	Sławomir Ogłoza, Stara 32, 26 - 309 SKOTNIKI, tel. 0 - 44 / 756 08 69

	3
	Janusz Kobędza, Skotniki 106, 26 – 337 ALEKSANDRÓW, tel. kom. 0 - 601 364 036

	4
	Teresa Purgał, Dąbrówka 13, 26 - 337 ALEKSANDRÓW, tel. 0 - 44 / 756 02 90

	5
	Genowefa Kacprzyk ,Aleksandrów 55, 26-337 Aleksandrów, tel. 0-44 756-01-34

	6
	Aldona Szymczak-Szymaniak, Dąbrówka 4, 26-337 Aleksandrów, tel. 0-44 756-02-76

Źródło: http://www.powiat-piotrkowski.pl/modules.php?name=News&file=article&sid=50

Korzystne położenie w dorzeczu Czarnej i Pilicy, kompleksy leśne oraz warunki klimatyczne sprzyjają rozwojowi turystyki. Główne kierunki rozwoju gminy będą związane z możliwościami rozwoju usług turystyczno-wypoczynkowych, agroturystyki oraz przetwórstwa rolno-spożywczego (z uwagi na usługowo-rolniczy charakter gminy).

Ze względu na walory przyrodniczo – krajobrazowe gmina posiada dogodne warunki dla rozwoju turystyki wiejskiej, która uważana jest za nowoczesną formę dawnych letnisk i „wczasów pod gruszą”. Ciesząca się coraz większą popularnością agroturystyka wiąże się z bliskim kontaktem turystów ze środowiskiem naturalnym, miejscową społecznością i jej kulturą. Rozwój agroturystyki w gminie Aleksandrów może być szansą na zwiększenie dochodów gospodarstw rolnych i utworzenie nowych miejsc pracy na wsi oraz przyciągnięcie nowego segmentu turystów. Turystyka wiejska może stanowić dużą szansę dla restrukturyzacji gminy, gdzie w miarę upływu czasu, część mieszkańców będzie poszukiwać alternatywnych źródeł dochodów. Wykorzystanie tej szansy wymaga jednak spełnienia podstawowych warunków:

· przystosowania bazy noclegowo - gastronomicznej do wymogów współczesnego rynku turystycznego;

· przygotowania mieszkańców do świadczenia tego typu usług;

· atrakcyjnego zagospodarowania czasu turystów poprzez szeroką ofertę rozmaitych form turystycznych (odpowiednie przygotowanie szlaków turystycznych, organizacja imprez kulturalno – sportowo – folklorystycznych);

· zapewnienie odpowiedniej promocji w celu rozwoju turystyki wiejskiej.

Istotną rolę we wspomaganiu rozwoju agroturystyki, ale również pozostałej bazy turystyczno-rekreacyjnej, odgrywać powinien samorząd lokalny poprzez odpowiednie inwestycje, wspieranie modernizacji infrastruktury turystycznej, oraz dalszą intensyfikację promocji gminy i jej walorów przyrodniczo – turystycznych w celu zapewnienia szerokiego wachlarza atrakcji dostosowanych do różnego typu potrzeb oraz wymagań turystów.

W celu zapewnienia m.in. zrównoważonego rozwoju turystyki powołany został Gminny Zespół Oświaty Kultury Sportu i Turystyki z/s w Aleksandrowie.

II.4.5. Rolnictwo

Gmina posiada umiarkowanie korzystne warunki dla rozwoju rolnictwa. Rozwojowi rolnictwa sprzyja rzeźba terenu, łagodny klimat, natomiast istotną przeszkodę stanowią stosunkowo rozległe tereny leśne oraz gleby słabej jakości. Ten ostatni czynnik ma decydujący wpływ na rozwój produkcji rolnej, a w szczególności na strukturę upraw i wysokość plonów. Prawie 75% z ogólnego areału gleb to te najsłabsze – zaliczane do V i VI klasy bonitacyjnej. Rozwój rolnictwa na takich terenach jest utrudniony, zaś wachlarz uprawianych roślin ograniczony. Duże kompleksy gleb najlepszych w gminie, chronionych (III i IV klasa bonitacyjna) występują w rejonie następujących miejscowości: Niewierszyn, Kotuszow, Włodzimierzów, Rożenek, Aleksandrów i Siucice. Na pozostałym obszarze występują zróżnicowane warunki glebowe z przewagą gleb o niskiej wartości bonitacyjnej.

Najsłabsze gleby występują w południowej części obszaru gminy (udział poszczególnych klas gruntów ornych wg klas bonitacyjnych w gminie Aleksandrów zaprezentowano rozdziale II.2. Środowisko przyrodnicze- Struktura gruntów wg klas bonitacyjnych). Mimo nienajlepszych gleb gmina Aleksandrów jest terenem rolniczym. Dowodem na to jest między innymi powierzchnia użytków rolnych, która stanowi 60,1% powierzchni gminy, przy czym pozostałą powierzchnię w większości, bo w 32,8% stanowią lasy i grunty leśne a dopiero resztę stanowią zabudowania, podwórza, drogi, wody i inne grunty użytkowe a także nieużytki. Dokładną strukturę użytkowania gleb gminy prezentuje tabela.

Tabela 40. Struktura użytkowania gruntów w gminie Aleksandrów, dane na dzień 31 XII 2005r.

	Wyszczególnienie
	Ogółem

	
	w ha
	w odsetkach

	Użytki rolne ogółem
	8653
	60,1%

	Grunty orne
	7148
	49,6 %

	Sady
	40
	0,3 %

	Łąki
	1019
	7,1 %

	Pastwiska
	446
	3,1 %

	Lasy i grunty leśne
	4726
	32,8 %

	Pozostałe
	1023
	7,1 %

	OGÓŁEM
	14402
	100%

Źródło: opracowanie własne na podstawie danych statystycznych GUS.

Powierzchnia gruntów użytkowanych rolniczo w gminie Aleksandrów wynosi 8653 ha. Największy obszar zajmują grunty orne: 7148 hektary, co stanowi 82,6% całkowitej powierzchni użytków rolnych i 49,6% powierzchni gminy. Ponad 11,8% użytków ornych zajmują łąki, 5,1% - pastwiska. Znikomy odsetek powierzchni gminy porastają sady.

Tabela 41. Struktura użytków rolnych w gminie Aleksandrów dane na dzień 31 XII 2005r.

Źródło: opracowanie własne na podstawie danych statystycznych.

Według danych na dzień 31 maja 2003 r. około 10 306 ha powierzchni gminy zajmują indywidualne gospodarstwa rolne wraz z indywidualnymi działkami rolnymi, ogrodami działkowymi, wspólnotami i gruntami gminnymi (w użytkowaniu indywidualnym). W ich skład wchodzą:

1) użytki rolne – 8516 ha,

2) lasy i grunty leśne – 1456 ha,

3) pozostałe grunty czyli zabudowa, podwórza, drogi, wody i inne grunty użytkowe oraz nieużytki – 334 ha.

Pozostałą powierzchnię gminy stanowią gospodarstwa państwowe (łącznie z gospodarstwami rolnymi Skarbu Państwa), spółdzielnie produkcji rolniczej, gospodarstwa spółek sektora publicznego i sektora prywatnego, własności samorządowej oraz pozostałe grunty nie stanowiące gospodarstw rolnych.

Na użytki rolne wchodzące w skład indywidualnych gospodarstw rolnych składają się (stan na 31 maja 2003r.):

1) grunty orne – 7032 ha,

2) sady – 40 ha,

3) łąki trwałe – 1008 ha,

4) pastwiska trwałe – 436 ha.

W stosunku do roku 2002 (stan na 31 maja 2002r.) powierzchnia gospodarstw rolnych wraz z indywidualnymi działkami rolnymi, ogrodami działkowymi, wspólnotami i gruntami gminnymi (w użytkowaniu indywidualnym) wzrosła o 789 ha.

W roku 2002 w gminie Aleksandrów było 1028 indywidualnych gospodarstw rolnych o łącznej powierzchni 9360 ha, w tym 8080 ha stanowiły użytki rolne. Z tego wynika, że średnia powierzchnia ogólna gospodarstwa rolnego wynosiła 9,1 ha, z czego średnio 7,9 ha to użytki rolne. Jednocześnie gmina posiadała 102 działki rolne o łącznej powierzchni 55 ha, a w tym 44 ha użytków rolnych. Zatem działka rolna średnio stanowiła powierzchnię 0,51 ha i jednocześnie 0,43 ha to użytki rolne takiej działki (stan w dniu 31 maja 2002r.).

W indywidualnych gospodarstwach rolnych zasiewom poddaje się 4948,65 ha a więc 53% ich powierzchni (stan na 20 maja 2002r.).

Zgodnie z założeniami zawartymi w Zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego dla gminy Aleksandrów na terenach zagospodarowanych rolniczo przyjmuje się następujące kierunki rozwojowe:

· zachowanie dotychczasowego profilu produkcji rolnej z dominacją gospodarstw prowadzących produkcję mieszaną,

· rozwój gospodarstw agroturystycznych – szczególnie w obrębie terenów objętych istniejącymi i projektowanymi formami ochrony przyrody i krajobrazu, w pobliżu kompleksów leśnych i zbiorników wodnych,

· rozwój rolnictwa ekologicznego, szczególnie na gruntach najwyższych klas bonitacyjnych oraz w obrębie obszarów objętych prawnymi formami ochrony przyrody,

· racjonalizacja struktury agrarnej (zwiększenie średniej wielkości gospodarstw),

· inicjowanie i wspieranie lokalnej przedsiębiorczości, jako pozarolniczego źródła dochodu w celu zmniejszenie zatrudnienia w rolnictwie,

· organizowanie rynków zbytu i rozwój zakładów przetwórstwa rolno - spożywczego,

Ze względu na rolniczy charakter gminy, istotnym elementem jej polityki gospodarczej powinno być doszkalanie i dokształcanie rolników.

Produkcja roślinna i zwierzęca

W gminie dominuje tu produkcja zbóż, hodowla trzody chlewnej i bydła oraz przemysł drzewny, bazujący na miejscowych zasobach drewna występuje w postaci tartaków, zlokalizowanych na obszarze Skotnik i Dąbrowy nad Czarną.

Obszar gminy zajęty jest przez kompleks żytni począwszy od bardzo dobrego a skończywszy na bardzo słabym. Obecne są także słabe kompleksy zbożowo-pastewne oraz średnie użytki zielone. Warto nadmienić, iż przemysł zbożowy, który dominował na terenie gminy przed 1989 rokiem, przestał obecnie prawie istnieć. Nowe warunki ekonomiczne wywołane przechodzeniem od gospodarki uspołecznionej do wolnorynkowej, spowodowały upadek między innymi sektora społecznego „Samopomoc - Chłopska”. W sferze tego sektora znajdował się przemysł zbożowy. Zajmował się on przetwarzaniem zbóż na mąkę i otręby, które wykorzystywane były do produkcji pieczywa w spółdzielczych piekarniach oraz na sprzedaż ludności. Ponadto prowadziły one działalność usługową w postaci przerobu ziarna zbóż na śrutę, którą rolnicy traktują jako paszę dla zwierząt. Przemysł ten oparty był na młynach napędzanych siłą wody.

Tabela 42. Struktura zasiewów w indywidualnych gospodarstwach rolnych

	L.p.
	Rodzaj zasiewu
	Powierzchnia zasiewu [ha]
	% całkowitej powierzchni zasiewanej w gospodarstwach indywidualnych

	1
	Żyto
	2331,68
	47,12

	2
	mieszanki zbożowe jare
	935,07
	18,89

	3
	Ziemniaki
	469,37
	9,48

	4
	Owies
	362,15
	7,32

	5
	pszenżyto jare
	121,08
	2,45

	6
	jęczmień jary
	110,19
	2,23

	7
	pszenżyto ozime
	94,12
	1,90

	8
	Pszenica jara
	82,24
	1,66

	9
	mieszanki zbożowe ozime
	51,94
	1,05

	10
	Pszenica ozima
	36,96
	0,75

	11
	rzepak ozimy
	25,30
	0,51

	12
	kukurydza na ziarno
	23,55
	0,48

	13
	rzepak jary
	15,90
	0,32

	14
	jęczmień ozimy
	13,30
	0,27

	15
	Warzywa gruntowe
	12,33
	0,25

	16
	truskawki
	3,46
	0,07

Ogólna powierzchnia przeznaczona pod zasiewy na działkach rolnych wynosi 14,84 ha czyli 27% ich powierzchni.

Tabela 43. Struktura zasiewów na działkach rolnych

	L.p.
	Rodzaj zasiewu
	Powierzchnia zasiewu [ha]
	% całkowitej powierzchni

zasiewanej na działkach rolnych

	1
	zboża ogółem
	7,72
	52,02

	2
	ziemniaki
	5,39
	36,32

	3
	warzywa gruntowe
	1,09
	7,34

	4
	truskawki
	0,29
	1,95

O takich a nie innych rozmiarach upraw decyduje przede wszystkim jakość gleb.

W zakresie produkcji zwierzęcej w indywidualnych gospodarstwach rolnych dominują:

1) trzoda chlewna – 5230 szt. (w tym lochy na chów 627 szt.),

2) bydło – 2198 szt. (w tym krowy dojne – 1479 szt.),

3) owce – 251 szt.

Z kolei dla działek rolnych i właścicieli zwierząt gospodarskich struktura produkcji zwierzęcej przedstawia się następująco:

1) bydło – 15 szt. (w tym krowy dojne 12 szt.),

2) owce 2 szt.,

3) trzoda chlewna – 0 szt.

Tabela 44. Struktura hodowli zwierząt w indywidualnych gospodarstwach rolnych

	Rok
	Bydło
	Trzoda chlewna
	Owce

	
	Ogółem szt.
	Na 100 ha użytków rolnych
	Ogółem szt.
	Na 100 ha użytków rolnych
	Ogółem szt.
	Na 100 ha użytków rolnych

	1996
	3297
	38
	6042
	70
	410
	5

	2002
	2198
	27
	5230
	64
	251
	3

Z powyższych danych wynika, że na przełomie lat w gminie zmniejszyła się produkcja zwierzęca.

Podsumowując działalność rolniczą na terenie gminy oraz biorąc pod uwagę zmiany zachodzące w gospodarce dywersyfikacja działalności rolniczej może w przyszłości stanowić źródło dochodów dla większej liczby mieszkańców gminy. Charakterystyczna dla gminy jest coraz większa aktywność gospodarstw zajmujących się działalnością pozarolniczą w sferze agroturystyki, tym bardziej, że działalność ta stanowi coraz poważniejszą dziedzinę gospodarki gminy. Obrazuje to kolejne możliwości rozwoju gospodarstw rolnych i przeprofilowania produkcji w obliczu trudnych warunków prowadzenia działalności rolniczej.

Poziom wyposażenia w maszyny rolnicze i pojazdy mechaniczne będzie prawdopodobnie ulegał ciągłemu wzrostowi. Jednak w dużym stopniu wykorzystywane przez rolników maszyny są wyeksploatowane technicznie, co pociąga za sobą wysokie koszty eksploatacji i napraw oraz ma negatywny wpływ na środowisko. Ze względu na brak środków finansowych gospodarstwa generalnie są słabo zaawansowane technologicznie i wymagają sporych nakładów inwestycyjnych. Obecnie szansą dla wielu rolników na pozyskanie środków finansowych jest więc opracowany na nowy okres programowania na lata 2007-2013 Program Rozwoju Obszarów Wiejskich.

II.5. IDENTYFIKACJA PROBLEMÓW GMINY ALEKASNDRÓW WRAZ Z ANALIZĄ S.W.O.T.

Na podstawie przeprowadzonej analizy sytuacji na terenie gminy Aleksandrów zidentyfikowano najistotniejsze problemy w sferze społecznej, ekonomicznej i związanej z zagospodarowaniem przestrzennym występujące na obszarze objętym opracowaniem.

Środowisko naturalne, walory przyrodnicze, kulturowe i turystyczne

· niedostateczne wykorzystanie bogactwa kulturowego regionu jako atrakcji turystycznych,

· niedoinwestowanie obiektów znaczących z punktu widzenia kulturowego i historycznego,

· Słabe zagospodarowanie posiadanych atrakcji krajoznawczych (stanowiska przyrodnicze, doliny rzek, dorzecza, zespoły przyrodniczo-krajobrazowe).

· Zły stan techniczny większości obiektów kulturowych i brak inwestorów
dla atrakcyjnego zabudowania części obiektów zabytkowych położonych na terenie Gminy.

· brak wystarczającej infrastruktury turystyczno - wypoczynkowej;

· Zbyt niskie w stosunku do potencjału gminy zainteresowanie prowadzeniem działalności związanej z obsługą ruchu turystycznego (agroturystyka, usługi noclegowe, gastronomiczne, inne).

· Brak ośrodków kolonijnych,

· Brak instytucji, organizacji, stowarzyszeń wspierających rozwój przedsiębiorczości i turystyki;

· Brak wystarczającego do potrzeb turystów zaplecza handlowo-usługowego;

· Brak kompleksowej promocji internetowej walorów turystycznych gminy
(e-marketing ośrodków, gospodarstw agroturystycznych, firm);

· Brak stałej imprezy kulturalnej, promującej tradycje i zwyczaje regionu na forum ogólnopolskim i międzynarodowym.

· Brak wypożyczalni sprzętu sportowego i związanego z rekreacją oraz wypoczynkiem

· Brak parkingów dla obsługi ruchu turystycznego

· brak dostatecznego, jednolitego i kompleksowego oznakowania atrakcji turystycznych na terenie gminy,

Zagospodarowanie przestrzenne

Potencjał ekologiczny

· Degradacja środowiska, zwłaszcza gruntów, wód powierzchniowych i podziemnych poprzez niekontrolowane odprowadzanie ścieków i odpadów stałych bądź też przez nadmierne stosowanie środków ochrony roślin

· Niska III klasa czystości rzek, oraz gleby słabej jakości, ubogie w składniki mineralne i organiczne, z tendencją do pogarszania jakości,

· depozycja zanieczyszczeń atmosferycznych do gleby i wód, m.in. kwasotwórczych związków siarki i azotu (kwaśne deszcze), związków biogennych i metali ciężkich.

· Niska świadomość mieszkańców w zakresie utrzymania czystości na terenie gminy-konieczność zachowania walorów środowiska przyrodniczego oraz przestrzegania obowiązujących przepisów w zakresie ochrony środowiska przyrodniczego.

Potencjał techniczny

a) Infrastruktura techniczna

Infrastruktura komunikacyjna

· niezadowalający stan techniczny dróg (niespełnienie parametrów technicznych)- konieczność modernizacji nawierzchni, przeprowadzania bieżących napraw i budowy nowych nawierzchni, niezadowalający stan infrastruktury towarzyszącej dróg

· bardzo niski stopień utwardzenia dróg gminnych

· brak parkingów

Społeczeństwo informacyjne

· brak sieci informatycznych

· Brak stałych łącz i dostępu do szerokopasmowego Internetu na terenie gminy

· Słabo rozwinięte zaplecze infrastrukturalne dla rozwoju społeczeństwa informacyjnego

Ciepłownictwo

· Niedostateczny stopień zmodernizowania systemów grzewczych - konieczność modernizacji kotłowni pod kątem ochrony środowiska i zastosowania gazu czy oleju opałowego jako źródeł ciepła

· Brak ekologicznych, przydomowych kotłowni - bardzo mała liczba instalacji grzewczych działających w oparciu o olej opałowy i gaz

· Okresowe zanieczyszczanie powietrza spowodowane emisją niskich zanieczyszczeń z kotłowni i palenisk piecowych opalanych węglem

Zaopatrzenie w gaz

· brak lokalnej sieci gazowej mimo przebiegu trasy gazociągu wysokoprężnego magistralnego Piotrków Tryb. – Końskie przez teren gminy

Infrastruktura wodno-kanalizacyjna

· Niepełny stopień zwodociągowania gminy-konieczność rozbudowy sieci wodociągowej

· Brak kanalizacji oraz gminnej oczyszczalni ścieków

· Niewystarczająca infrastruktura ochrony środowiska w zakresie kanalizacji, odprowadzania i oczyszczania ścieków

· Zanieczyszczanie wód podziemnych i powierzchniowych ściekami odprowadzanymi bezpośrednio do wód lub gruntu bądź w wyniku nieszczelności szamb (degradacja środowiska przez niekontrolowane odprowadzanie ścieków i odpadów)

· Zbyt mała liczba przydomowych oczyszczalni ścieków i szczelnych szamb

Gospodarka odpadami

· brak zorganizowanej gospodarki odpadami w zakresie utworzenia wysypiska

· Brak składowiska na odpady przemysłowe, użytkowe i niebezpieczne

Sfera ekonomiczna

Gospodarka, turystyka

· Mała aktywność gospodarcza mieszkańców

· Przewaga przedsiębiorstw handlowych świadczących tradycyjne usługi.

· Brak oferty inwestycyjnej spełniającej oczekiwania inwestorów.

· Brak wiedzy o nowoczesnych metodach gospodarowania.

· niedostatki w infrastrukturze technicznej ograniczające rozwój przedsiębiorczości;

· Niedoinwestowanie przedsiębiorstw, brak środków na rozwój i wprowadzanie technologii innowacyjnych

· Zbyt niskie w stosunku do potencjału gminy zainteresowanie prowadzeniem działalności związanej z obsługą ruchu turystycznego (brak pensjonatów, hoteli obiektów wypoczynku sobotnio-niedzielnego, usług związanych z obsługą ruchu turystycznego –rekreacyjne, gastronomiczne, inne). –słabo rozwinięta infrastruktura turystyczna utrudnia rozwój turystyki mimo atrakcyjności Gminy i okolic.

· Brak odpowiedniej liczby instytucji, organizacji, stowarzyszeń wspierających rozwój przedsiębiorczości i turystyki;

· Utrudniony dostęp do kredytów, brak instytucji poręczeń kredytowych;

Rolnictwo

· niska opłacalność produkcji rolnej

· Wielobiegunowość produkcji rolnej w wielu gospodarstwach rolnych

· brak zintegrowania produkcji rolnej;

· Mały udział gospodarstw specjalistycznych i perspektywicznych

· niski potencjał gospodarstw w zakresie zmiany profilu produkcji (np. w kierunku produkcji ekologicznej);

· słaba kondycja finansowa gospodarstw rolnych - brak środków finansowych na rozwój gospodarstw, niedoinwestowanie gospodarstw rolnych

· przewaga gleb o niskiej klasie bonitacyjnej;

Sfera społeczna

Sytuacja demograficzna i społeczna

· Ujemny przyrost naturalny

· Emigracja mieszkańców gminy do większych ośrodków miejskich oraz za granicę

· Zjawisko starzenia się społeczeństwa

Warunki i jakość życia mieszkańców

· Niedostateczne wyposażenie placówek oświatowych w niezbędne pomoce dydaktyczne oraz w sprzęt komputerowy i sportowy

· Niezadowalający stan techniczny budynków szkół,

· konieczność zapewnienia dojazdu dzieciom do szkół

· Zły stan techniczny infrastruktury sportowej szkół i słabo rozwinięta baza sportowa-brak sal gimnastycznych i boisk przyszkolnych

· Brak gminnego domu kultury,

· niezadowalający stan zasobów mieszkaniowych, zarówno pod względem wyposażenia w infrastrukturę techniczną,

· konieczność modernizacji starych wielorodzinnych zasobów mieszkaniowych,

· trudność w dostępie do specjalistycznych usług w zakresie ochrony zdrowia,

· trudność w dostępie do edukacji ponadgimnazjalnej,

· brak siedziby policji na terenie gminy,

· zły stan techniczny budynków jednostek OSP

Rynek pracy

· Utrzymująca się przewaga osób bezrobotnych nad pracującymi

· Spadek liczby ludności w wieku przedprodukcyjnym wpływający na przyszły stan gospodarki

· Bardzo niski współczynnik aktywności zawodowej mieszkańców gminy,

· Wysoki poziom bezrobocia zwłaszcza długotrwałego (łącznie z szacowanym bezrobociem ukrytym),

· Bardzo duża liczba osób bezrobotnych wśród osób młodych w przedziale 18-44 lata

· Duża grupa osób długotrwale bezrobotnych (powyżej 12 m-cy)

· Brak perspektyw na wzrost zatrudnienia w rolnictwie i przemyśle – emigracja za pracą

· stopień wykształcenia rolników nieadekwatny do zachodzących przemian społeczno-gospodarczych

· ubożenie mieszkańców gminy pozostających bez pracy

· Mała mobilność przestrzenna i zawodowa zasobów pracy

· Niskie kwalifikacje zasobów siły roboczej

Analiza SWOT

Analiza SWOT (Strengths – silne strony, Weaknesses – słabości, Opportunities – możliwości, Threats – zagrożenia) to kompleksowa metoda badania ogólnej sytuacji gminy. Polega na oszacowaniu sił i słabości na tle szans i zagrożeń płynących ze strony otoczenia. Dzięki znajomości czterech tych cech możliwe jest opracowanie takiej strategii rozwoju gminy, która będzie maksymalizować korzyści płynące z mocnych stron i możliwości, a jednocześnie łagodzić będzie negatywny wpływ słabych stron i zagrożeń.

Silne strony gminy są zbiorem uwarunkowań- jej atutów, które odpowiednio wykorzystane sprzyjać będą jej rozwojowi. Są to zjawiska pozytywne z punktu widzenia możliwości stymulowania rozwoju, na które bezpośredni wpływ mają władze samorządowe, społeczność, różne instytucje. Słabości (bariery) to zjawiska hamujące i ograniczające możliwości rozwoju, które należy stopniowo eliminować, gdyż w innym przypadku skutecznie będą utrudniać rozwój gminy Aleksandrów.

Czynniki zewnętrzne w analizie SWOT przyjmowane są jako dane niezależne od polityki gminy. Są to cechy opisujące środowisko na szczeblu regionu i kraju, otaczające lokalną społeczność. Gmina nie ma bezpośredniego wpływu na czynniki zewnętrzne. Nie może więc zakładać działań mających na celu dokonanie w nich zmian. Szanse należy postrzegać jako zjawiska korzystne z punktu widzenia możliwości pobudzania rozwoju, jednak ich występowanie jest uwarunkowane czynnikami zewnętrznymi, leżącymi poza możliwościami bezpośredniego oddziaływania społeczności lokalnej, które przy odpowiednio podjętych działaniach, stają się czynnikami sprzyjającymi rozwojowi gminy. Natomiast zagrożenia to te zjawiska, na które regionalny układ społeczno-gospodarczy nie ma bezpośredniej możliwości oddziaływania, ale które mogą mieć negatywny wpływ dla jego rozwoju.

Przeprowadzona analiza sytuacji społeczno-gospodarczej umożliwiła wskazanie pozytywnych i negatywnych uwarunkowań rozwoju gminy, głównych atutów i barier rozwoju oraz rysujących się szans i zagrożeń. Otrzymany, jako wynik analizy SWOT, zbiór informacji pozwoli na ocenę systemu wzajemnych oddziaływań (pozytywnych i negatywnych) pomiędzy gminą, a jej otoczeniem. Na tej podstawie sformułowane zostały cele rozwoju dla gminy Aleksandrów.

Pomimo typowo rolniczego charakteru, gmina Aleksandrów powinna wykorzystywać wysokie walory środowiska przyrodniczego (m.in. Sulejowski Park Krajobrazowy, rezerwaty, rzeki: Pilica i Czarna Maleniecka) oraz kulturowego (zespoły parkowo – dworskie) w celu rozwoju turystyki (m.in. agroturystyki). Dodatkowo położenie gminy wzdłuż drogi ekspresowej nr 74 oraz w okolicach drogi nr 12 umożliwi ożywienie monofunkcyjnych (rolnictwo) dotychczas terenów.

Ze względu na wyżej wymienione przesłanki stymulujące rozwój gminy istotne jest zachowanie zasady zrównoważonego rozwoju. Środowisko przyrodnicze, potrzeby cywilizacyjne, wartości kulturowe, warunki życia oraz ład przestrzenny powinny stanowić współzależne nurty działań w gospodarowaniu a wówczas pociągnie to za sobą efektywny rozwój gminy.

POŁOŻENIE, ŚRODOWISKO NATURALNE

	Mocne strony
	Słabe strony

	· Duża powierzchnia lasów

· dobrze zachowane środowisko naturalne ze względu na brak większych zakładów przemysłowych

· urozmaicone środowisko naturalne - duże walory przyrodniczo-krajobrazowe sprzyjające rozwojowi agroturystyki i turystyki weekendowej

· bliskość drogi krajowej nr 74 i 12 oraz drogi nr 742
	· Niska świadomość mieszkańców w zakresie ochrony środowiska naturalnego

· Degradacja środowiska poprzez niekontrolowane odprowadzanie ścieków i odpadów stałych, a także stosowanie chemicznych środków ochrony roślin

· Zanieczyszczenie powietrza niską emisją

pochodzącą z palenisk domowych i lokalnych kotłowni opalanych węglem lub drewnem

	Szanse
	Zagrożenia

	· wzrost zainteresowania ludności turystyką poznawczą i agroturystyką;

· korzystne położenie: w pobliżu dużych miast i aglomeracji;

· pozyskiwanie funduszy unijnych na inwestycje związane z ochroną środowiska;

· wzrastająca moda na wypoczynek sobotnio-niedzielny

· zainteresowanie budową domów letniskowych
	· rosnąca konkurencja na rynku usług agroturystycznych i w zakresie turystyki weekendowej;

· duża konkurencja wśród gmin w zakresie pozyskiwania środków unijnych;

INFRASTRUKTURA TECHNICZNA, GOSPODARKA KOMUNALNA

	Mocne strony
	Słabe strony

	· Dobrze rozwinięta sieć telefoniczna,

· zasięg sieci operatorów telefonii komórkowej,

· Rozpoczęta modernizacja sieci wodociągowej

· Dobra jakość usług komunalnych

· Wdrażanie selektywnej zbiorki odpadów

	· Słabe uzbrojenie terenów w infrastrukturę techniczną

· Słabo rozwinięta sieć dróg

· Niski standard nawierzchni dróg

· Niepełne zwodociągowanie gminy

· Niezadowalający stan techniczny sieci wodociągowej

· Brak sieci kanalizacyjnej

· Brak urządzeń do odprowadzania i unieszkodliwiania ścieków

· brak rozwiązań kanalizacyjnych na terenach słabo zurbanizowanych;

· Brak gazociągu mimo przebiegającego przez teren gminy gazociągu wysokiego ciśnienia

· brak sieci centralnego ogrzewania oraz jednolitego systemu cieplnego

· mała liczba palenisk domowych i lokalnych kotłowni opalanych paliwem płynnym

· brak dostępu do Internetu

· brak kompleksowych rozwiązań w zakresie gospodarki odpadami;

	Szanse
	Zagrożenia

	· możliwość pozyskania funduszy unijnych na rozwój infrastruktury technicznej;

· Uregulowania prawne oraz wzrost zaintereso-wania ochroną środowiska i selektywną zbiórką odpadów oraz ich recyclingiem

· możliwość podłączenia pod gazociąg;

· Rozwój telekomunikacji i społeczeństwa informacyjnego

·
	· Konkurencyjna oferta gmin ościennych w zakresie uzbrojonych terenów pod inwestycje

· duża konkurencja wśród gmin ubiegających się o środki unijne na rozwój infrastruktury technicznej

GOSPODARKA, ROLNICTWO

	Mocne strony
	Słabe strony

	· Istnienie rezerwowej siły roboczej

· Korzystne warunki przyrodnicze dla rozwoju rolnictwa ekologicznego

· Istnieje Gminne Centrum Informacji

· Rozwój przedsiębiorczości blisko ważnych ciągów komunikacyjnych gminy

· dogodne warunki dla rozwoju turystyki wycieczkowej, poznawczej jako gałęzi lokalnej gospodarki;

· tradycje rolnicze

· zdecydowana przewaga własności prywatnej użytków rolnych;
	· niska aktywność zawodowa mieszkańców

· Niewielki odsetek osób pracujących spośród zasobów ludności w wieku produkcyjnym

· Spadek zainteresowania prowadzeniem działalności gospodarczej

· mała liczba dużych i średnich podmiotów gospodarczych będących motorem rozwoju i źródłem utrzymania dla miejscowej ludności;

· brak infrastruktury wspierającej rozwój przedsiębiorczości

· brak instytucji otoczenia biznesu wspierających przedsiębiorczość;

· Słabe rozwój przedsiębiorczości i inwestycji z uwagi na brak terenów uzbrojonych (brak nowych inwestorów z zewnątrz)

· Brak specjalizacji w produkcji

· Brak wykwalifikowanej siły roboczej

· brak upraw ekologicznych;

· niedoinwestowanie gospodarstw rolnych

· ograniczona chłonność rynku miejscowego na lokalne produkty rolne

· brak grup producenckich;

· przewaga gleb o niskiej klasie bonitacyjnej;

· Brak alternatyw w aktywizacji zawodowej ludności wiejskiej poza rolnictwem

· Słabo rozwinięty skup zbóż, brak zorganizowanego rynku artykułów rolnych

· Słabe wyposażenie w sprzęt rolniczy

	Szanse
	Zagrożenia

	· Możliwość pozyskania środków wspierających przedsiębiorstwa i gospodarstwa rolne (inwestycje twarde oraz szkolenia)

· napływ kapitału zewnętrznego;

· wzrastające zapotrzebowanie na usługi agrotu-rystyczne; turystyczne i związane z obsługą ruchu turystycznego.

· wzrost zainteresowania produkcją ekologiczną;

· uruchomienie programów restrukturyzacji rolnictwa;

· możliwość tworzenia grup producenckich;

· Rozwój rynku dóbr konsumpcyjnych szczególnie działu spożywczego,

· Ochrona krajowego rynku rolnego,

· Rozwój sieci rynków i giełd rolno-spożywczych,
	duża konkurencja wśród przedsiębiorców ubiegających się o środki unijne

· niedoinwestowanie małych i średnich przedsiębiorstw;

· niestabilny system prawny, szczególnie podatkowy;

· wysokie koszty prowadzenia działalności gospodarczej;

· trudny dostęp do kredytów preferencyjnych

· niedoinformowanie przedsiębiorców na temat możliwości pozyskiwania środków unijnych;

· niska opłacalność produkcji rolniczej;

· duża konkurencja na rynku artykułów rolnych;

· przywiązanie do tradycyjnych form gospodarowania na wsi;

· niedoinformowanie rolników w zakresie możliwości pozyskiwania środków unijnych;

· duża niepewność działania wynikająca z wielu zmian gospodarczych, społecznych i politycznych,

· Niedostateczny postęp w reformowaniu finansów publicznych i nadmierny wzrost obciążeń podatkowych,

· Przenoszenie przez państwo na gminy więcej zadań bez zabezpieczenia odpowiedniej ilości środków,

· Niski stopień rozwoju infrastruktury drogowej na terenie powiatu piotrkowskiego i województwie

KULTURA, SPORT, TURYSTYKA

	Mocne strony
	Słabe strony

	· Występowanie ciekawych zabytków oraz walorów przyrodniczych i krajobrazowych

· szlaki turystyczne piesze, rowerowe, kajakowe

· liczne skupiska stanowisk archeologicznych o dużej wartości naukowej i historycznej

· rozwój agroturystyki i turystyki weekendowej

· wolne tereny rekreacyjne do zagospodarowania

· istnienie klubu sportowego,
	· Budynki zabytkowe wymagające remontu

· Słabo rozwinięta infrastruktura turystyczna, zwłaszcza baza noclegowa, gastronomiczna

· Słabe oznakowanie walorów turystycznych i kulturowych gminy

· niedobór środków finansowych na inwestycje w istniejącym ośrodku wypoczynkowym

· brak promocji regionu

· brak gminnego ośrodka kultury;

· Brak dobrej strony internetowej promującej region

· Brak zaplecza sportowego dla turystów;

· Słabe zaplecze sportowe szkól;

	Szanse
	Zagrożenia

	· Wzrost liczby turystów przyjeżdżających do Polski,

· pozyskiwanie funduszy unijnych na inwestycje związane z rozwojem turystyki i zachowaniem dziedzictwa kulturowego;

· moda na agroturystykę oraz posiadanie działek letniskowych przez mieszkańców aglomeracji;
	· silna, konkurencyjna oferta w zakresie turystyki i kultury gmin ościennych,

· większa oferta w zakresie obsługi ruchu turystycznego i miejsc noclegowych gmin sąsiednich

· zintegrowane programy gmin w zakresie rozwoju i promocji danego regionu

WARUNKI SOCJALNO-BYTOWE, POTENCJAŁ LUDZKI

	Mocne strony
	Słabe strony

	· dobry dostęp do szkolnictwa podstawowego i gimnazjalnego;

· dobrze funkcjonująca siec oddziałów przedszkolnych

· funkcjonowanie na terenie gminy ZOZ-u (w zakresie podstawowej opieki zdrowotnej);

· działalność GOPS
	· Ujemny przyrost naturalny

· Pogarszające się warunki życia ludności wiejskiej

· Brak miejsc pracy dla ludzi młodych i wykształconych

· odpływ z regionu ludzi młodych, wykształconych

· długotrwałe bezrobocie;

· starzenie się społeczeństwa;

· brak dostępu do edukacji na poziomie ponadgimnazjalnym;

· liczba osób zagrożonych długotrwałym bezrobociem, ogólny poziom bezrobocia w tym długotrwałego i występującego wśród kobiet;

· niski poziom wykształcenia rolników;

· Bardzo mały odsetek młodzieży rozpoczyna-jącej studia wyższe

· Bardzo słabe wyposażenie szkół w niezbędne momoce dydaktyczne, sprzęt sportowy

	Szanse
	Zagrożenia

	· Rozwój i powszechność edukacji na poziomie średnim i wyższym,

· możliwość korzystania z programów strukturalnych z Europejskiego Funduszu Społecznego;

· aktywizacja sektora organizacji pozarządowych;

· rozwój kształcenia ustawicznego i na odległość (e-learning);
	· brak sprawnego systemu aktywizacji bezrobotnych;

· migracja młodzieży związana z edukacją i poszukiwaniem pracy;

· ubożenie społeczeństwa;

· coraz wyższe koszty kształcenia,

· duża niepewność działania wynikająca z wielu zmian gospodarczych, społecznych i politycznych,

· Zbyt niski wzrost gospodarczy dla zapewnie-nia odpowiedniego tempa tworzenia miejsc pracy.

III. CELE ROZWOJU GMINY ALEKSANDRÓW.

U podstaw sformułowania celów rozwoju gminy Aleksandrów leży diagnoza społeczno- gospodarcza obejmująca całą II i III cześć Planu Rozwoju Lokalnego. Przeprowadzona diagnoza pozwoliła na analizę stanu istniejącego w podziale na kategorie mocnych i słabych stron oraz szans i zagrożeń jako pozytywnych i negatywnych czynników zewnętrznych- czyli w formie tzw. analizy SWOT. Wnioski wysnute na podstawie diagnozy i analizy SWOT pozwoliły na sformułowanie poniższych celów.

Głównym celem rozwoju Gminy Aleksandrów jest:

Zapewnienie mieszkańcom wysokiego poziomu życia poprzez bezpośrednie inwestycje w infrastrukturę techniczną, od której zależy rozwój gospodarczy gminy oraz jakość życia jej mieszkańców a także poprzez wpływ na tworzenie miejsc pracy i dogodnych warunków zamieszkania, ochronę zdrowia i bezpieczeństwa oraz zwiększenie dostępu do edukacji, kultury i sportu.

Cel główny przekłada się na cele strategiczne, a te na cele cząstkowe:

1. Cel strategiczny I – wspieranie przedsiębiorczości na terenie gminy Aleksandrów, w szczególności poprzez aktywizację lokalnych zasobów ludzkich, materialnych oraz:

a. bezpośrednie inwestycje w infrastrukturę techniczną,

b. kształtowanie w społeczności lokalnej aktywnej, przedsiębiorczej postawy.

c. rozwój instytucji otoczenia biznesu

d. Wsparcie dla osób chcących założyć własna działalność gospodarczą

2. Cel strategiczny II – poprawa warunków życia mieszkańców poprzez zapewnienie ochrony zdrowia, zapewnienie bezpieczeństwa publicznego i socjalnego, edukację, kulturę i oświatę oraz :

a. rozwój funkcji edukacyjno - oświatowych,

b. ochronę zdrowia i bezpieczeństwa mieszkańców, w tym bezpieczeństwa socjalnego

c. rozwój edukacji ustawicznej,

d. aktywizacja osób z grup marginalizowanych

e. zapewnienie dzieciom i młodzieży z terenów wiejskich dogodnych warunków rozwojowych i równego dostępu do edukacji.

3. Cel strategiczny III – ochrona otaczającego środowiska przyrodniczego i kształtowanie ładu przestrzennego poprzez:

a. Poprawa i dbanie o stan środowiska naturalnego na terenie gminy Aleksandrów,

b. dbanie o ład przestrzenny i jego funkcjonalność dla mieszkańców,

c. Wykorzystanie walorów środowiska naturalnego dla promocji turystycznej gminy.

4. Cel strategiczny IV – pielęgnacja kultury i dziedzictwa historycznego oraz rozwój sportu i rekreacji poprzez;

a. zachowanie stanu dziedzictwa kulturalnego i przyrodniczego oraz jego promocja w skali ponadlokalnej,

b. wykreowanie Gminy jako centrum odpoczynku i rekreacji regionu

c. rozwój agroturystyki

d. podjęcie działań na rzecz podniesienia świadomości kulturalnej mieszkańców.

Zdefiniowanie celu głównego Gminy Aleksandrów, a tym samym celów strategicznych oraz cząstkowych, a także wyniki analizy SWOT pozwolą w dalszej części niniejszego opracowania na dokładne określenie zadań służących rozwojowi lokalnemu.

IV. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA TERENIE GMINY ALEKSANDRÓW.

Główne zadania związane z rozwojem gminy oraz poprawą sytuacji społeczno-gospodarczej gminy zostały określone na podstawie konsultacji społecznych z udziałem radnych, sołtysów, przedstawicieli wielu jednostek gospodarczych działających na terenie gminy oraz pracowników urzędu gminy Aleksandrów. Na podstawie tych konsultacji zdefiniowano zadania, których realizacja przyczyni się do osiągnięcia celu strategicznego oraz poszczególnych celów szczegółowych.

Dzięki ich osiągnięciu nastąpi m.in.:

· Poprawa stanu środowiska naturalnego

· Zwiększenie dochodów do budżetu gminy

· Poprawa infrastruktury technicznej

· Zmniejszenie bezrobocia

Zakłada się, iż realizacja celu strategicznego gminy Aleksandrów przyczyni się pośrednio do osiągnięcia celu nadrzędnego, jakim jest zrównoważony rozwój powiatu piotrkowskiego, a tym samym województwa łódzkiego.

Lista zadań do realizacji w bezpośredniej bądź dalszej przyszłości powstała
na podstawie analizy celów rozwoju Gminy Aleksandrów, jej mocnych i słabych stron, a także szans i zagrożeń. Zadania te, poniżej pogrupowane tematycznie, a w dalszej części opracowania ułożone według kryterium ważności, rozwiązywane będą poprzez realizację konkretnych projektów inwestycyjnych. Dla każdego projektu realizowanego w latach 2008-2013 określone zostaną ramy czasowe jego realizacji, a także źródła finansowania oraz oczekiwane rezultaty.

Rozwój systemu komunikacji i infrastruktury

1) Budowa ciągu pieszo-rowerowego w Jaksonku,

2) Modernizacja drogi gminnej Skotniki-Brzezie,

3) Modernizacja drogi gminnej Dąbrowa n/ Czarną – Taraska,

4) Modernizacja drogi gminnej Justynów - Siucice Kolonia,

5) Modernizacja drogi gminnej Janikowice

6) Modernizacja drogi dojazdowej Skotniki (Józefów Nowy)

Poprawa stanu środowiska

7) Budowa wodociągu Skotniki - Justynów,

8) Budowa wodociągu Dąbrówka - Łączki,

9) Budowa wodociągu Justynów - Matyldów,

10) Budowa wodociągu Borowiec,

11) Kanalizacja gminy,

Poprawa warunków i jakości życia mieszkańców

12) Modernizacja strażnicy OSP Dąbrówka

13) Modernizacja strażnicy OSP Ciechomin

14) Modernizacja strażnicy OSP Dąbrowa n/ Czarną

15) Modernizacja strażnicy OSP Siucice

16) Modernizacja strażnicy OSP Niewierszyn,

17) Budowa szkolnej sali gimnastycznej z łącznikiem

18) Budowa sceny widowiskowej, toalety publicznej i boiska sportowego oraz adaptacja budynku gospodarczego na potrzeby świetlicy środowiskowej

19) Budowa zbiornika retencyjnego na rzece Czarna (Borowiec- Dębowa Góra),

20) Informatyzacja Urzędu Gminy (zakupy inwestycyjne),

21) Termomodernizacja budynku Urzędu Gminy i Ośrodka Zdrowia w Aleksandrowie, powiat piotrkowski.

22) Termomodernizacja budynku Szkoły Podstawowej i Gimnazjum w Dąbrowie nad Czarną.

Głównymi priorytetami dla gminy Aleksandrów są zadania inwestycyjne dotyczące rozbudowy i modernizacji infrastruktury technicznej i społecznej, ze szczególnym uwzględnieniem infrastruktury kanalizacyjnej. Na terenie gminy brak jest sieci kanalizacyjnej a to wpływa na pogarszanie się stanu środowiska naturalnego, co ma bardzo duże znaczenie zważywszy na rolniczo-usługowy, a także w dużym stopniu rekreacyjny charakter gminy. Realizację projektów właśnie z tych obszarów uznano za najważniejsze gdyż warunkują one wzrost konkurencyjności opisywanego regionu czyli gminy Aleksandrów.

V. REALIZACJA PROJEKTÓW I ZADAŃ INWESTYCYJNYCH W LATACH 2007-2013.

W oparciu o zdefiniowaną we wcześniejszych rozdziałach niniejszego Planu listę problemów gminy oraz listę zadań przewidzianych do realizacji w celu poprawy sytuacji społeczno-gospodarczej Gminy Aleksandrów, opracowano wykaz projektów inwestycyjnych, za pomocą, których odbywać się będzie realizacja planowanych zadań. Uwzględnione zostały projekty zgodne z założeniami Regionalnego Programu Operacyjnego Województwa Łódzkiego, przewidziane do współfinansowania z Europejskiego Funduszu Rozwoju Regionalnego. Projekty te zostały przewidziane do realizacji w nowym okresie programowania 2007-2013.

Zakłada się, iż w trakcie realizacji Programu powstaną projekty zgodne z założeniami Programu Operacyjnego Kapitał Ludzki przewidziane do współfinansowania z Europejskiego Funduszu Społecznego, jak również projekty zgodne z założeniami Programu Operacyjnego Rozwój Obszarów Wiejskich, będącego częścią Krajowego Planu Strategicznego dla Obszarów Wiejskich, przewidzianego do współfinansowania w ramach Wspólnej Polityki Rolnej.

V.1. Planowane zadania inwestycyjne w okresie 2007-2013.

Grupując zadania pod względem źródeł finansowania ustalono następującą listę projektów:

Projekty przewidziane do realizacji przy współfinansowaniu z funduszy unijnych

I. Projekty przewidziane do realizacji przy współfinansowaniu ze środków EFRR w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013.

1. Kanalizacja gminy.

2. Budowa szkolnej sali gimnastycznej z łącznikiem.

3. Budowa zbiornika retencyjnego na rzece Czarna (Borowiec- Dębowa Góra).

4. Budowa sceny widowiskowej, toalety publicznej i boiska sportowego oraz adaptacja budynku gospodarczego na potrzeby świetlicy środowiskowej.

5. Termomodernizacja budynku Urzędu Gminy i Ośrodka Zdrowia w Aleksandrowie, powiat piotrkowski.

6. Termomodernizacja budynku Szkoły Podstawowej i Gimnazjum w Dąbrowie nad Czarną.

II. Projekty przewidziane do realizacji przy współfinansowaniu ze środków EFRROW w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

1. Budowa wodociągu Skotniki – Justynów.

2. Budowa wodociągu Dąbrówka – Łączki.

3. Budowa wodociągu Justynów – Matyldów.

4. Modernizacja strażnicy OSP Dąbrówka.

5. Modernizacja strażnicy OSP Ciechomin.

6. Modernizacja strażnicy OSP Dąbrowa n/ Czarną.

7. Modernizacja strażnicy OSP Siucice.

8. Budowa świetlicy środowiskowej w Jaksonku.

9. Program kanalizacji i oczyszczania ścieków Gminy Aleksandrów

10. Przebudowa budynku OSP w Skotnikach na świetlicę wiejska.

11. Zmiana sposobu zagospodarowania terenu przy budynku Urzędu Gminy w Aleksandrowie.

Projekty przewidziane do realizacji ze środków własnych oraz innych środków zewnętrznych:

1. Budowa wodociągu Borowiec,

2. Budowa ciągu pieszo-rowerowego w Jaksonku

3. Modernizacja drogi dojazdowej Skotniki (Józefów Nowy)

4. Informatyzacja Urzędu Gminy (zakupy inwestycyjne),

Projekty będące w trakcie realizacji i kontynuowane w latach 2008-2010 ze środków własnych oraz innych środków zewnętrznych:

1. Modernizacja drogi gminnej Skotniki-Brzezie,

2. Modernizacja drogi gminnej Dąbrowa n/ Czarną – Taraska,

3. Modernizacja drogi gminnej Justynów - Siucice Kolonia,

4. Modernizacja drogi gminnej Janikowice

5. Termomodernizacja budynku Urzędu Gminy i Ośrodka Zdrowia w Aleksandrowie, powiat piotrkowski

6. Modernizacja strażnicy OSP Niewierszyn,

V.2. Zadania inwestycyjne planowane do realizacji przy współfinansowaniu ze środków EFRR w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013.

Zadanie 1

	1
	Nazwa projektu
	Budowa sieci kanalizacyjnej na terenie gminy Aleksandrów

	2
	Zgodność z planem zagospodarowania przestrzennego
	

	3
	Etapy realizacji projektu
	

	4
	Harmonogram realizacji
	2009-2010

	4.1
	Data rozpoczęcia
	2009

	4.2
	Data zakończenia
	2010

	5.
	Planowane efekty końcowe

	5.1
	Produkty
	· Długość wybudowanej sieci kanalizacji sanitarnej(km)

· Powierzchnia uzbrojonego terenu (ha)

	5.2
	Rezultaty
	· Długość sieci kanalizacji sanitarnej na terenie gminy (km)

· Przepustowość sieci kanalizacyjnej (m3/doba)

· Liczba osób korzystających z kanalizacji (osoby)

· Liczba gospodarstw domowych/budynków podłączonych do sieci kanalizacji sanitarnej (szt.)

· Powierzchnia terenów inwestycyjnych z dostępem do sieci kanalizacji sanitarnej (ha)

	6
	Instytucje i podmioty uczestniczące we wdrażaniu.
	

	7
	Nakłady do poniesienia
	3.000.000 zł

	8
	Źródła finansowania
	2009
	2010

	8.1
	Budżet Gminy
	225.000 zł
	225.000 zł

	8.2
	Budżet Państwa
	
	

	8.3
	Środki Unii Europejskiej
	1.275.000 zł
	1.275.000 zł

	8.4
	Inne
	-
	-

	8.5
	Razem
	1.500.000 zł
	1.500.000 zł

Zadanie 2

	1.
	Nazwa projektu
	Budowa szkolnej sali gimnastycznej z łącznikiem.

	2.
	Zgodność z planem zagospodarowania przestrzennego
	

	3.
	Etapy realizacji projektu
	

	4.
	Harmonogram realizacji
	2007-2011

	4.1
	Data rozpoczęcia
	2007

	4.2
	Data zakończenia
	2011

	5.
	Planowane efekty końcowe

	5.1
	Produkty
	- Powierzchnia wybudowanych obiektów infrastruktury społeczno-edukacyjnej (pow. zabudowy 992,6 m2, pow. użytkowa 910,96 m2)

- Liczba wybudowanych obiektów infrastruktury społeczno-edukacyjnej (1 szt.)

	5.2
	Rezultaty
	- Liczba dzieci korzystających z nowo wybudowanej infrastruktury społeczno-edukacyjnej (osoby)

· Liczba osób korzystających z obiektów sportowych (osoby)

	6.
	Instytucje i podmioty uczestniczące we wdrażaniu
	

	7.
	Nakłady do poniesienia
	3.892.889 zł

	8.
	Źródła finansowania
	2007-2009
	2010
	2011

	8.1
	Budżet Gminy
	7.320 zł
	225.000zł
	361.500 zł

	8.2
	Budżet Państwa
	
	
	

	8.3
	Środki Unii Europejskiej
	41.480 zł
	1.275.000zł
	2.048.500zł

	8.4
	Inne
	
	
	

	8.5
	Razem
	48.800zł
	1.500.000 zł
	2.410.000zł

Zadanie 3

	1.
	Nazwa projektu
	Budowa zbiornika retencyjnego na rzece Czarna (Borowiec- Dębowa Góra)

	2.
	Zgodność z planem zagospodarowania przestrzennego
	

	3.
	Etapy realizacji projektu
	

	4.
	Harmonogram realizacji
	2010

	4.1
	Data rozpoczęcia
	2010

	4.2
	Data zakończenia
	2010

	5.
	Planowane efekty końcowe

	5.1
	Produkty
	- Liczba wybudowanych zbiorników małej retencji (1 szt.)

- Pojemność wybudowanych zbiorników małej retencji (600 dam3)

- Powierzchnia wybudowanych zbiorników małej retencji (40 ha)

	5.2
	Rezultaty
	- Powierzchnia terenu zabezpieczonego przez powodzią (ha)

- Liczba miejscowości zabezpieczonych przed powodzią (szt.)

	6.
	Instytucje i podmioty uczestniczące we wdrażaniu
	

	7.
	Nakłady do poniesienia
	2.000.000 zł

	8.
	Źródła finansowania
	2010

	8.1
	Budżet Gminy
	300.000 zł

	8.2
	Budżet Państwa
	-

	8.3
	Środki Unii Europejskiej
	1.700.000 zł

	8.4
	Inne
	-

	8.5
	Razem
	2.000.000 zł

Zadanie 4

	1
	Nazwa projektu
	Budowa sceny widowiskowej, toalety publicznej i boiska sportowego oraz adaptacja budynku gospodarczego na potrzeby świetlicy środowiskowej.

	2
	Zgodność z planem zagospodarowania przestrzennego
	

	3
	Etapy realizacji projektu
	

	4
	Harmonogram realizacji
	2007-2010

	4.1
	Data rozpoczęcia
	2007

	4.2
	Data zakończenia
	2010

	5.
	Planowane efekty końcowe

	5.1
	Produkty
	Powierzchnia wybudowanych obiektów infrastruktury społeczno – edukacyjnej (pow. zabudowy 992,6 m², pow. użytkowa 910,96 m²)

Liczba wybudowanych obiektów infrastruktury społeczno – edukacyjnej (1 szt.)

	5.2
	Rezultaty
	· Liczba dzieci korzystających z nowo wybudowanej infrastruktury społeczno – edukacyjnej (osoby)

· Liczba osób korzystających z obiektów sportowych (osoby)

	6
	Instytucje i podmioty uczestniczące we wdrażaniu.
	

	7
	Nakłady do poniesienia
	2.125.068 zł

	8
	Źródła finansowania
	2007-2008
	2009
	2010

	8.1
	Budżet Gminy
	8.562 zł
	120.000 zł
	201.750 zł

	8.2
	Budżet Państwa
	
	
	

	8.3
	Środki Unii Europejskiej
	48.518 zł
	680.000 zł
	1.143.250 zł

	8.4
	Inne
	-
	
	-

	8.5
	Razem
	57.080 zł
	800.000 zł
	1.345.000 zł

„Zadanie 5

	1.
	Nazwa projektu
	Termomodernizacja budynku Urzędu Gminy i Ośrodka Zdrowia w Aleksandrowie powiat, piotrkowski

	2.
	Zgodność z planem zagospodarowania przestrzennego
	

	3.
	Etapy realizacji projektu
	

	4.
	Harmonogram realizacji
	2007-2010

	4.1
	Data rozpoczęcia
	2007

	4.2
	Data zakończenia
	2010

	5.
	Planowane efekty końcowe

	5.1
	Produkty
	· Liczba obiektów objętych termomodernizacją (szt.)

· Kompleksowa termomodernizacja budynków użyteczności publicznej

	5.2
	Rezultaty
	· Zmiana emisji głównych zanieczyszczeń powietrza : dwutlenek siarki, tlenki azotu, pyły, dwutlenek węgla (tony/rok)

· Kompleksowa termomodernizacja budynków użyteczności publicznej

	6.
	Instytucje i podmioty uczestniczące we wdrażaniu
	

	7.
	Nakłady do poniesienia
	1 008 651,95 zł

	8.
	Źródła finansowania
	2007
	2008
	2009
	2010

	8.1
	Budżet Gminy
	106 688,43 zł
	262 913,57 zł
	-
	4 880,00 zł

	8.2
	Budżet Państwa
	-
	-
	-
	-

	8.3
	Środki Unii Europejskiej (EFRR)
	183 058,01 zł
	451 111,94 zł
	-
	-

	8.4
	Inne
	-
	-
	-
	-

	8.5
	Razem
	289 746,44 zł
	714 025,51 zł
	-
	4 880,00 zł

VI. POWIĄZANIE ZADAŃ REALIZOWANYCH W RAMACH PLANU ROZWOJU LOKALNEGO Z INNYMI DZIAŁANIAMI REALIZOWANYMI NA GMINY / POWIATU / WOJEWÓDZTWA.

VI.1. Powiązanie projektów z celami dokumentów strategicznych dotyczących rozwoju gminy / powiatu / województwa.

Plan Rozwoju Lokalnego jest dokumentem programowym, który integruje potrzeby społeczności lokalnej w zakresie ładu kulturowo – ekologicznego, społecznego, gospodarczo – infrastrukturalnego. W swoich ustaleniach bazuje na dokumentach i programach planistycznych będących podstawą polityki regionalnej zarówno na poziomie krajowym, wojewódzkim jak i powiatowym. Zgodność Planu Rozwoju Lokalnego ze strategicznymi dokumentami planistycznymi jest warunkiem koniecznym jego skutecznej realizacji.

Przy opracowywaniu Plan Rozwoju Lokalnego Gminy Aleksandrów uwzględnione zostały już istniejące i zatwierdzone dokumenty. Plan jest zgodny z celami i priorytetami zawartymi w Zmianie Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Aleksandrów oraz Programem Ochrony Środowiska dla Gminy Aleksandrów, które są narzędziami kształtowania polityki przestrzennej oraz zbiorem założeń na temat kierunków działań jakie mają zostać podjęte przez Samorząd w celu ochrony środowiska naturalnego gminy.

Przyjmując PRL gmina Aleksandrów, przy odpowiednio przygotowanych projektach
i wnioskach, może liczyć na wsparcie zarówno władz wojewódzkich, jak i instytucji zarządzających funduszami Unii Europejskiej.

Strategia rozwoju powiatu piotrkowskiego

Plan Rozwoju Lokalnego Gminy Aleksandrów ze swoimi celami nadrzędnymi oraz celami cząstkowymi wpisuje się w cele Strategii rozwoju powiatu piotrkowskiego. Generalnie rzecz biorąc, cele rozwoju powiatu piotrkowskiego wynikają z konieczności likwidowania obecnych zaległości, barier i ograniczeń rozwojowych w sferze społecznej, gospodarczej, infrastrukturalnej i ekologicznej, a także jak najlepszego dostosowywania się do zmieniającej się rzeczywistości społeczno-gospodarczej i międzynarodowej w jego otoczeniu.

Biorąc powyższe pod uwagę, sformułowano misję (generalny cel kierunkowy) i strategiczne cele rozwoju powiatu piotrkowskiego:

Misja rozwoju powiatu piotrkowskiego:

powiat piotrkowski jest powiatem:

· gościnnym i ciekawym turystycznie miejscem dla podróżnych z kraju i zagranicy,

· przyjaznym i bezpiecznym miejscem pracy oraz wypoczynku dla jego mieszkańców,

· atrakcyjnym miejscem lokowania się kapitału krajowego i zagranicznego,

· przestrzegającym wymogów ochrony środowiska przyrodniczego i dziedzictwa kulturowego,

· dostosowującym się do wymogów jednoczącej się europy

Strategiczne cele rozwoju powiatu piotrkowskiego.

Cele strategiczne są konkretyzacją misji rozwoju i wskazują pożądane zasadnicze kierunki zaspokajania potrzeb mieszkańców oraz wspierania dalszego rozwoju gospodarczego powiatu. Sformułowano dwa cele strategiczne w sferze społecznej i trzy cele strategiczne w sferze gospodarczej, a mianowicie:

A. Sfera społeczna.

- Podniesienie poziomu wykształcenia i rozwój cywilizacyjny mieszkańców.

- Podniesienie jakości życia i zdrowotności mieszkańców.

B. Sfera gospodarcza.

- Wykorzystanie walorów dostępności komunikacyjnej poprzez modernizację infrastruktury drogowej i rozwój infrastruktury telekomunikacyjnej.

- Tworzenie warunków do rozwoju nowoczesnego rolnictwa i stymulowanie wielofunkcyjnego rozwoju obszarów wiejskich.

- Tworzenia warunków rozwoju gospodarczego i rozwoju turystyki.

Plan Rozwoju Lokalnego Gminy Aleksandrów jest więc spójny ze Strategią Zrównoważonego Rozwoju powiatu piotrkowskiego, jego założenia są także zgodne z innymi planami strategicznymi powiatu piotrkowskiego.

Strategia Rozwoju Województwa Łódzkiego

Przyjęte w Planie Rozwoju Lokalnego obszary strategiczne i wynikające z nich cele zgodne są z założeniami i misją Strategii Rozwoju Województwa Łódzkiego, która brzmi:

„Podniesienie atrakcyjności województwa łódzkiego w strukturze regionalnej Polski i Europy jako obszaru sprzyjającego zamieszkaniu ludzi i gospodarce przy dążeniu do budowy wewnętrznej spójności i zachowaniu różnorodności jego miejsc”.

Plan Rozwoju Lokalnego Gminy Aleksandrów w powiecie piotrkowskim ze swoimi celami nadrzędnymi oraz celami cząstkowymi wpisuje się w cele Strategii Rozwoju Województwa Łódzkiego, którymi są:

I. Wzrost ogólnego poziomu cywilizacyjnego województwa

II. Poprawa pozycji konkurencyjnej gospodarki województwa

III. Stworzenie rzeczywistego regionu społeczno-ekonomicznego posiadającego własną podmiotowość kulturową i gospodarczą

W szczególności Plan zgodny jest z obszarem priorytetowym Strategii Rozwoju Województwa Łódzkiego: „Obszary wiejskie” i jego celem strategicznym: „Trwały i zrównoważony rozwój obszarów wiejskich”.

Większość z działań przewidzianych do realizacji przez niniejszy Plan Rozwoju Lokalnego wynika z założeń programowych Strategii Rozwoju Województwa Łódzkiego. Są to zarówno zadania, których wdrożenie należy do kompetencji władz samorządowych Gminy Aleksandrów, jak również inne projekty, których realizacja zależy od zaangażowania władz gminnych, lokalnej społeczności lub inwestorów zewnętrznych.

Systematyczne wdrażanie zadań przewidzianych w Strategii Rozwoju Województwa przez gminy członkowskie pozwoli na zrównoważony rozwój tego obszaru, wzrost jakości życia mieszkańców, wzrost atrakcyjności Gminy Aleksandrów jako miejsca zamieszkania, działalności gospodarczej, atrakcji turystycznej.

Strategia rozwoju Gminy Aleksandrów musi być spójna z ustaleniami dokumentów programowych na poziomie regionalnym. Jej cele, a zatem i zadania przewidziane do wdrożenia, wynikają z wytycznych Strategii Rozwoju Województwa Łódzkiego, Wojewódzkiego Planu Gospodarki Odpadami dla Województwa Łódzkiego, Programu Ochrony Środowiska Województwa Łódzkiego zgodnego z Regionalna Polityką Ekologiczną.

Plan Rozwoju Lokalnego Gminy Aleksandrów musi być zatem zgodny z założeniami powyższych planów regionalnych, które zostały przedstawione poniżej.

Wojewódzki Plan Gospodarki Odpadami dla Województwa Łódzkiego:

I. Za priorytety średniookresowe (lata 2003-2010) Strategia ochrony środowiska uznaje:

· Intensyfikację realizacji opracowanych planów gospodarowania odpadami;

· Wdrożenie systemów selektywnej zbiórki odpadów komunalnych w całym kraju;

· Dwukrotny wzrost udziału odzyskiwanych i powtórnie wykorzystywanych odpadów przemysłowych w stosunku do stanu z 1990 r.;

· Tworzenie kompleksowych systemów odzysku surowców wtórnych m.in. przemysłowych makulatury, szkła, tworzyw sztucznych, gumy, aluminium (odzysk co najmniej 50% papieru i szkła);

· Stworzenie kompleksowego systemu odzysku i recyklingu materiałów z opakowań;

· Budowa zintegrowanej infrastruktury do bezpiecznego zbierania, segregacji;

· Transportu, wykorzystywania i unieszkodliwiania odpadów niebezpiecznych;

· Wprowadzenie ewidencji zakładów posiadających rocznie ponad 500 l olejów odpadowych oraz PCB;

· Tworzenie rynków zbytu dla materiałów z odzysku;

· Rozpoczęcie budowy systemu sieci zakładów przeróbki odpadów zintegrowanego z UE, szczególnie odpadów niebezpiecznych;

· Kontynuacja likwidacji mogilników;

· Opracowanie i wdrożenie krajowej strategii redukcji odpadów ulegających biodegradacji;

· Składowanie jedynie unieszkodliwionych odpadów niebezpiecznych;

· Zakończenie wdrażania programu spalania odpadów szpitalnych;

· Wycofanie z produkcji i użytkowania, bądź ograniczenie użytkowania substancji i materiałów niebezpiecznych m.in. zawierających metale ciężkie,

· Trwałe zanieczyszczenia organiczne i niszczących warstwę ozonową;

· Wprowadzenie systemu pozwoleń (zintegrowanych) na emisje do wszystkich komponentów środowiska;

· Wdrożenie skutecznego systemu kontroli i nadzoru (monitoringu) w gospodarce odpadami;

· Rozwój prac naukowo-badawczych nad nowymi technologiami recyklingu odpadów.

II. W okresie perspektywicznym (lata 2010-2015) priorytetowe kierunki działań w zakresie ochrony środowiska przed odpadami to:

· Pełna przebudowa modelu konsumpcji i produkcji dla poprawy efektywności energetycznej i surowcowej,

· Realizacja zobowiązań w zakresie redukcji ilości odpadów ulegających biodegradacji;

· Ostateczne rozwiązanie problemu opakowań i odpadów z opakowań;

· Organizacja sprawnego systemu odzysku surowców wtórnych (wszystkich) z zastosowaniem najlepszych technologii;

· Całkowite unieszkodliwienie nagromadzonych odpadów niebezpiecznych;

· Sukcesywna likwidacja/rekultywacja starych składowisk odpadów przemysłowych i komunalnych;

· Wdrożenie technologii mało odpadowych oraz technologii odzysku i użycia ponownego odpadów.

Program Ochrony Środowiska Województwa Łódzkiego (zgodny z Regionalną Polityką Ekologiczną)

I. Sfera społeczna

· Wzrost ogólnego poziomu cywilizacyjnego województwa

Priorytetowe cele w zakresie ochrony środowiska:

· Podniesienie jakości życia i stanu zdrowotności mieszkańców

· Uporządkowanie gospodarki przestrzennej

W zakresie zadań dla podniesienia jakości życia i stanu zdrowotnego mieszkańców

(przynajmniej do przeciętnych standardów europejskich):

· Opracowanie programu polityki ekologicznej województwa, zgodnej z krajową polityką ekologiczną.

Strategiczne kierunki działań w zakresie porządkowania gospodarki przestrzennej:

· Opracowanie planu zagospodarowania przestrzennego planistycznego

· Zabezpieczenie terenów przyległych do istniejących i planowanych głównych tras komunikacyjnych

· Zaprogramowanie turystycznego zagospodarowania regionu.

II. Sfera ekonomiczna

· Poprawa konkurencyjności województwa łódzkiego

Priorytetowe cele o istotnym znaczeniu dla kształtowania zadań w zakresie ochrony środowiska

· Zwiększenie dostępności regionu poprzez rozwój infrastruktury transportowej,

· Unowocześnienie i rozbudowa bazy gospodarczej,

· Wielofunkcyjny rozwój obszarów wiejskich.

Strategiczne kierunki działań:

· Modernizacja istniejących i budowa nowych dróg o randze międzynarodowej krajowej, regionalnej i lokalnej,

· Modernizacja i budowa nowych ekspresowych połączeń kolejowych (o znaczeniu ponadregionalnym i europejskim),

· Rozwój komunikacji lotniczej,

· Rozwój bełchatowskiego kompleksu paliwowo-energetycznego (elektrownia „Bełchatów II” i odkrywka „Szczerców”),

· Restrukturyzacja przemysłu lekkiego,

· Rozwój działalności gospodarczej w zakresie lepszego wykorzystania lokalnych zasobów,

· Modernizacja technologii i wielokierunkowe restrukturyzacje gospodarcze,

· Restrukturyzacja produkcji rolnej (m in. zmiana struktury agrarnej, wycofanie rolnictwa z obszarów o słabym potencjale przyrodniczym, rozwój gospodarstw agroturystycznych, specjalizacja produkcji),

· Rozwój przemysłu rolno-spożywczego,

· Poprawa warunków życia (poprzez rozwój infrastruktury komunalnej).

III. Sfera funkcjonalno-przestrzenna

· Stworzenie rzeczywistego regionu społeczno-ekonomicznego posiadającego własną podmiotowość kulturową i gospodarczą

Priorytetowy cel o istotnym znaczeniu dla kształtowania zadań w zakresie ochrony środowiska:

· Przemiany w strukturze sieci osadniczej województwa łódzkiego poprzez wzrost roli miast w organizacji funkcjonalno-przestrzennej regionu.

Strategiczne kierunki działań:

· Zintensyfikowanie procesów kształtowania (i rozwoju) subregionalnych ośrodków miejskich,

· Wzmocnienie roli wszystkich miast w organizacji lokalnych przestrzeni społeczno-gospodarczych (rozwój funkcji celowych, a nie tylko formalnych),

· Rozwój nowych funkcji przemysłowych i usługowych wykorzystujących predyspozycje lokalne,

· Wzmocnienie Łodzi i Łódzkiego Obszaru Metropolitalnego jako jednego z głównych węzłów krajowego systemu osadniczego (a perspektywicznie po zintegrowaniu więzi z Warszawą ważnego obszaru metropolitalnego Europy), m in. poprzez dalszy rozwój funkcji wyspecjalizowanych i usług wyższego rzędu.

Strategiczne cele realizacji Programu Ochrony Środowiska:

(z punktu widzenia Programu Ochrony Środowiska):

· Przestrzenne równoważenie obciążeń

· Rozwój i unowocześnienie gospodarki regionu

· Rozwój i unowocześnienie infrastruktury technicznej

· Rozwój wieloprzestrzennych systemów ochrony środowiska

· Rozwój bełchatowskiego kompleksu górniczo-energetycznego

· Przekształcenie Łódzkiego Obszaru Metropolitalnego w ośrodek o znaczeniu krajowym i europejskim

· Intensyfikacja i wzrost zasięgu przestrzennego działań na rzecz przeciwdziałania degradacji oraz szczególnie zagrożonych obszarów lub zasobów

Strategiczne kierunki działań

· Określenie stref rozwoju przestrzennego oraz restrukturyzacje systemu osadniczego

· Restrukturyzacja przemysłu oraz restrukturyzacja obszarów wiejskich

· Rozwój sieci komunikacyjnych oraz rozszerzenie zasięgów systemów technicznych gospodarki komunalnej

· Rozwój sieci ECONET i NATURA

· Szczegółowe programy sektorowe małej retencji, zwiększenia lesistości, ochrony gleb rozbudowy systemów ochronnych przed zanieczyszczeniem wód i powietrza.

VI.2. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy.

Gmina Aleksandrów jest w trakcie realizacji, bądź też już zrealizowała w ostatnich latach ze środków własnych i w oparciu o inne źródła finansowania zadania o charakterze infrastrukturalnym, w zakresie walki z bezrobociem i rozwoju przedsiębiorczości oraz rozwojem kultury, sportu i edukacji.

W okresie programowania na lata 2004-2006, gmina Aleksandrów otrzymała dofinansowanie dla następujących projektów:

1. „Modernizacja 8 km dróg gminnych w gminie Aleksandrów powiat piotrkowski” w ramach ZPORR Priorytetu 3 Rozwój lokalny, działanie 3.1 Obszary wiejskie w miejscowościach: Aleksandrów - Janikowice, Reczków Nowy, Klinków - Borowiec - Rożenek. Całkowita wartość inwestycji wynosi 1.461.507,00 PLN, w tym 75% środków z Unii Europejskiej. W dniu 18 listopada 2005 roku została podpisana umowa o dofinansowanie w/w inwestycji pomiędzy wójtem Gminy Aleksandrów-Henrykiem Małeckim i Wojewodą Łódzkim-Stefanem Krajewskim.

2. „Zagospodarowanie centralnego placu w Skotnikach” złożony w ramach Działania „Odnowa wsi oraz zachowanie i odnowa dziedzictwa kulturowego” z Sektorowego Programu Operacyjnego Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2006-2007, Priorytet: „Zrównoważony rozwój obszarów wiejskich”.

Zadania proponowane na lata 2008-2010 są spójne z już realizowanymi działaniami. Jednocześnie są ich kontynuacją. W dniu 31 października 2006 roku została podpisana umowa o dofinansowanie w/w inwestycji pomiędzy wójtem Gminy Aleksandrów-Henrykiem Małeckim i Samorządem Województwa Łódzkiego.

W okresie przedakcesyjnym gmina wykorzystując środki własne i dotacje z różnych funduszy zrealizowała następujące zadania:

	Lp.
	Zadanie
	Czas realizacji
	Wysokość i źródło pozyskanych środków

	Budowy i modernizacji infrastruktury

	1.
	Budowa sieci wodociągowej wraz z przyłączem w miejscowości Ostrów
	2003-2004r.
	215.861 zł – środki gminy

200.600 - Narodowy i Wojewódzki FOŚiGW

	2.
	Budowa sieci wodociągowej wraz z przyłączami w miejscowości Sieczka
	2003-2004r.
	54.958 zł – środki gminy

32.100 zł – WFOŚiGW w Łodzi

	3
	Modernizacja Stacji Wodociągowej Aleksandrów
	2002-2004r
	82.952 zł- środki gminy

34.450 zł – dotacja wojewody

254.500 zł – WFOŚiGW w Łodzi

	4
	Modernizacja drogi gminnej Dąbrowa nad Czarną – Kotuszów – Borowiec
	2002-2003r
	516.921 zł – środki gminy

399.302 zł - PAOW

	5
	Wodociąg Tarasko
	2000-2001r
	46.867 zł – środki gminy

200.000 zł – WFOŚiGW w Łodzi

	Rozwój kultury, sportu i rekreacji

	1.
	Remont szkoły podstawowej w Aleksandrowie
	2000-2001r
	216.078 zł – środki gminy

100.000 zł – dotacja wojewody

227.573 zł– WFOŚiGW w Łodzi

	2.
	Budowa sali gimnastycznej w Dąbrowie nad Czarną
	2001-2002
	638.449 zł – środki gminy

400.000 zł – dotacja UKFiS

	3
	Remont szkoły podstawowej w Skotnikach
	2003-2004r
	1.153.185 zł

VII. OCZEKIWANE WSKAŹNIKI EFEKTÓW REALIZACJI PLANU ROZWOJU LOKALNEGO

W wyniku wdrożenia zaplanowanych w Planie Rozwoju Lokalnego na lata 2008 – 2013 projektów planowanych do realizacji przy współfinansowaniu ze środków EFRR w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013 przewiduje się osiągnięcie następujących wskaźników ogólnych:

	WSKAŹNIKI PRODUKTU

	NAZWA WSKAŹNIKA
	WARTOSC

W ROKU BAZOWYM
	WARTOSC PO ZREALIZOWANIU ZADANIA

	Długość wybudowanej sieci kanalizacji sanitarnej(km)
	
	

	Powierzchnia uzbrojonego terenu (ha)
	
	

	Powierzchnia wybudowanych obiektów infrastruktury społeczno-edukacyjnej
	
	powierzchnia zabudowy 992,6 m2, powierzchnia użytkowa 910,96 m2

	Liczba wybudowanych obiektów infrastruktury społeczno-edukacyjnej
	
	1 obiekt

	Liczba wybudowanych zbiorników małej retencji
	
	1 zbiornik

	Pojemność wybudowanych zbiorników małej retencji
	
	600 dam3

	Powierzchnia wybudowanych zbiorników małej retencji
	
	40 ha

	WSKAŹNIKI REZULTATU

	Długość sieci kanalizacji sanitarnej na terenie gminy (km)
	
	

	Przepustowość sieci kanalizacyjnej (m3/doba)
	
	

	Liczba osób korzystających z kanalizacji (osoby)
	
	

	Liczba gospodarstw domowych/budynków podłączonych do sieci kanalizacji sanitarnej (szt.)
	
	

	Powierzchnia terenów inwestycyjnych z dostępem do sieci kanalizacji sanitarnej(ha)
	
	

	Liczba dzieci korzystających z nowo wybudowanej infrastruktury społeczno-edukacyjnej (osoby)
	
	

	Liczba osób korzystających z obiektów sportowych (osoby)
	
	

	Powierzchnia terenu zabezpieczonego przez powodzią (ha)
	
	

	Liczba miejscowości zabezpieczonych przed powodzią (szt.)
	
	

VIII. PLAN FINANSOWY NA LATA 2008-2013

VIII.1. Plan finansowy dla projektów planowanych do realizacji z RPO na lata 2007-2013

Plan finansowy gminy Aleksandrów na lata 2008 - 2010 dla zadań przewidzianych do realizacji przy współfinansowaniu ze środków EFRR w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013 przedstawia się następująco:

VIII.2. Plan finansowy dla projektów planowanych do realizacji przy współfinansowaniu ze środków EFRROW w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

	Wyszczególnienie
	2008
	2009

	Budżet Gminy
	262.500 zł
	262.500 zł

	Budżet Państwa
	
	

	Środki Unii Europejskiej
	787.500 zł
	787.500 zł

	Inne
	
	

	RAZEM
	1.050.000 zł
	1.050.000 zł

VIII.3. Projekty będące w trakcie realizacji i kontynuowane w latach 2008-2010 bądź przewidziane do realizacji w tych latach ze środków własnych oraz innych środków zewnętrznych prezentuje załącznik nr 3.

IX. SYSTEM WDRAŻANIA, MONITOROWANIA I OCENY.

Plan Rozwoju Lokalnego jest dokumentem ponadkadencyjnym, określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości. Proces jego wdrażania jest złożonym przedsięwzięciem, wymagającym dobrego przygotowania informacyjnego i stałej komunikacji z otoczeniem. Wdrożeniu programu towarzyszyć będzie jego ewaluacja, która będzie się opierać na pozyskiwaniu obiektywnej informacji o jego przebiegu, skutkach i publicznym odbiorze.

Realizacja Planu Rozwoju Gminy uzależniona jest od wysokości pozyskanych środków zarówno krajowych jak i z funduszy strukturalnych. Biorąc pod uwagę prognozę dopuszczalnej wysokości zobowiązań w poszczególnych latach i wysokość środków jakie mogą być wydatkowane bezpośrednio z budżetu, możliwości finansowe Gminy wskazują, że na realizację przyjętych celów zabezpieczą 15% wkładu w stosunku do uzyskanych środków wspólnotowych.

Za wdrażanie Planu Rozwoju Lokalnego odpowiedzialny będzie Urząd Gminy Aleksandrów.

Zarządzanie

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego będzie pełnił specjalnie powołany zespół pracowników. Zakres zadań Instytucji Zarządzającej obejmuje m.in.:

· zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych,

· zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,

· zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,

· przygotowanie rocznych raportów na temat wdrażania Planu,

· zbieranie informacji do rocznego raportu o nieprawidłowościach,

· dokonanie oceny po zakończeniu realizacji Planu.

Instytucja wdrażająca Plan Rozwoju Gminy

Urząd Gminy Aleksandrów, jako instytucja wdrażająca Plan, odpowiedzialny będzie za:

· opracowanie i składanie wniosków o finansowanie zewnętrzne,

· bezpośrednią realizację działań przewidzianych w Planie w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania,

· zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

X. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.

Monitorowanie wdrażania Planu Rozwoju Lokalnego

Monitorowanie jest procesem, który ma na celu analizowanie stanu zawansowania projektu i jego zgodności z postawionymi celami. Istotą monitorowania jest wyciąganie wniosków z tego, co zostało i nie zostało zrobione. Jest nią także modyfikowanie dalszych poczynań w taki sposób, aby osiągnąć zakładany cel w przyszłości. Istotnym elementem monitorowania jest wypracowanie technik zbierania informacji oraz opracowanie odpowiednich wskaźników, które będą odzwierciedlały efektywność prowadzonych działań.

Monitorowania wdrażania Planu Rozwoju Lokalnego oraz jego poszczególnych elementów dokonywać będzie Komitet Monitorujący. Aby zachować ciągłość procesu przygotowania Planu i jego realizacji, w skład Komitetu Monitorującego wchodzić będą członkowie grupy roboczej, zaangażowanej w sporządzanie Planu Rozwoju Lokalnego. Skład Komitetu Monitorującego przedstawiać się będzie zatem następująco:

- Wójt Gminy Aleksandrów

- Naczelnik Wydziału Finansowo - Księgowego

- Koordynator Zespołu

- Przedstawiciel Rady Gminy

- Przedstawiciel przedsiębiorców z terenu gminy

Zebrania Komitetu Monitorującego odbywać się będą raz na pół roku. Istnieje możliwość częstszych spotkań po uprzednim zawiadomieniu członków Komitetu przez Sekretariat Komitetu. Funkcję Sekretariatu Komitetu Monitorującego pełnić będzie Sekretariat Gminy Aleksandrów. Obowiązkiem Sekretariatu będzie zawiadamianie członków Komitetu o terminach posiedzeń oraz przygotowywanie na w/w posiedzenia szczegółowych informacji na temat postępów w realizacji Planu Rozwoju Lokalnego w formie standardowego raportu monitorującego. Obowiązkiem Sekretariatu będzie także przygotowywanie protokołów z posiedzeń Komitetu Monitorującego, zawierających ustalenia w/w posiedzeń i przesyłanie ich do członków Komitetu. Komitet Monitorujący analizować będzie ilościowe i jakościowe informacje na temat wdrażanych projektów i całego Planu Rozwoju Lokalnego w aspekcie finansowym i rzeczowym. Celem takiej analizy jest zapewnienie zgodności realizacji projektów i Planu z wcześniej zatwierdzonymi założeniami i celami. Jeśli w raportach monitoringowych ujawnione zostaną problemy związane z wdrażaniem Planu, Komitet Monitorujący powinien podjąć działania mające na celu wyeliminowanie pojawiających się trudności wdrożeniowych.

Na koniec każdego podokresu planowania (tzn. w styczniu 2014 roku) Komitet Monitorujący sporządzi raport końcowy, obrazujący faktycznie zrealizowane zadania w kontekście założeń Planu Rozwoju Lokalnego. Wszelkie rozbieżności pomiędzy ustaleniami Planu, a jego rzeczywistym wykonaniem będą w w/w raporcie szczegółowo wyjaśnione. Raport końcowy będzie dostępny do wglądu w Sekretariacie Gminy Aleksandrów.

W procesie monitorowania Planu Rozwoju Lokalnego przewidziano następujące fazy:

Ocenę wstępną

Rozpoczęcie każdego programu i wchodzących w jego skład projektów poprzedzone zostanie ustaleniem wszelkich parametrów ilościowych i jakościowych (wskaźniki określające wyniki realizowanych zadań). Zostaną również wyraźnie określone etapy cząstkowe realizacji poszczególnych zadań (termin rozpoczęcia i zakończenia). Przyjęte raz parametry powinny być stosowane przez cały czas realizacji programów i projektów.

Monitoring sterujący

Dotyczy całego okresu wdrażania projektu. Zadaniem prowadzonego monitorowania będzie wykrycie wszelkich odchyleń, jakie mają miejsce w trakcie realizacji projektu.

Kontrolę końcową - ewaluację efektów.

Ocena końcowa powinna określić na ile zakładane w Planie Rozwoju Lokalnego cele zostały osiągnięte oraz ustalić przyczyny wszelkich odchyleń w realizacji. Ewaluacja posłuży za podstawę sprawdzenia, czy planowane efekty są zgodne z przyjętymi celami i ich miarami. W trakcie ewaluacji zostanie również dokonana analiza podejmowanych działań korygujących. Wnioski z ewaluacji zostaną wykorzystane w trakcie realizacji kolejnych, podobnych projektów w przyszłości. Są one również kluczowe dla prawidłowego planowania kolejnych edycji Planu Rozwoju Lokalnego Gminy.

Narzędzia służące zbieraniu informacji zaproponowane w czasie opracowania Planu Rozwoju Lokalnego.

Zapewnienie informacji zwrotnej jest jednym z kluczowych elementów zapewniających efektywne wdrażanie Planu Rozwoju Lokalnego. Również systematyczne zbieranie danych i gromadzenie ich w istniejących bazach danych jest elementem ułatwiającym późniejsze prace zespołu monitorującego.

Miary wykonania projektów

Nie we wszystkich projektach obecnego PRL dało się ustalić miary wyjściowe. W celu rzetelnego monitorowania wdrażania ważne jest ustalenie mierzalnych celów i zadań, najlepiej opisanych przez dane ilościowe o charakterze statystycznym, które po przetworzeniu powinny zostać ujęte w serie wskaźników.

Dla każdego z projektów zaproponowano odpowiednie miary wykonania. Pozwolą one w przyszłości ocenić stopień zaawansowania projektu i sukces w jego realizacji. Pomiar osiąganych wyników pozwala odróżnić powodzenie od porażki. Wyniki zapisane w postaci wskaźników czy bezwzględnych informacji statystycznych mają także ważne znaczenie w procesie uzyskiwania poparcia społecznego dla prowadzonych zmian czy świadczenia usług. Dają one czytelny i jednoznaczny obraz sytuacji. Należy jednak pamiętać, że muszą być one interpretowane łącznie. Pojedynczy wskaźnik czy liczba może dawać mylne, zbyt optymistyczne lub zbyt pesymistyczne wrażenie o stopniu zaawansowania wdrażania Planu Rozwoju Lokalnego. Analiza wartości poszczególnych wskaźników pozwala ocenić na ile podejmowane działania zgodne są z zakładanymi celami. Zaproponowane miary umożliwiają bezstronną ocenę osiąganych efektów.

Porównywanie wskaźników

Jednym z podstawowych narzędzi służących do oceny efektów realizowanego Planu Rozwoju Lokalnego jest również porównanie osiąganych wyników pomiędzy jednostkami samorządu terytorialnego. Odniesienie efektów własnej pracy do osiągnięć innych przy pomocy porównywalnych wskaźników, pozwala na obiektywną ocenę postępu i skali zachodzących zmian. Może jednocześnie prowadzić do zidentyfikowania najlepszych wzorów działania (tzw. dobrych praktyk), których wspólnym mianownikiem jest wydajność.

XI. PLAN KOMUNIKACJI SPOŁECZNEJ

Ocena i komunikacja społeczna

Podstawowym warunkiem wiarygodności i skuteczności ewaluacji jest jej niezależność.
Z warunku tego wynika konieczność utworzenia niezależnej organizacyjnie od zespołów zaangażowanych w proces tworzenia i wdrażania Planu Rozwoju Lokalnego komórki ewaluacyjnej w strukturze Urzędu Gminy Aleksandrów, w skład której wchodziłby jeden lub więcej pracowników zajmujących się ewaluacją ex-post. Celem tej ewaluacji jest określenie faktycznych efektów zrealizowanych projektów w ramach Planu.

Pracownik komórki ewaluacyjnej do 31 stycznia każdego roku przygotowuje raport ewaluacyjny dotyczący roku poprzedniego. W raporcie tym znajdują się w szczególności informacje o:

· skuteczności - kryterium to pozwala określić czy cele danego projektu (jak i całego Planu) określone na etapie programowania zostały osiągnięte,

· efektywności - kryterium to porównuje zasoby finansowe zaangażowane przy realizacji projektu i Planu z rzeczywistymi osiągnięciami projektu i Planu na poziomie produktu, rezultatu lub oddziaływania,

· użyteczności - kryterium to pozwala ocenić faktyczne efekty projektu i Planu na poziomie produktu, rezultatu i oddziaływania w nawiązaniu do wcześniej zdefiniowanych w Planie Rozwoju Lokalnego potrzeb i problemów.

Władze samorządowe Gminy Aleksandrów w trakcie wdrażania Planu Rozwoju Lokalnego muszą znaleźć skuteczną metodę przekazywania informacji do otoczenia. Powinny także zwrócić baczną uwagę na sprawny system przyjmowania informacji z otoczenia, od partnerów społecznych.

Możemy wyróżnić dwa główne typy otoczenia społecznego, z którym władze gminy muszą się komunikować. Po pierwsze jest to otoczenie wewnętrzne, obejmujące pracowników urzędu, którzy uczestniczą bezpośrednio w administrowaniu gminą, ich wiedzę, motywację, umiejętności praktyczne, kompetencje interpersonalne, lecz także technologię i zasoby organizacji. Jest również otoczenie zewnętrzne. Otoczenie zewnętrzne bliższe obejmuje przede wszystkim ogół mieszkańców Gminy, w którym jednak można wyróżnić szereg grup, organizacji, stowarzyszeń i instytucji czy przedsiębiorstw. Otoczenie zewnętrzne dalsze jest to faktyczne otoczenie gminy jako wspólnoty terytorialnej – sąsiednie gminy, struktury powiatowe, wojewódzkie i ogólnopaństwowe.

Obszary działań w zakresie komunikacji dwustronnej i współpracy władz Gminy Aleksandrów ze społecznością lokalną to:

· informacja o postępach wdrażania Planu Rozwoju Lokalnego - każdy mieszkaniec Gminy będzie miał możliwość uzyskania informacji o aktualnym stanie prac wdrożeniowych Planu Rozwoju Lokalnego w siedzibie sekretariatu Urzędu Gminy, wraz z wglądem
w dokumentację (raporty monitoringowe, raporty ewaluacyjne),

· możliwość udziału mieszkańców w posiedzeniach Komitetu Monitorującego (po wcześniejszym zgłoszeniu swojej obecności),

· podjęcie współpracy z mediami lokalnymi - podawanie informacji o wdrażanych projektach w mediach lokalnych przynajmniej raz w roku,

· informacje z prac Komitetu Monitorującego zamieszczane na stronie www.

Instytucja Zarządzająca zapewnia środki informacyjne i promocyjne w zakresie udzielonej pomocy z funduszy strukturalnych. Wykorzystywane środki informacyjne i promocyjne będą miały na celu przede wszystkim informowanie potencjalnych i faktycznych odbiorców pomocy o możliwościach wsparcia ze strony UE oraz informowanie opinii publicznej
o zakresie i wymiarze pomocy unijnej dla poszczególnych projektów i rezultatach tych działań.

Główną instytucją odpowiedzialną za promocję Planu Rozwoju Lokalnego, za informację i promocję działań realizowanych w ramach Planu będzie Urząd Gminy Aleksandrów. Wszelkie materiały promocyjne powinny określać m.in. cele realizacji poszczególnych zadań w ramach planu, planowane wskaźniki osiągnięć oraz źródła finansowania projektów. Informowanie i promocja odbywać się będzie poprzez organizowanie szkoleń i konferencji na temat możliwości pozyskania środków unijnych. W prasie lokalnej i regionalnej, w telewizji
i radiu regionalnym oraz w Internecie podawane będą systematycznie informacje na temat zaangażowania finansowego UE w realizację projektów oraz stanie zaawansowania realizacji zadań i ich efektów w ramach Planu. Sprawy związane ze środkami informacyjnymi
i promocyjnymi stosowanymi przez Państwa Członkowskie odnośnie pomocy z funduszy strukturalnych reguluje Rozporządzenie Komisji Europejskiej nr 1159/2000 z dnia 30 maja 2000 roku w sprawie „Zasad informowania i promocji projektów współfinansowanych z Funduszy Strukturalnych” promocja inwestycji powinna być również zgodna z zapisami projektu „Strategii komunikacji funduszy strukturalnych i funduszy spójności w Polsce 2007-2013” oraz załącznikiem do niej w postaci wstępnej wersji „Księgi znaku”, opracowanych przez Ministerstwo Rozwoju Regionalnego.

Spis tabel

	Tabela 1.
	Wykaz miejscowości gminy Aleksandrów wraz z liczbą mieszkańców
	Str.

	Tabela 2
	Podział gruntów ornych według klas bonitacyjnych w gminie Aleksandrów.
	Str.

	Tabela 3
	Wykaz obiektów z terenu gminy Aleksandrów wpisanych do rejestru zabytków.
	Str.

	Tabela 4
	Obiekty umieszczone w gminnej ewidencji zabytków.
	Str.

	Tabela 5
	Wykaz zabytkowych młynów z terenu gminy Aleksandrów.
	Str.

	Tabela 6
	Parki umieszczone w rejestrze zabytków gminy Aleksandrów.
	Str.

	Tabela 7
	Parki umieszczone w konserwatorskiej ewidencji zabytków.
	Str.

	Tabela 8
	Sieć drogowa gminy Aleksandrów.
	Str.

	Tabela 9
	Zestawienie dróg do wykonania w gminie Aleksandrów.

	Str.

	Tabela 10
	Wypadkowość na drogach gminy Aleksandrów w latach 2002-2006.
	Str.

	Tabela 11
	Wykaz ujęć wód podziemnych na terenie gminy Aleksandrów.
	Str.

	Tabela 12
	Sieć wodociągowa na terenie gminy Aleksandrów w latach 2002-2006.
	Str.

	Tabela 13
	Zużycie wody na potrzeby gospodarki narodowej i ludności w latach 2002-2006
	Str.

	Tabela 14
	Sieć rozdzielcza wodociągowa i kanalizacyjna na 100km2 w gminie Aleksandrów.
	Str.

	Tabela 15
	Zestawienie sieci wodociągowej do wykonania.
	Str.

	Tabela 16
	Podział gruntów gminy w ujęciu własnościowym.
	Str.

	Tabela 17
	Ocena stanu czystości rzek w punktach na terenie gminy Aleksandrów oraz w punktach pobliskich w 2006r.
	Str.

	Tabela 18
	Wykaz wskaźników decydujących o klasyfikacji rzek w zlewni Pilicy w latach 2004-2006.
	Str.

	Tabela 19
	Ludność w gminie Aleksandrów, stan na dzień 31 XII
	Str.

	Tabela 20
	Liczba mieszkańców gminy według wieku w latach 2002-2006
	Str.

	Tabela 21
	Saldo migracji w gminie Aleksandrów w latach 2001-2006.
	Str.

	Tabela 22
	Migracje ludności według typu i kierunku.
	Str.

	Tabela 23
	Ruch naturalny ludności gminy Aleksandrów w latach 2002-2006.
	Str.

	Tabela 24
	Obraz Gminnej Biblioteki Publicznej i jej filii w latach 2002-2006
	Str.

	Tabela 25
	Przestępczość na terenie gminy w latach 2002 - 2006
	Str.

	Tabela 26
	Zasoby mieszkaniowe gminy Aleksandrów w latach 2002-2006
	Str.

	Tabela 27
	Ogólny obraz szkół w gminie Aleksandrów.
	Str.

	Tabela 28
	Ogólny obraz placówek przedszkolnych gminie Aleksandrów.
	Str.

	Tabela 29
	Ludność według ekonomicznych grup wieku, lata 2002-2006.
	Str.

	Tabela 30
	Liczba pracujących w gminie Aleksandrów w latach 2002-2006.
	Str.

	Tabela 31
	Liczba bezrobotnych w gminie Aleksandrów na tle powiatu piotrkowskiego w latach 2002 – 2006, stan na dzień 31 XII.
	Str.

	Tabela 32
	Bezrobotni wg Powiatowych Urzędów Pracy, stan na dzień 30 VI 2007r.
	Str.

	Tabela 33
	Informacja sygnalna o runku pracy w gminie Aleksandrów w latach 2004-2008
	Str.

	Tabela 34
	Aktywizacja zarejestrowanych osób bezrobotnych w gminie Aleksandrów w latach 2004-2008
	Str.

	Tabela 35
	Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własnościowych w gminie Aleksandrów w latach 2002-2006.
	Str.

	Tabela 36
	Podmioty gospodarki narodowej zarejestrowane w rejestrze regon wg wybranych branż
	Str.

	Tabela 37
	Liczba zatrudnionych wg sektorów własności (w latach 2002-2003).
	Str.

	Tabela 38
	Struktura zatrudnienia w poszczególnych sektorach w gminie Aleksandrów.
	Str.

	Tabela 39
	Wykaz gospodarstw agroturystycznych na terenie gminy Aleksandrów.
	Str.

	Tabela 40
	Struktura użytkowania gruntów w gminie Aleksandrów, dane na dzień 31 XII 2005 r.
	Str.

	Tabela 41
	Struktura użytków rolnych w gminie Aleksandrów dane na dzień 31 XII 2005 r.
	Str.

	Tabela 42
	Struktura zasiewów w indywidualnych gospodarstwach rolnych
	Str.

	Tabela 43
	Struktura zasiewów na działkach rolnych
	Str.

	Tabela 44
	Struktura hodowli zwierząt w indywidualnych gospodarstwach rolnych
	Str.

Spis rysunków

	Rysunek 1
	Położenie gminy Aleksandrów w powiecie piotrkowskim.
	Str.

	Rysunek 2
	Położenie gminy Aleksandrów w powiecie piotrkowskim na tle województwa łódzkiego.
	Str.

	Rysunek 3
	Położenie gminy Aleksandrów na tle sieci dróg krajowych.
	Str.

	Wykres 1
	Liczba ludności gminy Aleksandrów w latach 2002-2006.
	Str.

	Wykres 2
	Przyrost naturalny w gminie Aleksandrów w latach 2002-2006
	Str.

	Wykres 3
	Urodzenia i zgony w gminie Aleksandrów w latach 2002-2006.
	Str.

	Wykres 4
	Liczba bezrobotnych w gminie Aleksandrów według płci w latach 2002-2006
	Str.

Spis załączników

Załącznik nr 1. Raport monitoringowy z realizacji projektu

Załącznik nr 2. Raport ewaluacyjny realizacji projektu

Załącznik nr 3. Projekty przewidziane do realizacji ze środków własnych oraz innych środków zewnętrznych.

Załącznik nr 1. Raport monitoringowy z realizacji projektu.

Raport monitoringowy z realizacji projektu.

1. Tytuł projektu.

…………………………………………………………………………………………………...

2. Kolejny numer raportu monitoringowego i okres objęty raportem.

…………………………………………………………………………………………………...

3. Dane teleadresowe osoby przygotowującej.

……

4. Opis działań zrealizowanych w okresie objętym raportem monitoringowym.

……

5. Harmonogram realizacji projektu.

a) planowany

	Etapy realizacji projektu
	Rok 200….
	Rok 20….
	Rok 20….
	Rok 20….

	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

b) rzeczywisty

	Etapy realizacji projektu
	Rok 200….
	Rok 20….
	Rok 20….
	Rok 20….

	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

6. Działania jakie zostaną zrealizowane w najbliższym czasie.

……

7. Informacje o problemach związanych z realizacją projektu.

……

1. Finansowa realizacja projektu

Załącznik nr 2 Raport ewaluacyjny realizacji projektu

Raport ewaluacyjny realizacji projektu

1. Tytuł projektu.

…………………………………………………………………………………………………...

2. Kolejny numer raportu i okres objęty raportem ewaluacyjnym.

…………………………………………………………………………………………………...

3. Podstawa sporządzenia raportu ewaluacyjnego (nr raportu monitoringowego z realizacji projektu).

………………………………………………………………………………………………….………………………………………………………………………………………………….

4. Dane teleadresowe osoby przygotowującej.

……

5. Skuteczność realizacji projektu.

Cele:

a) zakładane

……

b) osiągnięte

……

6. Efektywność realizacji projektu.

Procentowy wskaźnik rzeczywiście zaangażowanych środków finansowych na realizację projektu w stosunku do zakładanych wydatków w okresie raportowania.

……

7. Użyteczność realizacji projektu.

Porównanie efektów przeprowadzenia inwestycji (mierzalnych wskaźników) w stosunku do wartości zakładanych w projekcie.

……

8. Zalecane zmiany w przebiegu realizacji projektu.

……

9. Uwagi

……

Załącznik nr 3.
Wieloletni plan inwestycyjny dla projektów będących w trakcie realizacji i kontynuowanych w latach 2008-2010 oraz przewidzianych do realizacji w latach 2008-2010 ze środków własnych oraz innych środków zewnętrznych.

[image: image17][image: image18][image: image19]
Powiatowy Urząd Pracy w Piotrkowie Trybunalskim�
�
Informacja sygnalna o rynku pracy w gminie Aleksandrów�
�
w okresie I - XII danego roku�
�
 �
Liczba bezrobotnych (stan na koniec miesiąca)�
"napływ" �
"odpływ" �
podjęcia pracy�
�
�
ogółem�
w tym:�
�
�
�
�
�
�
kobiety�
z prawem do zasiłku�
do 25 roku życia�
długotrwale bezrobotni�
powyżej 50 roku życia�
niepełno- sprawni�
�
�
�
�
2004�
320�
145�
21�
116�
b.d.�
b.d.�
6�
126�
320�
145�
�
2005�
305�
144�
29�
106�
208�
32�
5�
234�
247�
107�
�
2006�
251�
115�
27�
73�
166�
34�
5�
232�
287�
134�
�
2007�
198�
101�
21�
52�
146�
35�
8�
198�
245�
114�
�
I-II 2008�
197�
101�
16�
53�
144�
39�
8�
38�
38�
18�
�

Wyszczególnienie�
Ogółem�
�
�
w ha�
w %�
�
Użytki rolne ogółem�
8653�
100%�
�
Grunty orne�
7148�
82,6�
�
Sady�
40�
0,5�
�
Łąki�
1019�
11,8�
�
Pastwiska�
446�
5,1�
�

�
2008�
2009�
2010�
�
Budżet Gminy�
150.000 zł�
367.500 zł�
525.000 zł�
�
Budżet Państwa�
-�
-�
-�
�
Środki Unii Europejskiej�
850.000 zł�
2.082.500 zł�
2.975.000 zł�
�
Inne�
-�
-�
-�
�
RAZEM�
1.000.000 zł�
2.450.000 zł�
3.500.000 zł�
�

Etapy realizacji projektu�
Źródło 1�
Źródło 2�
Źródło 3�
Razem�
�
�
Planowane wydatki�
Faktyczne wydatki�
Planowane wydatki�
Faktyczne wydatki�
Planowane wydatki�
Faktyczne wydatki�
Planowane wydatki�
Faktyczne wydatki�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
RAZEM�
�
�
�
�
�
�
�
�
�

L.p.�
Nazwa zadania inwestycyjnego�
Łączne koszty finansowe

(w zł)�
Poniesione nakłady finansowe do 31.12.2007r. (w zł)�
Planowane wydatki (w zł)�
�
�
�
�
�
2008�
2009�
2010�
�
1.�
Budowa wodociągu Borowiec�
50.000�
-�
50.000�
-�
-�
�
2.�
Budowa ciągu pieszo-rowerowego

w Jaksonku�
50.000�
-�
50.000�
-�
-�
�
3.�
Modernizacja drogi dojazdowej Skotniki (Józefów Nowy)�
150.000�
-�
150.000�
-�
-�
�
4.�
Informatyzacja Urzędu Gminy (zakupy inwestycyjne)�
15.000�
-�
15.000�
-�
-�
�
5.�
Modernizacja drogi gminnej

Skotniki-Brzezie�
1.116.122�
16.122�
1.100.000�
-�
-�
�
6.�
Modernizacja drogi gminnej

Dąbrowa n/ Czarną – Taraska�
919.989�
19.989�
900.000�
-�
-�
�
7.�
Modernizacja drogi gminnej

Justynów - Siucice Kolonia,�
1.035.793�
10.793�
-�
1.025.000�
-�
�
8.�
Modernizacja drogi gminnej Janikowice�
650.000�
100.000�
550.000�
-�
-�
�
9.�
Modernizacja budynku Urzędu Gminy wraz z budynkiem Ośrodka Zdrowia (odwodnienie terenu, oczyszczalnia ścieków)�
1.350.000�
500.000�
850.000�
-�
-�
�
10.�
Modernizacja strażnicy OSP Niewierszyn�
105.000�
5.000�
100.000�
-�
-�
�
11�
Budowa świetlicy środowiskowej w Jaksonku�
414.200�
-�
12200�
2000�
400.000�
�
12�
Termomodernizacja budynku Szkoły Podstawowej i Gimnazjum w Dąbrowie nad Czarną (opracowanie dokumentacji projektowej)�
50.000�
-�
-�
-�
50.000�
�
�
 Razem�
5.906.104�
651.904�
3.777.200�
1.027.000�
450.000�
�

�	 Plan Ochrony Środowiska Gminy Aleksandrów na lata 2004-2014.

�	 Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów, str.51.

�	 Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Aleksandrów. Str. 54.

�	 Program Ochrony Środowiska dla Gminy Aleksandrów na lata 2004-2014

�	 „Informacja o stanie środowiska na terenie miasta Piotrkowa Tryb. i powiatu piotrkowskiego ziemskiego w roku 2006.”, str.21.

�	 http://www.gminy.pl/

