

Załącznik

do uchwały nr X/69/07

Rady Gminy Krzyżanów

z dnia 7.12.2007r.

P L A N R O Z W O J U

L O K A L N E G O

GMINY KRZYŻANÓW

NA LATA
 2007 – 2013

SPIS TRESCI

1. Wstęp

4

2. Obszar i czas realizacji Planu Rozwoju Lokalnego

8

3. Aktualna sytuacja społeczno – gospodarcza na obszarze objętym

 wdrażaniem planu

9

3.1. Położenie, powierzchnia, ludność

9

3.2. Środowisko przyrodnicze

15

3.3. Kultura, turystyka, sport

16

3.4. Edukacja i wychowanie

18

3.5. Ochrona zdrowia

23

3.6. Opieka społeczna

24

3.7. Bezpieczeństwo publiczne

27

3.8. Zagospodarowanie przestrzenne

28

3.9. Infrastruktura techniczna

31

3.10. Uwarunkowania ochrony środowiska

33

3.11. Stan obiektów dziedzictwa kulturowego

38

3.12. Gospodarka

41

3.12.1. Główni pracodawcy oraz struktura podstawowych

 branż na terenie gminy

41

3.12.2. Identyfikacja problemów

43

3.12.3.
Identyfikacja problemów oraz określenie grup

 społecznych wymagających wsparcia

45

3.12.4.
Bezrobocie.

46

4. Planowane inwestycje w świetle Sektorowych Programów

 Operacyjnych na lata 2007-2013

47

4.1. Zadania obejmujące poprawę warunków i jakości

 życia mieszkańców

48

5. Planowane zadania do realizacji w horyzoncie czasowym wykraczającym

 poza ramy Planu Rozwoju Lokalnego, tj. na lata 2013-2019

49

6. Plan finansowy na lata 2007-2013

50

7. Wybrane wskaźniki monitorowania Planu Rozwoju Lokalnego

 Gminy Krzyżanów

 52

8. System wdrażania Planu Rozwoju Lokalnego

53

9. Instytucja zarządzająca Planem Rozwoju Lokalnego Gminy Krzyżanów

 na lata 2007-2013

53

10. Instytucja wdrażająca Plan Rozwoju Lokalnego

53

11. Sposoby monitorowania, oceny i komunikacji społecznej

54

11.1. System monitorowania Planu Rozwoju Lokalnego

54

11.2. Sposoby oceny Planu Rozwoju Lokalnego

54

12. Sposoby inicjowania współpracy pomiędzy sektorem publicznym ,

 prywatnym i organizacjami pozarządowymi

55

12.1. Kształtowanie wizerunku Planu Rozwoju Lokalnego

 55

1. WSTĘP
Efektem planowania na szczeblach gminy jest „Plan rozwoju lokalnego”.

Plan rozwoju lokalnego jest swego rodzaju scenariuszem rozwoju gminy, określonym m.in.: docelową wizję rozwoju, strategiczne i operacyjne cele rozwoju, zadania strategiczne oraz sposób ich realizacji. Podmiotem rozwoju lokalnego jest lokalna społeczność, która uczestniczy w realizacji zadań strategicznych poprzez swoją aktywność gospodarczą i społeczną. Społeczność ta jest również odbiorcą powstających w efekcie rozwoju gminy, nowych, lepszych warunków do prowadzenia działalności gospodarczej oraz wyższych walorów użytkowych gminy, które decydują o jakość i życiu tejże społeczności.

Przedmiotem Planu Rozwoju Lokalnego jest gminna rzeczywistość określona w wymiarach: gospodarczym, społecznym i ekologicznym.

Coroczne wydatki bieżące i inwestycje powinny wynikać z przyjętego i społecznie zaakceptowanego Planu Rozwoju Lokalnego. Można, zatem stwierdzić, iż pierwszą funkcją planowania jest realizacja podejmowanych w gminie decyzji bieżących i długookresowych.

Funkcją planowania na szczeblu lokalnym jest również zapobieganie sytuacjom kryzysowym w rozwoju gminy. Rozwój gminy to proces ciągłych przekształceń w strukturze funkcjonalnej, a także w relacjach między strukturą funkcji a strukturą zagospodarowania .

 Plan Rozwoju Lokalnego zwiera hierarchiczną strukturę celów i zadań strategicznych oraz katalog instrumentów i metod ich realizacji, określa jednocześnie zasady zachowań władzy i administracji samorządowej w dłuższej perspektywie. To z kolei sprzyja obniżeniu niepewności działania lokalnych podmiotów gospodarczych, a tym samym zwiększa skłonność do podejmowania przez nie ryzyka działalności o dłuższym okresie zwrotu ponoszonych nakładów. Sytuacja taka sprzyja stabilizowaniu sytuacji gospodarczej gminy.

Realizacja celów określonych przez Plan Rozwoju Lokalnego zapewnić ma również odpowiedni poziom walorów użytkowych gminy, tj. adresowanych do społeczności lokalnej warunków decydujących o wygodzie codziennego życia w danej jednostce terytorialnej.

Wymóg „ wyposażenia „ gminy w plan rozwoju lokalnego wynika z zasad procesu przystosowań Polski do integracji z Unią Europejską. Koncepcja terytorialnego rozwoju zyskuje na znaczeniu w miarę postępu procesów europejskiej integracji gospodarczej, której efektem jest m.in. ograniczenie roli instytucji centralnych państw, na rzecz regionalnych i lokalnych jednostek terytorialnych. Gminy uwzględniając uwarunkowania lokalne i regionalne prowadzą własną politykę rozwoju. Sprzyja temu fakt, że mogą samodzielnie ubiegać się o pomoc z międzynarodowych instytucji finansowych.

W procedurze konstruowania Planu Rozwoju Lokalnego Gminy Krzyżanów przestrzegano zasadę: zgody społeczności lokalnej na przyjęte cele i zadania strategiczne.

 Zasada wymagała włączenia do prac nad planem przedstawicieli społeczności lokalnej, zwanych liderami lokalnymi, reprezentujących różne terytoria, środowiska i grupy interesów

Było to konieczne, ponieważ prawidłowo skonstruowany Plan musi określać formy i środki współpracy wszystkich podmiotów i środowisk na rzecz rozwoju Gminy Krzyżanów, a także stymulować spójność miedzy działami sektorowo-branżowymi i działaniami terytorialnymi.

Planowanie rozwoju gminy na szczeblu lokalnym umożliwia:

1. uwypuklenie interesów społeczności lokalnej;

2. zapewnienie mieszkańcom, a także podmiotom gospodarczym poczucia bezpieczeństwa i stabilizacji;

3. eliminację lub złagodzenie konfliktów w rozwoju gminy;

4. zapewnienie takiego rozwoju gospodarczego, społecznego i środowiskowego gminy,

5. podniesienie walorów gminy w sensie kulturowym , turystycznym ,gospodarczym,

6. tworzenie korzystnego wizerunku gminy,

7. zwiększenie zaufania mieszkańców do władz lokalnych;

8. zapewnienie racjonalnego budżetu w stosunku do potrzeb i możliwości gminy;

9. możliwość pozyskania środków pozabudżetowych na finansowanie przedsięwzięć

 służących rozwojowi gminy;

10. zapewnienie mobilności działania w zakresie realizacji zarówno zadań obligatoryjnych, jak i zadań fakultatywnych samorządu lokalnego współpracy samorządu gminy z :

a. samorządem powiatu,

b. samorządem wojewódzkim,

c. związkami i organizacjami publicznymi i prywatnymi,

Wśród opracowań, które powstały przy znacznym współdziałaniu społeczności lokalnej należy wymienić „Studium uwarunkowań i kierunków zagospodarowania Gminy Krzyżanów”-Uchwała Rady Gminy Krzyżanów Nr 254/XXVII/2001r. z dnia 29 czerwca 2001r. , „ Strategię rozwoju Gminy Krzyżanów”- Uchwała Rady Gminy Krzyżanów Nr 183.XX/2000r z dnia 30.08.2000r. Miejscowy Plan Zagospodarowania Przestrzennego Gminy Krzyżanów”-Uchwała Rady Gminy Krzyżanów Nr IX/53/03 z dnia 28.08.2003r.(Dz.Urz.Woj.Łódzk.Nr 277,poz.2445), Plan Rozwoju Lokalnego Gminy Krzyżanów na lata 2004-2006 -Uchwała Rady Gminy Krzyżanów Nr XXV/169/05 z dnia 26 sierpnia 2005.

Plan Rozwoju Lokalnego Gminy Krzyżanów na lata 2007-2013 został opracowany na podstawie dokumentów przyjętych na poziomie krajowym, w szczególności Narodowego Planu Rozwoju na lata 2007-2013. Jest spójny z nadrzędnymi celami rozwoju gminy wiejskiej , pozostający w otoczeniu problematyki społecznej, gospodarczej i kulturalnej jego mieszkańców.

2. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO
Plan Rozwoju Lokalnego obejmuje horyzont czasowy 2007-2013. Krótki okres preliminarza pozwala w dość precyzyjny sposób określić zarówno harmonogram realizacji zadań ujętych w Planie oraz ich koszt realizacji. Przyjęcie dłuższej perspektywy mogłoby wpłynąć negatywnie na dokładność szacunków kosztów finansowych. Wiadomo również, że koniec przyjętego horyzontu czasowego zbiega się z końcem kadencji władz lokalnych. Z racji ciągłości kontynuacji procesów inwestycyjnych oraz z uwagi na konieczność zachowania pewnej logicznej i technicznej konsekwencji działań i procesów decyzyjnych, wskazano również zestawienie zadań proponowanych do realizacji, w kolejnym horyzoncie czasowym 2013-2019. Plany jednakże w tym horyzoncie czasowym pozostają w sferze postulatów, a decyzje, co do ich wymierności i kształtu podejmą władze kolejnej kadencji.

3. AKTUALNA SYTUACJA SPOŁECZNO – GOSPODARCZA NA OBSZARZE

 OBJĘTYM WDRAŻANIEM PLANU.

3.1. Położenie, powierzchnia, ludność.

Plan Rozwoju Lokalnego terytorialnie i administracyjnie obejmuje całą Gminę Krzyżanów. Obszar gminy Krzyżanów położony jest w północnej części województwa łódzkiego, powiecie kutnowskim. Gmina Krzyżanów graniczy od północy z miastem Kutno, gminą Oporów, od zachodu z gminą Kutno i z gminą Witonia, od wschodu z gminą Bedlno, od południa z gminą Piątek i gminą Góra Świętej Małgorzaty.

Przez teren gminy przebiega droga krajowa Nr 2 relacji Warszawa – Poznań, droga wojewódzka Nr 702 relacji Łódź – Kutno, w północnej części gminy przebiega magistrala kolejowa, na kierunku północ – południe w zachodniej części gminy przebiega lokalizacja autostrady A-1 wraz z węzłem drogowym w miejscowości Kaszewy Dworne i Sokół.

Gmina Krzyżanów zajmuje obszar o powierzchni 103km2, które zamieszkuje 4527osób w 44 wsiach.

Teren objęty planem obejmuje cały obszar gminy Krzyżanów. Gmina ma charakter rolniczy, na jej terenie znajdują się zabytkowe parki podworskie z zabytkami architektury. Występują dwie duże doliny rzeczne wraz z rzekami, są to: dolina Bzury i dolina Ochni, występuje również kanał Strzegociński, oraz wiele innych kanałów.

Na omawianym terenie znajduje się głównie zabudowa jednorodzinna zagrodowa, w małym stopniu wielorodzinna, zabudowa mieszkaniowa z rzemiosłem, zakłady przemysłowe, obiekty usługowe, ogrody działkowe. Na terenie gminy zlokalizowane jest składowisko odpadów komunalnych we wsi Krzyżanówek, oraz stacja redukcyjno-pomiarowa gazu I-go stopnia we wsi Zawady. We wsi Kaszewy Kościelne występuje eksploatacja surowców ceramicznych.

 Gmina jest typowo rolnicza,ta działalność stanowi podstawowe źródło utrzymania dla ok. 60 % mieszkańców.

Na ogólną powierzchnię gminy10298 ha przypada 8997 ha użytków rolnych.

Szczegółową strukturę użytkowania gruntów na terenie gminy przedstawia

tabela nr 1.

Tabela nr 1. Struktura użytkowania gruntów

	Rodzaj użytków
	Powierzchnia

w hektarach
	Procentowy

udział

	Grunty orne

z tego: - osób fizycznych

 - AWRSP

 - innych osób prawnych
	7103

6061

935

107
	68,98

58,86

9,08

1,03

	Łąki

z tego: - osób fizycznych

 - AWRSP

 - innych osób prawnych
	1332

1005

318

9
	12,93

9,76

3,09

0,08

	Pastwiska

z tego: - osób fizycznych

 - AWRSP

 - innych osób prawnych
	427

269

142

16
	4,14

2,61

1,38

0,15

	Sady
	135
	1,31

	Ogółem użytki rolne
	8997
	87,37

	Grunty pod zabudowaniami
	231
	2,24

	Grunty pod rowami
	67
	0,65

	Grunty leśne

z tego: - osób fizycznych
	287

38
	2,79

0,37

	Grunty zadrzewione

z tego: - osób fizycznych
	57

11
	0,55

0,11

	Grunty pod drogami
	212
	2,06

	Grunty pod koleją
	13
	0,13

	Grunty pod wodami płynącymi - rzeki
	43
	0,42

	Nieużytki

z tego: - osób fizycznych

 - AWRSP

 - innych osób prawnych
	376

233

128

15
	3,66

2,26

1,25

0,15

	Pozostałe grunty
	13
	0,13

Źródło: dane Ewidencji Gruntów Starostwa Powiatowego w Kutnie

Indywidualne gospodarstwa rolne użytkują 7341ha użytków rolnych.

Średnia powierzchnia gospodarstwa rolnego wynosi 6.17 ha i na przestrzeni ostatnich lat wskazuje tendencję wzrostową .

Na terenie gminy przeważa kompleks pszenny dobry – ok. 70% użytków rolnych. Wykaz gruntów rolnych w poszczególnych klasach bonitacji gleb przedstawia

tabela nr 2.

Tabela nr 2. Wykaz gruntów rolnych w poszczególnych klasach bonitacji gleb

	Klasa bonitacji gleb
	Grunty rolne
	Sady
	Łąki
	Pastwiska

	
	Pow. w

ha
	%

udział
	Pow. w

ha
	%

udział
	Pow. w

ha
	%

udział
	Pow. w

ha
	%

udział

	I
	-
	-
	-
	-
	-
	
	-
	

	II
	305
	4,29
	3,6
	2,67
	4*
	0,30
	13*
	3,04

	III a
	2567
	36,15
	48,5
	35,92
	113*
	8,48
	95*
	22,25

	III b
	2036
	28,67
	42,7
	31,63
	
	
	
	

	IV a
	755
	10,63
	16,6
	12,30
	452*
	33,94
	181*
	42,39

	IV b
	551
	7,76
	11,7
	8,66
	
	
	
	

	V
	697
	9,81
	11,5
	8,52
	395*
	29,65
	102*
	23,89

	VI
	191
	2,69
	0,4
	0,30
	368*
	27,63
	36*
	8,43

	V z
	
	
	
	
	
	
	
	

*- w łąki i pastwiska klasyfikowane są w klasach I, II, III, IV, V, VI

Źródło: dane Ewidencji Gruntów Starostwa Powiatowego w Kutnie

W związku z tym, iż współczynnik bonitacji gleb jest wysoki – wynosi 1.1 dominującą uprawą na terenie gminy jest pszenica. Powierzchnie zasiewów głównych ziemiopłodów przedstawia tabela nr 3.

Tabela nr 3. Powierzchnia zasiewów głównych ziemiopłodów w gospodarstwach

 indywidualnych

	Rodzaj użytków
	Powierzchnia w hektarach
	Procentowy udział

	Zboża ogółem :

w tym : - pszenica

 - jęczmień

 - żyto

 - owies

 - pszenżyto

 - mieszanki zbożowe
	3513

1486

453

320

190

619

445
	57,96

24,53

7,47

5,28

3,13

10,21

7,34

	Burak Cukrowy
	420
	6,93

	Ziemniaki
	400
	6,60

	Rzepak
	63
	1,04

	Warzywa
	308
	5,08

	Rośliny pastewne
	937
	15,46

	Kukurydza na ziarno
	120
	1,98

	Pozostałe
	300
	4,95

Źródło : dane GUS –NSP2002

Na terenie gminy Krzyżanów prowadzonych jest 1190 indywidualnych gospodarstw rolnych. Strukturę wielkości gospodarstw położonych na terenie gminy przedstawia tabela nr 4.

Tabela nr 4. Struktura wielkości gospodarstw

[image: image1.png]Liczba gospodarstw wy powlerzchni (pow. rolhy + nier -+ leny) - stan na 04.07.2007
Dla zakresu numerdw: 10001 - 32009

[5 s o yanyeh Ol otz prsceionych |

e oy w el
Opssr sDANISTRATOR

Źródło: dane ewidencja wymiaru i opłat lokalnych UG Krzyżanów

Ze względu na duży udział łąk i pastwisk w strukturze użytków rolnych na terenie gminy dość znacznie rozwinięta jest hodowla bydła. Obsadę zwierząt przedstawia tabela nr 5.

Tabela nr 5. Obsada zwierząt gospodarskich

 w gospodarstwach indywidualnych

	Bydło

w tym krowy mleczne
	3341 szt.

1784 szt.

	Trzoda chlewna

w tym lochy na chów
	6302 szt.

719 szt.

	Owce
	495 szt.

	Konie
	120 szt.

Źródło: dane GUS –NSP 2002

Na terenie gminy Krzyżanów działalność rolniczą prowadzą:
- dwa gospodarstwa wielkotowarowe, które dzierżawią grunty wraz
z zabudowaniami od Agencji Własności Rolnej Skarbu Państwa

Stadnina Koni Walewice – Gospodarstwo Ktery w Kterach i

Przedsiębiorstwo Rolno Produkcyjno Handlowe „Łękpol” w Łękach Kościelnych .

- Rolnicza Spółdzielnia Produkcyjna w Kaszewach Dwornych .

Na rzecz rolnictwa na terenie gminy działają cztery podmioty gospodarcze, są to:

- Spółdzielnia Usług Rolniczo – Transportowych „ Roltrans” w Krzyżanowie, która prowadzi usługi w zakresie mechanizacyjnym i transportowym.

- Szczepan i Jolanta Lewandowscy spółka jawna w Konarach, która prowadzi skup rzepaku oraz zbóż a także sprzedaż środków do produkcji rolnej.

- Przedsiębiorstwo Produkcyjno Handlowo Usługowe Krzysztof Ptaszyński w Kaszewach Kościelnych, który prowadzi skup zbóż oraz usługi młynarskie.

- Młyn Usługowy Stanisław Wydmański w Marcinowie, który prowadzi usługi młynarskie.

Wnioski:

· Wysoki wskaźnik bonitacji gleb wskazuje na konieczność prowadzenia wysoko towarowej produkcji rolnej, dla której nie sprzyja rozdrobnienie gospodarstw rolnych.

· Dla gospodarstw rolnych o małej powierzchni użytków rolnych wskazane jest prowadzenie intensywnej uprawy warzyw.

· Na terenie gminy nie ma podmiotu gospodarczego zajmującego się skupem i przetwórstwem warzyw, których udział w strukturze zasiewów jest znaczący.

· Znaczący udział użytków zielonych w ogólnej powierzchni gminy stanowi zaplecze paszowe dla prowadzenia hodowli zwierząt.

· 70% gruntów rolnych na terenie gminy wymaga melioracji w związku z tym należy podjąć działania zmierzające do poprawy tego stanu.

· Praktycznie wszystkie grunty w okresach niedoboru wody wymagają nawodnienia dlatego celowym byłoby wdrożenie programu małej retencji opracowanego przez Związek Gmin Regionu Kutnowskiego.

· Koniecznym jest utrzymywanie urządzeń melioracji szczegółowej w odpowiedniej sprawności technicznej przez Spółki Wodne działające na terenie gminy.

· Na rozwój gospodarstw rolnych należy wykorzystywać środki finansowe przeznaczone na rozwój rolnictwa, które zostały zagwarantowane w Sektorowym Programie Operacyjnym i Programie Rozwoju Obszarów Wiejski

3. 2. Środowisko przyrodnicze
Gmina Krzyżanów położona jest na równinie kutnowskiej w centralnej części polski.

Klimat gminy jest umiarkowany. Średnia roczna temperatura powietrza na przestrzeni ostatnich dziesięciu lat wynosi 8,7°C W miesiącach letnich upały dochodzą do 33°C natomiast zimą temperatury spadają do minus 25°C.

Średnie roczne sumy opadów atmosferycznych na przestrzeni ostatnich dziesięciu lat wynoszą poniżej 500mm, a w latach suchych spadają nawet do 330 mm.

Przeważają wiatry zachodnie i północno- zachodnie, średnia roczna prędkość wiatry wynosi 2,6 m/s.

Średnia wilgotność powietrza dla gminy wynosi 80% z minimum przypadającym w miesiącu lipcu 70% i maksimum w grudniu 90%

Okres wegetacji wynosi około 215 dni.

Gmina położona jest w zlewniach rzek Bzury i Ochni oraz kanału Strzegociskiego. Zarówno rzeka Ochnia jak i kanał Strzegociński są dopływem rzeki Bzury. Cieki te charakteryzują się niekorzystnym rozkładem zasobów wody w ciągu roku (notuje się wysokie stany wody w okresie wiosennym, co powoduje zalania przyległych łąk i pastwisk natomiast w okresie letnio- jesiennym niskie stany.

Dolina rzeki Bzury- przyległe użytki zielone znajdują się na obszarze przyrodniczo wrażliwym Obszaru Chronionego Pradoliny Warszawsko – Berlińskiej

Retencja wód powierzchniowych nie pokrywa dodatniego bilansu wodnego, co sprzyja pogłębieniu się deficytu wody.

Teren gminy jest równinny płaski, w całości zajmują go gleby pyłowe, profilem zbliżone do gleb bielicowych, wytworzone z glin morenowych lekkich, piasków słabo gliniastych i gliniastych, piasków leżących na glinach oraz utworów pylastych różnej genezy. Jedynie strefy glebowe doliny rzeki Bzury posiadają profil torfowy na podłożu pisków słabo gliniastych.

Około 40% gruntów ornych jest nie zmeliorowanych, a w okresach wiosennych jest nadmiernie uwilgotniona, co opóźnia wykonywanie zabiegów uprawowych.

Na pozostałe 60% zmeliorowanych gruntów rolnych tylko 20% posiada urządzenia melioracyjne, których wiek jest poniżej 30 lat, a 30 % urządzeń melioracyjnych pochodzi z początku XX wieku.

Tylko 2.78 % powierzchni gminy zajmują lasy. Gospodarka leśna prowadzona jest na podstawie planów urządzenia lasów opracowanych przez Nadleśnictwo Kutno. Największe kompleksy leśne znajdują się w sołectwach Ktery (133 ha),

Łęki (87 ha), Psurze (22 ha) i Krzyżanówek (18 ha)> Drzewostan lasów stanowią głównie drzewa olchy oraz sosny.

3.3. Kultura, turystyka i sport.

Na terenie gminy Krzyżanów istnieje jednostka organizacyjna samorządu terytorialnego gminy Krzyżanów – Gminny Ośrodek Kultury i Sportu w Krzyżanowie. Położony jest na działce należącej do Gminnej Spółdzielni „Samopomoc Chłopska” w Kutnie. Ośrodek otacza pawilon handlowy, poczta i bank spółdzielczy. Wolny obszar (plac) stanowi miejsce do organizowania imprez.

W skład struktury organizacyjnej Gminnego Ośrodka Kultury i Sportu wchodzą: Gminny Ośrodek Kultury w Krzyżanowie, Gminna Biblioteka Publiczna w Krzyżanowie z filiami w Młogoszynie i Wałach, Kultura Fizyczna i Sport, Oświata i Wychowanie.

Do statutowych zadań GOKiS należy:

· prowadzenie wielokierunkowej działalności zgodnie z założeniami polityki kulturalnej państwa na podstawie własnego i społecznie akceptowanego programu

· stwarzanie warunków dla rozwoju amatorskiego ruchu artystycznego

· rozwój bibliotek poprzez gromadzenie, upowszechnianie książek i czytelnictwa

· działanie na rzecz upowszechniania i rozwoju sportu

· organizowanie różnorodnych form edukacji kulturalnej

· koordynowanie działalności na terenie gminy w zakresie organizacji imprez kulturalnych

· współdziałanie z instytucjami i organizacjami społecznymi w zakresie zaspokajania potrzeb kulturalnych gminy Krzyżanów

Gminny Ośrodek Kultury i Sportu otacza opieką 8 zespołów ludowych :

„KASZEWIANKI, „KRZYŻANÓWEK”, „KRZYŻANOWIANKI”, „KTEROWIANKI”, „MŁOGOSZYN”, „RUSTOWIANKI”, „SIEMIENICE,” WAŁOWIANKI”

Ma także pod opieką :

Dziecięcy Zespół Pieśni i Tańca

Dziecięcy zespół wokalno- instrumentalny „TĘCZA”

Ognisko muzyczne i kółko plastyczne

Tabela nr 6. Imprezy zbiorowe otwarte

	Rok
	Liczba planowanych imprez
	Liczba uczestników

	2007
	7
	3100

	2008
	7
	3200

	2009
	7
	3300

	2010
	7
	3300

	2011
	7
	3400

	2012
	7
	3400

	2013
	7
	3400

Źródło: opracowanie własne

W 2007 roku do dnia 30.09.2007r. Gminny Ośrodek Kultury Sportu w Krzyżanowie zorganizował cztery imprezy otwarte –„PAPIESKIE GOŁĘBIE”, „ŚWIĘTO WSI POLSKIEJ”, „WAKACYJNY PIKNIK - ROZPOCZĘCIE WAKACJI”, ZAKOŃCZENIE WAKACJI .

W ramach wypoczynku letniego GOKiS zorganizował w 2006r. dla dzieci

 i młodzieży z terenu gminy Krzyżanów wycieczki krajoznawczo turystyczne w :

 „Nowa Gdynia”- wycieczka 1- dniowa z tej oferty skorzystało 38 dzieci

 „Warszawa” – wycieczka 1 – dniowa liczba uczestników 48 osoby

 „Karolin” k/Warszawy do siedziby działalności Państwowego Zespołu Pieśni

 i Tańca „MAZOWSZE” 1 – dniowa liczba uczestników 48 osoby.

Ogółem dzieci skorzystało 235.

Dla dorosłych w 2006r. zorganizowano dwie wycieczki do Lichenia i Częstochowy,

do Skierniewic- na jarmark kwiatów i roślin ozdobnych, Ogółem z tej oferty skorzystało 180 dorosłych mieszkańców naszej gminy.

Wycieczka do Węgorzewa – 2 dniowa na festiwal działalności artystycznej wsi -48osób.

Ogółem w wycieczkach w 2006r. wzięło udział 463 mieszkańców.

Prężnie działa pod patronatem GOKiS Amatorski Ruch Artystyczny. Zespoły ludowe bardzo często reprezentują naszą gminę poza jej granicami, biorą udział w ogólnopolskich przeglądach i festiwalach np. „Festiwal Kapel i Śpiewaków Ludowych w Kazimierzu nad Wisłą”.

Gminna Biblioteka Publiczna w Krzyżanowie wraz z filiami bibliotecznymi w Młogoszynie i Wałach posiada bogaty księgozbiór - 26 tysięcy woluminów. Biblioteka prowadzi bogatą działalność kulturalną. Odbywają się spotkania autorskie, spotkania z ciekawymi ludźmi, lekcje z przysposobienia czytelniczego, lekcje tematyczne, wycieczki, konkursy, wystawy, imprezy biblioteczne i okolicznościowe.

Dzięki akcji „IKONKA” biblioteka ma dostęp do Internetu i oczywiście posiada sprzęt komputerowy.

W ramach Programu Operacyjnego Promocja Czytelnictwa pozyskano środki które zostaną przeznaczone na zakup nowości wydawnicze i woluminów , spełniające zapotrzebowanie czytelników w szczególności dzieci i młodzieży.

Gminny Ośrodek Kultury i Sportu w Krzyżanowie jest organizatorem i inicjatorem wielu przedsięwzięć kulturalnych, które uznawane są z wielką aprobatą przez społeczność gminną.

Przy ośrodku działa Towarzystwo Przyjaciół Ziemi Kutnowskiej Oddział w Krzyżanowie.

W Gminie Krzyżanów działają także stowarzyszenia kultury fizycznej takie jak:

Ludowy Klub Sportowy „Bzura” Młogoszyn nr 27,99-314 Krzyżanów,

Ludowe Zespoły Sportowe w Kaszewach i Krzyżanowie.

3.4. Edukacja i wychowanie.

Gmina Krzyżanów na dzień 31 grudnia 2006r. liczyła 4.527 osób.

 W poszczególnych miejscowościach struktura ludności przedstawia się następująco :

Tabela nr 7. Struktura ludności

	Lp.
	miejscowość
	ogółem
	kobiety
	mężczyźni

	1.
	Brony
	70
	36
	34

	2.
	Goliszew
	70
	35
	35

	3.
	Jagniątki
	30
	15
	15

	4.
	Julianów
	71
	38
	33

	5.
	Kaszewy Dworne
	116
	64
	52

	6.
	Kaszewy- Kolonia
	82
	39
	43

	7.
	Kaszewy Kościelne
	96
	43
	53

	8.
	Kaszewy -Spójnia
	59
	29
	30

	9.
	Kaszewy Tarnowskie
	100
	52
	48

	10.
	Konary
	94
	52
	42

	11.
	Krzyżanów
	277
	136
	141

	12.
	Krzyżanówek
	142
	70
	72

	13.
	Ktery
	358
	190
	168

	14.
	Nowe Ktery
	94
	50
	44

	15.
	Kuchary
	185
	87
	98

	16.
	Łęki Kościelne
	377
	164
	213

	17.
	Łęki Górne
	75
	34
	41

	18.
	Malewo
	98
	46
	52

	19.
	Micin
	91
	45
	46

	20.
	Marcinów
	61
	31
	30

	21.
	Mieczysławów
	140
	72
	68

	22.
	Młogoszyn
	91
	40
	51

	23.
	Morele
	3
	1
	2

	24.
	Pawłowice
	143
	74
	69

	25.
	Psurze
	45
	22
	23

	26.
	Różanowice
	68
	39
	29

	27.
	Rustów
	159
	76
	83

	28.
	Rybie
	82
	39
	43

	29.
	Siemienice
	238
	110
	128

	30.
	Siemieniczki
	38
	17
	21

	31.
	Sokół
	50
	31
	19

	32.
	Stefanów
	109
	54
	55

	33.
	Świniary
	27
	14
	13

	34.
	Uroczysko Leśne
	13
	7
	6

	35.
	Wały A
	41
	20
	21

	36.
	Wały B
	143
	83
	60

	37.
	Wierzyki
	60
	30
	30

	38.
	Władysławów
	79
	39
	40

	39.
	Wojciechowice Duże
	41
	22
	21

	40.
	Wojciechowice Małe
	47
	24
	23

	41.
	Wyręby Siemienickie
	63
	28
	35

	42.
	Zawady
	70
	40
	30

	43.
	Zieleniew
	43
	24
	19

	44.
	Złotniki
	69
	38
	31

	45.
	Żakowice
	83
	47
	36

	
	Razem:
	4493
	2247
	2246

Żródło: dane ewidencji ludności Urzędu Gminy w Krzyżanowie.

 Największą grupę ludności zamieszkała w gminie Krzyżanów stanowią osoby w wieku produkcyjnym - 2.688 / 59,4%/, w wieku przedprodukcyjnym - 1.032 /22,8%/ oraz w wieku poprodukcyjnym - 807 /17,8%/.

Tabela nr 8. Sytuacja demograficzna w gminie Krzyżanów / stan od 01.01.2007 do 20.10.2007r./
	Lp.
	Miejscowości wchodzące w skład gminy
	Urodzenia
	Zgony
	Przyrost

	1.
	Brony
	2
	0
	2

	2.
	Goliszew
	0
	0
	0

	3.
	Jagniątki
	0
	0
	0

	4.
	Julianów
	0
	2
	-2

	5.
	Kaszewy Dworne
	0
	0
	0

	6.
	Kaszewy- Kolonia
	0
	1
	-1

	7.
	Kaszewy Kościelne
	1
	1
	0

	8.
	Kaszewy -Spójnia
	0
	2
	-2

	9.
	Kaszewy Tarnowskie
	1
	2
	-1

	10.
	Konary
	1
	1
	0

	11
	Krzyżanów
	3
	4
	-1

	13.
	Krzyżanówek
	4
	1
	+3

	14.
	Ktery
	1
	1
	0

	15.
	Nowe Ktery
	1
	3
	-2

	16.
	Kuchary
	2
	1
	+1

	17.
	Łęki Górne
	0
	1
	-1

	18
	Łęki Kościelne
	1
	8
	-7

	19.
	Malewo
	2
	0
	+2

	20.
	Marcinów
	0
	1
	-1

	21.
	Micin
	0
	1
	-1

	22.
	Mieczysławów
	0
	0
	0

	23.
	Młogoszyn
	0
	2
	-2

	24.
	Morele
	0
	0
	0

	25.
	Pawłowice
	1
	1
	0

	26.
	Psurze
	0
	0
	0

	27.
	Różanowice
	0
	1
	-1

	28.
	Rustów
	1
	1
	0

	29..
	Rybie
	1
	1
	0

	30.
	Siemienice
	3
	5
	-2

	31.
	Siemieniczki
	0
	0
	0

	32.
	Sokół
	0
	1
	-1

	33.
	Stefanów
	0
	1
	-1

	34.
	Świniary
	2
	0
	+2

	35.
	Uroczysko Leśne
	0
	0
	0

	36.
	Wały A
	0
	1
	-1

	37.
	Wały B
	1
	1
	0

	38.
	Wierzyki
	0
	1
	-1

	39.
	Władysławów
	1
	3
	-2

	40.
	Wojciechowice Duże
	0
	0
	0

	41.
	Wojciechowice Małe
	0
	0
	0

	42.
	Wyręby Siemienickie
	0
	3
	-3

	43.
	Zawady
	1
	0
	+1

	44.
	Zieleniew
	0
	0
	0

	45.
	Złotniki
	0
	0
	0

	46.
	Żakowice
	0
	1
	-1

Żródło: dane ewidencji ludności Urzędu Gminy w Krzyżanowie

 Jak wynika z tabeli nr 8, gmina posiada ujemny przyrost naturalny i jest on odbiciem ogólnej tendencji spadkowej po stronie urodzeń w Polsce.

 Gmina Krzyżanów prowadzi 1 gimnazjum oraz 4 szkoły podstawowe o stopniu organizacyjnym I-VI. Wszystkim dzieciom w wieku 6 lat gmina zapewnia warunki do odbycia rocznego przygotowania przedszkolnego w oddziałach zorganizowanych w szkołach podstawowych.

Dla dzieci od 3 do 5 lat zostały uruchomione 3 przedszkola współfinansowane ze Unią Europejską ze środków Europejskiego Funduszu Społecznego programu „Wieś przyjazna dzieciom” przez fundację Elementarz”.

Tabela nr 9. Zestawienie zbiorcze dla szkół w gminie Krzyżanów / rok szk. 2006/07/

	 x
	SP Kaszewy Dworne
	SP Ktery
	SP Micin
	SP Wały B
	Gimnazjum Krzyżanów

	Ilość uczniów

	 82
	 55
	 48
	 51
	 173

	Średnia ucz./oddz.
	 13,67
	9,17
	8,0
	8,5
	28,83

	Ilość dzieci w oddz. przed-szkolnych
	 20
	9
	5
	12
	 x

	Ilość etatów pedagogi-cznych
	 9,87
	8,61
	7,22
	8,16
	11,26

	Ilość dzieci przypadająca na 1 nauczyciela
	 10,43
	7,43
	7,34
	7,72
	 15,37

Żródło: opracowanie własne

 Analiza demograficzna wskazuje na malejącą liczbę uczniów.

W przyszłości przed Radą Gminy Krzyżanów stanie problem możliwości dalszego prowadzenia tylu szkół podstawowych. Szkoły finansowane są z subwencji oświatowej, uzupełnianej środkami własnymi gminy. Na samorządzie gminnym spoczywa również ciężar utrzymania oddziałów przedszkolnych , świetlic oraz sfinansowanie dowozu uczniów do szkół.

3.5. Ochrona zdrowia.

Na terenie Gminy funkcjonuje Niepubliczny Zakład Opieki Zdrowotnej „Praktyka Rodzinna” usytuowany w centrum Gminy – w Krzyżanowie.

Placówka ta zabezpiecza pomoc medyczną lekarzy i średniego personelu.

W budynku tym mieści się również Gabinet Stomatologiczny.

Niewątpliwie udogodnieniem dla pacjentów jest możliwość nabycia leków również w tym budynku.

Mieszkańcy naszej Gminy, szczególnie w roku bieżącym, mają możliwość skorzystania z badań w ramach jednorazowych akcji profilaktycznych.

między innymi ; badanie słuchu,badań mamaograficznych i wzroku.

Osoby ze stwierdzonymi wadami słuchu miały możliwość nabycia aparatu.

Ogromne zainteresowanie, kobiet – mieszkanek naszej Gminy wzbudziła możliwość wykonania badań profilaktycznych: w celu wykrycia tak częstych schorzeń kobiecych.

I tak 21 lipca 2007r. NZOZ „ MEDIA” z Łodzi wykonał 60 badań mammograficznych oraz 69 – cytologicznych. Łącznie z badań skorzystały 83 kobiety. Chętnych było znacznie więcej, jednakże nie spełniły one warunków, którym musiały odpowiadać (wiek, miejsce ubezpieczenia.....)

W tych przypadkach Gmina zapewni lokal, a także zapisy osób chętnych.

Informację mieszkańcom każdorazowo zapewni także gmina.

Zapewne dla osób korzystających z badań profilaktycznych najważniejsze jest to, że są one bezpłatne. Nie bez znaczenia jest fakt, iż poddanie się tym badaniom nie wymaga dalekich kosztownych dojazdów.

 O terminie wykonania badań mieszkańcy informowani są poprzez ogłoszenie przekazane wszystkim sołtysom.

3.6. Opieka społeczna.

 Funkcję Pomocy społecznej na obszarze działania Gminy sprawuje Gminny Ośrodek Pomocy Społecznej. Podstawowym aktem prawnym regulującym strukturę organizacyjną i zadania pomocy społecznej oraz zasady udzielania świadczeń jest ustawa z dnia 12 marca 2004r. o pomocy społecznej i ustawa z dnia 28 listopada 2003r. o świadczeniach rodzinnych, oraz ustawa z dnia 22kwietnia 2005r. o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej.

Zgodnie z tymi przepisami pomoc społeczna obejmuje realizację zadań zleconych gminie i zadań własnych gminy.

Zadania zlecone Ośrodek Pomocy Społecznej realizuje w oparciu o środki finansowe pochodzące z budżetu centralnego, a przekazane przez Łódzki Urząd Wojewódzki. W ramach tych środków realizowane są świadczenia o charakterze obligatoryjnym

tj. zasiłki stałe oraz składki na ubezpieczenia zdrowotne. Zasiłkiem stałym objęte zostaną osoby niepełnosprawne , które nie posiadają źródła utrzymania i spełniają kryterium ustawowe. Zasiłkiem okresowym objęte zostają osoby i rodziny ,których dochód niższy będzie od kryterium dochodowego ustalonego przez usługodawcę.

W celu zaspokojenia niezbędnej potrzeby bytowej związanej z zakupem żywności ,opału ,leków realizowana jest pomoc w formie zasiłku celowego. Środki na ten cel pochodzą z budżetu gminy.

Dzieci z rodzin najuboższych objęte są dożywianiem w szkołach w formie gorącego posiłku.

Obecnie z dożywiania korzysta 150 dzieci, ale planuje się, że liczba ta wzrośnie do około 200 dzieci.

Środki na ten cel pochodzić będą z budżetu gminy ,a także z dotacji budżetu państwa.

Gminny Ośrodek Pomocy Społecznej realizuje także specjalny program

rządowy pod nazwa „posiłek dla potrzebujących” .Planuje się że z tego programu otrzyma pomoc około 150 rodzin najbardziej potrzebujących wsparcia finansowego. Będzie to głównie pomoc w formie zakupu żywności i posiłku. Aktualnie cena posiłku kształtuje się w granicach 2 zł.

W ramach współpracy planuje się aktywną współpracę z Gminna Komisją d/s Rozwiązywania Problemów Alkoholowych.

W wyniku tego współdziałania dzieci z rodzin patologicznych i zagrożonych alkoholizmem korzystają z wypoczynku i z wyjazdów terapeutycznych połączonych z konkursami na temat szkodliwości nadużywania alkoholu i narkotyków. W nadchodzących latach 2007-2013 współpraca ta będzie poszerzona o dodatkowe zadania zapisane w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych.

W dalszym ciągu planuje się współpracę ze służbą zdrowia i placówkami opiekuńczo –wychowawczymi w zakresie kierowania i kompletowania dokumentów do tych instytucji.

W zakresie pomocy nad rodziną problemową i dzieckiem realizowana jest i będzie współpraca z Sądem Rodzinnym i kuratorami zawodowymi i społecznymi.

Współpraca z Powiatowym Zespołem d/s Orzekania przy PCPR dotyczyć będzie w dalszym ciągu kierowania osób i kompletowanie dokumentów o ustalenie stopnia niepełnosprawności i udziału w turnusach rehabilitacyjnych.

Od 2006 roku Gminny Ośrodek Pomocy Społecznej aktywnie współpracuje z bankiem Żywności.

Pozyskiwana żywność rozprowadzana jest wśród podopiecznych korzystających z pomocy społecznej. Planuje się , że w najbliższych latach z tej formy pomocy skorzysta 200 rodzin.

Świadczenia rodzinne to dodatkowy system wsparcia dla rodzin głównie mających na utrzymaniu dzieci.

Zgodnie z obowiązującymi Przepisami prawa realizowane są dwie grupy świadczeń:

Pierwszą stanowi zasiłek rodzinny z systemem dodatków, zaś drugą świadczenia opiekuńcze.

Świadczenia rodzinne realizowane przez GOPS :

· Zasiłek rodzinny

· Dodatek z tytułu urodzenia dziecka

· Dodatek z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego

· Dodatek z tytułu samotnego wychowywania dziecka

· Dodatek z tytułu samotnego wychowywania dziecka w rodzinie wielodzietnej

· Dodatek do zasiłku rodzinnego z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania .

· Dodatek do zasiłku rodzinnego z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego,

· Dodatek z tytułu rozpoczęcia roku szkolnego

 świadczenia opiekuńcze

· Zasiłek pielęgnacyjny

· Świadczenia pielęgnacyjne

· Składki na ubezpieczenie społeczne

Odrębną formę pomocy stanowi zaliczka alimentacyjna.

W celu poprawy funkcjonowania osób i rodzin w ich środowisku społecznym planuje się w latach 2007-2013 rozszerzyć zakres pomocy socjalnej poprzez zawieranie kontraktów socjalnych .

Praca socjalna świadczona będzie osobom i rodzinom bez względu na posiadany dochód. Planuje się , ze każdego roku zawartych zostanie około 50 kontraktów socjalnych.

W ramach skoordynowanych działań Gminny Ośrodek Pomocy Społecznej obejmie interwencją kryzysową osoby doznające przemocy w rodzinie.

Nadrzędnym celem i zadaniem pomocy społecznej w nadchodzących latach będzie zapobieganie wzrostu patologii społecznej oraz wszelkiego rodzaju działania mające na celu usamodzielnienie podopiecznego na tyle ,aby nie był zbyt długo klientem pomocy społecznej.

Tabela nr 10. Główne powody przyznania pomocy przez Gminny Ośrodek Pomocy Społecznej w Krzyżanowie

	Główne powody trudnej sytuacji żywnościowej

	UBÓSTWO

	SIEROCTWO

	BEZDOMNOŚĆ

	POTRZEBA OCHRONY MACIERZYŃSTWA

	BEZROBOCIE

	NIEPEŁNOSPRAWNOŚĆ

	DŁUGOTRWAŁA CHOROBA

	BEZRADNOŚĆ W SPRAWACH OPIEKUŃCZO-WYCHOWAWCZYCH

	ALKOHOLIZM

	TRUDNOŚCI W PRZYSTOSOWANIU DO ŻYCIA PO OPUSZCZENIU ZAKŁADU KARNEGO

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Krzyżanowie

3.7. Bezpieczeństwo publiczne

Tabela nr 11. Analiza przestępstw 2004r. do 2006r. na terenie Gminy Krzyżanów

	Przestępstwa

	2004r.
	2005r.
	2006r.

	Zabójstwa

	Zgwałcenia
	1

	Rozboje
	1
	2

	Kradzieże z włamaniem
	8
	10
	13

	Kradzieże mienia
	36
	17
	8

	Kradzieże samochodów
	1

	Uszkodzenie mienia
	4
	5
	1

	Przestępstwa inne
	20
	9
	10

	Razem
	71
	43
	32

Źródło: Wyniki pracy dzielnicowych K.P.P. Kutno z terenu gminy Krzyżanów za 2006r.

Zatrzymano sprawców przestępstw

 39

Liczba sprawców wykroczeń

 41

Liczba spotkań środowiskowych

 43

Sporządzono wniosków o ukaranie

 43

Postępowania mandatowe

 15

Rozpoznania posesyjne

 2061

Zatrzymano osoby poszukiwane

 26

Przeprowadzono wywiadów środowiskowych

 85

Wykonano czynności do niebieskiej karty

 191

Interwencje policyjne

 190

Wystąpienia do Gminnej Komisji do Rozwiązywania Problemów Al 12

W ramach programów prowadzonych przez Komendę Powiatowa Policji w Kutnie podjęto działania o charakterze prewencyjnym zmierzające do podniesienia bezpieczeństwa na terenie gminy Krzyżanów :

-prowadzenie spotkań w szkołach na tematy bezpieczeństwa.

-program przeciwko kradzieży samochodów „Stop 24”

-program prewencyjny „Bezpieczny ogród”

- spotkania z mieszkańcami poszczególnych sołectw

3.8. Zagospodarowanie przestrzenne.

Plan określa zasady zagospodarowania poszczególnych jednostek urbanistycznych oraz granice tych jednostek, zasady kształtowania zabudowy i urządzenia terenu, zasady obsługi w zakresie komunikacji, zasady obsługi w zakresie infrastruktury technicznej, tymczasowe sposoby zagospodarowania i użytkowania terenów, zasady zagospodarowania terenów i obiektów podlegających ochronie.

 Przeznaczenie terenów w planie

MW
- tereny zabudowy mieszkaniowej wielorodzinnej

MN
- tereny zabudowy mieszkaniowej jednorodzinnej

MZ
- tereny zabudowy mieszkaniowej zagrodowej (siedliskowej)

UC
- tereny usług skoncentrowanych

UO
- tereny usług oświaty

PG
- tereny produkcji przemysłowej, drobnej wytwórczości, magazynów

PE
- tereny eksploatacji surowców mineralnych

RP
- tereny upraw polowych

RŁ
- tereny większych kompleksów łąk

WO - tereny obiektów związanych z oczyszczaniem ścieków i gromadzeniem odpadów

WZ
- tereny obiektów związanych z zaopatrzeniem w wodę pitną

GG
- tereny obiektów związanych z zaopatrzeniem w gaz

ZP
- tereny zieleni parkowej

ZC
- tereny cmentarzy

ZD
- tereny ogrodów działkowych

LS
- tereny lasów

LZ
- tereny zalesień

A
- autostrada

KGP
- droga główna ruchu przyspieszonego

KG
- drogi główne

KZ
- ulice i drogi zbiorcze

KL
- drogi lokalne

KD
- ulice i drogi dojazdowe

Ponadto wyznaczono: strefę pełnej ochrony konserwatorskiej „A”, strefę ograniczonej strefy konserwatorskiej „B”, strefę ochrony krajobrazu naturalnego „K”, strefę ruralistyczną ograniczonej ochrony konserwatorskiej „R”, obiekty zabytkowe, stanowiska archeologiczne, granicę obszaru chronionego krajobrazu, pomnik przyrody, granicę obszaru najwyższej ochrony wód w głównym zbiorniku wód podziemnych, rejony występowania złóż surowców mineralnych oraz elementy infrastruktury technicznej.

 Ocena zapisów planu

Zapisy projektu planu są czytelne i jasne, zastosowane podziały terenu dają możliwość szybkiej orientacji omawianego terenu i identyfikacji konkretnej jednostki. Najważniejsze zapisy projektu planu to:

· Dla terenów mieszkaniowych jednorodzinnych – możliwość modernizacji i przebudowy starej zabudowy, dla nowej zabudowy powierzchnia działki około 1000 m2 z linią frontową do 25 m szerokości, powierzchnia czynna przyrodniczo 70 %, zabudowa 1-2 kondygnacje plus poddasze, możliwość prowadzenia działalności usługowej, zakaz stosowania jaskrawych kolorów, zapewnienie miejsc postojowych.

· Dla terenów mieszkaniowych zagrodowych – możliwość modernizacji rozbudowy istniejącej zabudowy, dla nowej zabudowy powierzchnia działki około 2500 m2, powierzchnia czynna przyrodniczo 70 %, zabudowa 1-2 kondygnacje plus poddasze, możliwość lokalizacji usług, zakaz stosowania jaskrawych kolorów, zapewnienie miejsc postojowych, zachowanie istniejących przejść pieszych, dojazdów, cieków, drzewostanu.

· Dla terenów mieszkaniowych wielorodzinnych – możliwość rozbudowy i przebudowy zabudowy, zabudowa do 3 kondygnacji nadziemnych, możliwość lokalizacji usług, zakaz stosowania jaskrawych kolorów, zapewnienie miejsc postojowych.

· Dla terenów usługowych – utrzymanie istniejących obiektów z możliwością zmiany ich użytkowania na inne cele usługowe lub społecznie użyteczne, zapewnienie miejsc parkingowych, zachowanie i wyeksponowanie wartości kulturowych obiektów.

· Dla terenów działalności gospodarczej – utrzymanie istniejących obiektów z możliwością rozbudowy, zapewnienie miejsc parkingowych, negatywne oddziaływanie działalności gospodarczej na środowisko przyrodnicze nie może przekraczać granic działki.

· Dla terenów eksploatacji złóż surowców mineralnych – po wyczerpaniu surowca rekultywacja w formie zalesienia terenu.

· Dla terenów o podstawowym przeznaczeniu jako tereny upraw polowych – utrzymanie istniejących terenów upraw polowych z ograniczonym prawem do ich zabudowy, adaptacja istniejącego stanu zabudowy, utrzymanie zadrzewień śródpolnych, zapewnienie dojazdu do każdego pola, zakaz wypalania łąk i wylewania gnojowicy.

· Dla terenów leśnych – utrzymanie istniejących lasów i traktowanie terenów leśnych bez względu na formy własności na równi z lasami Skarbu Państwa, zakaz lokalizacji zabudowy nie bliżej niż 30-50 m od lasu.

· Dla terenów przeznaczonych do zalesień – zakaz wprowadzania nowej zabudowy, utrzymanie istniejących oczek wodnych i cieków.

· Dla terenów wydzielonych i oznaczonych na rysunku planu symbolami 7RŁ, 8RŁ, 9RŁ – podstawowe formy użytkowania terenu dolin rzecznych jako łąki, lasy, koryta rzek, rozlewiska jako istotne elementy systemu przyrodniczego gminy, zakaz pozyskiwania torfu, zakaz wycinania drzew, lokalizacji zabudowy zagrodowej, letniskowej i innych obiektów, wygradzania wód, zanieczyszczania wód i gleby, hałasu, łowiectwa na terenach lęgowych ptactwa.

Ochrona interesów osób trzecich

Projekt planu nie zawiera zapisów w sposób istotny naruszających interesy mieszkańców oraz osób trzecich. W związku ze wzrostem wartości nieruchomości w wyniku uchwalenia planu ustala się opłatę z tytułu wzrostu wartości nieruchomości. Wartość stawki procentowej służącej naliczaniu opłaty, o której mowa w art. 36 ust. 3 ustawy z dnia 7 lipca 1994 roku o zagospodarowaniu przestrzennym (Dz. U. Nr 15 z 1999 r., poz. 139 z późn. zmianami) określa się na 30 % dla terenów przeznaczonych pod zabudowę gospodarczą, 15 % pod zabudowę mieszkaniową, a dla realizacji inwestycji celu publicznego stawkę 0 %. Nie ustala się opłaty za wzrost nieruchomości dla działek, których przeznaczenie nie ulega zmianie w wyniku ustaleń planu.

 Komunikacja

Plan wyznacza drogi ruchu przyspieszonego o szerokości w liniach rozgraniczających na 40 m; wskazuje jej modernizację, drogę główną o szerokości 30 m wraz z jej modernizacją, drogi i ulice zbiorcze o szerokości 20 m, drogi i ulice lokalne o szerokości 12 m oraz drogi i ulice dojazdowe o szerokości 10 m.

Wyznaczony został eksterytorialny obszar oznaczony symbolem A-1 jako obszar projektowanej autostrady A-1 wraz z węzłem w miejscowości Kaszewy Dworne i Sokół oraz miejscem obsługi podróżnych.

Dla terenu oznaczonego symbolem KK ustala się modernizację istniejącej linii kolejowej do parametrów magistrali kolejowej.

3.9. Infrastruktura techniczna

W zakresie infrastruktury technicznej wprowadzono następujące ustalenia:

· W zakresie zaopatrzenia w wodę – z wodociągu gminnego zasilanego z wodociągu komunalnego miasta Kutna, utrzymanie istniejących ujęć wody, zapewnienia na terenach poszczególnych wsi przeciwpożarowego zaopatrzenia wodnego w hydranty, studnie i punkty czerpania wody, lokalizacja sieci wodociągowej poza pasem drogowym a na obszarach zabudowy poza koroną drogi.

· W zakresie odprowadzania i oczyszczania ścieków sanitarnych – odprowadzanie ścieków sanitarnych częściowo do oczyszczalni ścieków miasta Kutna oraz poprzez sukcesywną budowę lokalnych i grupowych oczyszczalni ścieków i wiejskich sieci kanalizacji sanitarnej, możliwość stosowania małych oczyszczalni przydomowych, dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych z wywozem ścieków do gminnej zlewni, dla ścieków technologicznych obowiązek neutralizacji w miejscu ich powstawania, przed wprowadzeniem do kanalizacji.

· W zakresie odprowadzania wód opadowych – spływ powierzchniowy, przy stosowaniu ciągów oraz powierzchni utwardzonych, odbiorniki wyposażyć w separatory.

· W zakresie zaopatrzenia w energię elektryczną – adaptacja istniejących i budowa nowych elementów systemu energetycznego (sieć średnio napięciowa 15 kV oraz stacji transformatorowych), rozbudowy sieci niskiego napięcia. Wyznacza się korytarz na osi południe – północ dla projektowanej napowietrznej linii elektroenergetycznej 110 kV.

· W zakresie zaopatrzenia w gaz – zaopatrzenie w gaz ziemny dla celów gospodarczych z projektowanych gazociągów średniego ciśnienia, lokalizacja gazociągów poza pasem drogowym, utrzymanie istniejącego gazociągu wysokiego ciśnienia wraz ze stacją redukcyjno-pomiarową pierwszego stopnia (Io), wyznacza się korytarz po południowej stronie drogi krajowej Nr 2 dla projektowanego gazociągu wysokiego ciśnienia.

· W zakresie zaopatrzenia w energię cieplną – z lokalnych i indywidualnych źródeł ciepła, stosować paliwa ekologiczne, w tym gaz ziemny (przy rozbudowie sieci gazowej), olej opałowy, gaz płynny, energię elektryczną, stosowanie kotłowni pirolitycznych, eliminowanie nie ekologicznych źródeł ciepła na paliwa węglowe.

· W zakresie telekomunikacji – możliwość wykorzystania wszelkich dostępnych środków łączności jako sieci telefoniczne napowietrzne i kablowe, telefonii radiowej oraz komórkowej. Wyznacza się korytarz, po południowej stronie drogi krajowej Nr 2, dla projektowanego kabla światłowodowego.

· W zakresie gospodarki odpadami – obowiązek selektywnej zbiórki odpadów stałych w obrębie każdej nieruchomości, wywóz w systemie zorganizowanym na składowisko odpadów w Krzyżanówku, w przypadku wytwarzania odpadów z grupy niebezpiecznych, obowiązek czasowego składowania na terenie własnej nieruchomości oraz utylizacji ich w zakładach przetwórstwa lub miejscach wyznaczonych do składowania tego typu odpadów. Na terenie wsi Kaszewy w wyrobisku eksploatacyjnym czynnej kopalni złoża iłów i mułków zlokalizowane jest składowisko odpadowych mas formierskich z odlewni „Centrozap” w Kutnie.

3.10. Uwarunkowania ochrony środowiska.

Utrzymuje się ochronę Obszaru Chronionego Krajobrazu Pradoliny Warszawsko-Berlińskiej w dolinie rzeki Bzury .

Ochronę obszaru zachowania równowagi ekologicznej obejmującego dolinę Bzury, Ochni i Kanału Strzegocińskiego .

Ochronę obszarów uzupełnień struktury ekologicznej tworzących korytarze ekologiczne użytków zielonych towarzyszących ciekom, obowiązuje pozostawienie tych terenów w dotychczasowym użytkowaniu rolniczym, odbudowa powiązań przyrodniczych, zwiększenie lesistości.

Utrzymuje się w planie uchwalone przez Radę Gminy Krzyżanów elementy polityki przestrzennej gminy odnoszące się do strefy ochrony wartości kulturowo-historycznych. Odnosi się to do wszystkich obiektów wymienionych w § 84 Tekstu Planu wraz z zapisem podstawowych obowiązków przy ich użytkowaniu.

 Oddziaływanie na stan zanieczyszczenia powietrza

Na stan czystości powietrza przy realizacji tego planu największy wpływ będzie miała realizacja budowy autostrady A-1 i modernizacja drogi krajowej Nr 2 i drogi wojewódzkiej Nr 702, związane będzie to z nasileniem ruchu drogowego i znacznie zwiększoną emisją trujących związków wytwarzanych przy spalaniu paliw płynnych w silnikach samochodowych. Zostanie wprowadzona pewna ilość nowej zabudowy, a co za tym idzie, nowych źródeł emisji zanieczyszczeń z systemów grzewczych, przy czym mają to być stosowane wyłącznie ekologiczne nośniki energii, które w małym stopniu pogorszą dotychczasowy stan czystości powietrza.

Plan wyznacza znaczne tereny wolne od jakiegokolwiek zainwestowania w postaci terenów rolniczych, ciągów ekologicznych, ustalono dużo powierzchni czynnych przyrodniczo, wolnych od zabudowy. Na stan czystości powietrza gminy największy negatywny wpływ będzie miała realizacja ponadlokalnych celów jakim jest projektowana budowa autostrady A-1.

Oddziaływanie autostrady na środowisko przyrodnicze sięga 150 m i tak: do 20 m od krawędzi jezdni jest to obszar oddziaływań ekstremalnych (emisja zanieczyszczeń, hałas, zanieczyszczenie gleb), od 20 do 50 m od krawędzi jezdni jest to strefa zagrożeń (hałas, zanieczyszczenie gleb), od 50 do 150 m od krawędzi jezdni jest to strefa uciążliwości (hałas).

W planach zagospodarowania przestrzennego strefy te powinny być przyjęte jako obszar ograniczonego użytkowania. Na obszarze oddziaływań ekstremalnych mogą znaleźć się wyłącznie pasy zieleni izolacyjnej, w strefie zagrożeń może być lokalizowana infrastruktura (nie powinna być wykorzystywana do celów mieszkaniowych), w strefie uciążliwości, która odnosi się głównie do klimatu akustycznego, budynki winny być chronione za pomocą rozwiązań technicznych.

 Oddziaływanie na stan i czystość wód

Gmina Krzyżanów jest zwodociągowana w 100%. Występuje nie do końca pełny system kanalizacji sanitarnej, jest konieczność rozbudowy tego systemu przez rozbudowę istniejącej sieci kanalizacyjnej i rozbudowę systemu małych oczyszczalni, a w przypadku ich braku gromadzenia ścieków w szczelnych zbiornikach. W zakresie odprowadzania wód opadowych zaproponowano spływ powierzchniowy wyposażony w separatory. Planowana czystość rzeki Bzury i Ochni powinna być III klasy, przy realizacji zbiorowych systemów kanalizacji ściekowej będzie to możliwe.

 Wpływ na stan gleby

Wpływ ustaleń planu na stan i czystość warstwy gleby dla gminy Krzyżanów ma duże znaczenie z racji rolniczego charakteru gminy i dobrych klas gleb. Realizacja planu związana będzie z niewielkim zmniejszeniem terenów gruntów z produkcji rolnej dla potrzeb zabudowy mieszkaniowej lub usługowej. Znaczne tereny zostały wyłączone z produkcji rolnej przy realizacji autostrady A-1 wraz z węzłem przy drodze krajowej Nr 2 oraz koncentracją w rejonie węzła działalności gospodarczej.

Na stan i zanieczyszczenie gleb autostrada ma wpływ do 50 m i jest to strefa zagrożeń. W pasie tym może być lokalizowana infrastruktura techniczna związana z autostradą oraz techniczne urządzenia ochrony środowiska (nie powinna być wykorzystywana do celów mieszkalnych), może być wykorzystana do określonej produkcji rolnej. Oddziaływania te są nieuniknione w sytuacji realizacji budowy autostrad w Polsce.

Korzystne na stan gleby są zapisy o pozostawieniu znacznych obszarów wolnych od zabudowy i czynnych przyrodniczo. Przy realizacji budowy autostrad prace wiązać się będą z naruszeniem lokalnego ekosystemu w wierzchniej warstwie terenu, jednak żadna inwestycja nie może powstać bez wpływu na ten element środowiska naturalnego, zwłaszcza przy realizacji tak dużej inwestycji. Należy jednak pamiętać o zapisach, które obniżą ujemne oddziaływania na środowisko, jak skanalizowanie, zwodociągowanie terenu, zmeliorowanie, podczyszczanie wód opadowych.

 Gospodarka odpadami

W zakresie gospodarowania odpadami stałymi, plan ustala obowiązek selektywnej zbiórki odpadów i wywóz na składowisko odpadów w Krzyżanówku.

Wysypisko to wymaga powiększenia i ma opracowany plan modernizacji, według którego nastąpi:

· wybudowanie nowej niecki składowiska z przesłoną filtracyjną i odgazowaniem złoża odpadów,

· wprowadzenie nowej technologii składowania odpadów,

· wprowadzenie prac rekultywacyjnych,

· wybudowanie Centrum Segregacji Odpadów, które składać się będzie z czasowego składowania odpadów, płyty do kompostowania odpadów organicznych, linii do segregacji odpadów, zagęszczania odpadów, pakowania odpadów, oraz urządzenia do przetwarzania niektórych rodzajów surowców wtórnych,

· zmodernizowane będzie zaplecze socjalno-techniczne (nowy budynek, wiata garażowa dla kompaktora, myjnia dla kontenerów i sprzętu pracującego na wysypisku).

Projekt ten przewiduje również ograniczenia w składowaniu odpadów:

· płynnych,

· radioaktywnych,

· toksycznych,

· zakaźnych (pochodzących ze szpitali i innych tego typu zakładów),

· innych odpadów niebezpiecznych np. przeterminowanych środków ochrony roślin i ich opakowań,

· zakaz wypalania odpadów.

Według wyżej wymienionego projektu modernizacji składowiska odpadów pozwoli to na zminimalizowanie jego uciążliwości.

W przypadku wytwarzania odpadów z grupy niebezpiecznych, które ze względu na pochodzenie, skład chemiczny, biologiczny i inne właściwości stanowić mogą zagrożenie dla życia i zdrowia ludzi, bądź środowiska, należy ustalić obowiązek czasowego składowania na terenach własnej działki oraz utylizacji ich w zakładach przetwórczych lub składowania w miejscach wyznaczonych do tego typu odpadów. Odpady, które swym składem fizyczno-chemicznym nie odbiegają od odpadów komunalnych winny być segregowane i gromadzone w wyznaczonych miejscach w granicy działki, transportowane do zakładów przetwórczych, a części niewykorzystane na wysypisko odpadów, zgodnie z systemem oczyszczania przyjętym w gospodarce komunalnej gminy.

 Oddziaływanie akustyczne

Na klimat akustyczny gminy największy wpływ będzie miał hałas komunikacyjny, dodatkowo powiększony o nowe inwestycje, autostradę A-1, modernizację drogi krajowej i wojewódzkiej oraz magistrali kolejowej. Nieznacznie pogorszy klimat akustyczny działalność produkcyjna i rzemieślnicza. Dla tych terenów plan ustala zakaz oddziaływania na środowisko poza teren własności.

Oddziaływanie akustyczne autostrady sięga 150 m od krawędzi jezdni i jest to strefa uciążliwości. Ponadnormatywne oddziaływanie autostrady na klimat akustyczny przyjmuje się 60 dB dla pory dziennej i 50 dB dla pory nocnej. Strefa tych ponadnormatywnych oddziaływań akustycznych w porze dziennej wynosić będzie 100 m.

 Walory przyrodnicze

Do największych walorów przyrodniczych wchodzących w skład gminy wchodzą doliny rzekie Bzury, Ochni i dolina kanału Strzegocińskiego, wyodrębnione oddzielnie w planie, które to należy bezwzględnie chronić i zabezpieczyć przed szkodliwym oddziaływaniem czynników zewnętrznych. Tyczy się to wszystkich dolin, w szczególności doliny Bzury, która stanowi obszar Chronionego Krajobrazu, ważny krajowy korytarz ekologiczny oraz ostoję ptactwa. Kolejnymi ważnymi elementami walorów przyrodniczych są zabytkowe parki dworskie oraz duże przestrzenie rolnicze z bogatą roślinnością śródpolną.

 Zasoby surowców mineralnych

Na terenie gminy występuje eksploatacja surowców mineralnych, a także występuje możliwość powiększenia tej eksploatacji na nowych terenach. W planie zabezpiecza się, że po wyeksploatowaniu surowców bądź zaprzestaniu eksploatacji należy poddać rekultywacji przez zalesienie. Wspomniana wcześniej perspektywiczna eksploatacja wymagać będzie odrębnego omówienia oraz wymagać będzie specjalistycznych badań i wyliczenia opłacalności i strat przy rozpoczęciu eksploatacji.

 Szczególne zagrożenia środowiska i sytuacje awaryjne

Z uwagi na to, że na omawianym terenie przewiduje się lokalizację nowych inwestycji w postaci autostrady A-1, przeznaczeniu znacznych terenów przy projektowanym węźle autostradowym w Kaszewach Dwornych pod działalność gospodarczą. Wystąpienie zagrożenia oraz wystąpienie sytuacji nadzwyczajnych dla gminy wzrośnie w stosunku do dzisiejszego zagospodarowania. Uciążliwość innych jednostek nie może przekraczać granic użytkowanej działki. Obiektami zagrażającymi obecnie wystąpieniem sytuacji nadzwyczajnych są stacje paliw, gazociąg wysokiego ciśnienia wraz ze stacją redukcyjno-pomiarową zlokalizowaną we wsi Zawady. Inne zagrożenia wynikają ze środowiska przyrodniczego, są to podtopienia, zalania przez wezbrane wody powodziowe rzek Ochni i Bzury.

3.11. Stan obiektów dziedzictwa kulturowego

Obiekty i obszary zabytkowe wpisane do rejestru zabytków:

· Łęki Kościelne

· parafialny kościół pw. św. Marii Magdaleny – dec. Nr 20/261 z dnia 07.06.1967 r.,

· dzwonnica kościoła parafialnego – dec. Nr 21/262 z dnia 07.06.1967 r.,

· dwór drewniany – dec. nr 22/263, dec. z dnia 07.06.1967 r.,

· park – dec. nr 391/304 z dnia 07.06.1967 r.,

· Konary

· zespół dworsko-parkowy – dec. nr 486 z dnia 09.04.1979 r., obejmujący: dwór, spichlerz, oborę, park oraz strefę o zasięgu 150 m od granic parku

· Krzyżanów

· dwór – dec. nr 592 z dnia 20.06.1988 r., wraz ze strefą o zasięgu 50 m od budynku

· Ktery

· zespół dworsko-parkowy – dec. nr. 477 z dnia 20.11.1978 r., obejmujący dwór i park wraz z zachowanym ogrodzeniem oraz strefę o zasięgu 150 m od granic parku

· grodzisko – dec. nr 367/297 z dnia 15.03.1967 r.,

· Młogoszyn

· zespół dworsko-parkowy – dec. nr 540 z dnia 09.09.1980 r., wraz ze strefą o zasięgu 100 m od granic parku

· Siemienice

· zespół pałacowo-parkowy – dec. nr 478 z dnia 20.11.1978 r., wraz ze strefą o zasięgu 150 m od granic parku

· Wały – Mieczysławów

· park – dec. nr 627 z dnia 25.11.1981 r., wraz ze strefą ochrony ekologicznej

Obiekty i zespoły objęte ewidencją konserwatorską

· Kaszewy Dworne

· dwór, piwnica, park, zespół folwarczny

· Kaszewy Kościelne

· dwór

· plebania

· Krzyżanówek

· park

· Ktery

· zespół folwarczny

· Łęki Kościelne

· zespół folwarczny

· Goliszew

· dwór i park

· Rustów

· zespół folwarczny obejmujący:

· dom rządcy

· zespół folwarczny

· Siemienice

· dom rządcy, zespół folwarczny

· Siemieniczki

· dom mieszkalny nr 1 (drewniany).

Obiekty, zespoły i obszary wymienione w ust. 2 i 3, wpisane do rejestru zabytków i ujęte w ewidencji konserwatorskiej, objęte są rygorami prawnymi na podstawie przepisów szczególnych dotyczących ochrony dóbr kultury i pochodnych.

Podejmowanie wszelkich działań i zamierzeń inwestycyjnych, modernizacyjnych, remontowych, rozbiórkowych, w tym zmiany własności, funkcji i przeznaczenia obiektów zabytkowych i ich otoczenia winno być poprzedzone wydaniem indywidualnych wytycznych konserwatorskich a następnie uzgodnione z Wojewódzkim Konserwatorem Zabytków w formie zezwolenia dla obiektów i zespołów wpisanych do rejestru zabytków a opinii w innych przypadkach.

Parki zabytkowe powinny być w całości użytkowane przez jednego użytkownika, zapewniającego wprowadzenie funkcji wykluczającej dewastację zabytku.

Dla terenów przylegających do granic parków w wyznaczonych strefach eksponowania parków ustala się obowiązek kształtowania zabudowy umożliwiających ich właściwą ekspozycję.

Nieprzekraczalne linie zabudowy projektowanych obiektów kubaturowych ustala się w odległości, co najmniej 25,0 m od granic zabytkowych parków.

Strefy ochrony stanowisk archeologicznych wyznaczono w rejonach wsi:

· Krzyżanów, Łęki Kościelne, Ktery, Wały, Żakowice, Krzyżanówek,

· Wojciechowice, Kaszewy Kościelne, Pawłowice, Rustów, Siemienice,

· Młogoszyn, Kuchary, głównie wzdłuż dolin rzeki Bzury i Ochni.

Wszystkie nowo odkryte stanowiska archeologiczne muszą być naniesione na mapę stanowisk archeologicznych gminy i objęte ochroną.

Szczególną grupę zabytków stanowią zabytki sakralne, kościoły i cmentarze. Ustala się, że odnośnie architektury formalności dotyczące prac remontowych są identyczne jak w przypadku każdego obiektu wpisanego do rejestru zabytków. Cechą wyróżniającą kościołów jest ich wyposażenie ruchome, które służy zarówno celom kulturowym jak i ozdobie. Wymagają one zabiegów konserwatorskich wykonywanych przez właściwych specjalistów, w przypadku obiektów wpisanych do rejestru zabytków, prowadzonych za zezwoleniem Wojewódzkiego Konserwatora Zabytków.

3.12. Gospodarka

Gmina Krzyżanów pełni rolę ośrodka administracyjno-usługowego dla całego obszaru gminy.

Według danych ewidencji działalności gospodarczej prowadzonej przez Urząd Gminy w Krzyżanowie na koniec 2006 roku zarejestrowanych było 158 podmiotów gospodarczych .

Przedsiębiorcy wykonujący działalność gospodarczą są zarejestrowani w organach ewidencyjnych według ich miejsca zamieszkania (podstawa prawna art.7b ust.1 i 3 ustawy z dnia 19 listopada 1999r. Prawo działalności gospodarczej związku z art.66 ustawy z dnia 2 lipca 2004r. Przepisy wprowadzające ustawę o swobodzie działalności gospodarczej.

W Urzędzie gminy w Krzyżanowie od roku 1995 do chwili obecnej dokonano 555 wpisów do ewidencji działalności gospodarczej (rok 2002 – 15 wpisów , rok 2003 – 19 wpisów, rok2004 -25 wpisów, rok 2005 -30 wpisów, 2006 r. – 17 wpis) .

 Przedsiębiorca będący osobą fizyczną sam może wykonywać działalność gospodarczą, jak również jako pracodawca może zatrudniać pracowników.

Większość firm funkcjonujących na terenie gminy Krzyżanów zajmuje się usługami transportowymi, handlem, gastronomią.

3.12.1 Główni pracodawcy oraz struktura podstawowych branż

 na terenie Gminy.

W tabeli nr 12 przedstawione zostały jedne z większych firm na terenie gminy Krzyżanów.

Tabela nr 12. Wykaz przedsiębiorców na terenie gminy Krzyżanów

	Lp.
	Nazwa przedsiębiorcy (imię i nazwisko)
	Miejsce wykonywania działalności gospodarczej

(siedziba)
	 Przedmiot działalności gospodarczej

	1
	Wacławski Wojciech
	Micin
	Usługi transportowo – handlowe

	2.
	Wydmański Stanisław
	Marcinów
	Młynarstwo

	3.
	Szymaniak Marianna
	Konary
	Mini bar , sklep spożywczy, imprezy okolicznościowe i kulturalno-rozrywkowe

	4.
	Stasiak Dariusz
	Wały
	Sklep spożywczy , bar

	5.
	PPHU „Ptaszyński”
	Kaszewy Kościelne
	Handel zbożem i jego przetwórstwo

	6.
	PPH Stoptex - Zakład Pracy Chronionej
	Wały A
	Produkcja,handel,eksport-import,konfekcjonowanie wyrobów przemysłu spożywczego, przetwórswo owocowo-ziołowe,konfekcjonowanie herbatek.

	7.
	Matusiak Grażyna
	Marcinów
	Sklep wielobranżowy

	8.
	Utmańczyk Adolf
	Rustów
	Odlewnia żeliwa

	9.
	Barbara Przybylak
	Siemienice,

Ktery
	Sklepy spożywczo-przemysłowe

	10.
	Leszek Żurek

Barbara Fabiańczyk
	Młogoszyn
	Stacja Paliw Lebar

	11.
	Gawroński Adam
	Pawłowice
	Dystrybucja gazu, handel , usługi

	12.
	Ryniec Jacek
	Wały
	Handel obwoźny złomem, transport drogowy

	13.
	Kapruziak Michał
	Młogoszyn
	Handel art. opałowymi

	14.
	Orłow Elżbieta
	Psurze
	Budowa , remonty i wypożyczanie jachtów PPU”MORS”

	15.
	Bartosiak Łukasz
	Malewo
	Transport drogowy pojazdami, sprzedaż hurtowa części i akcesoriów do pojazdów samochodowych

Źródło: opracowanie własne.

3.12.2. Identyfikacja problemów.

Problemy lokalnej gospodarki mają podłoże ogólnokrajowe i w większości możliwe będą do rozwiązania, w momencie przeprowadzenia reform strukturalnych oraz przy założeniu znacznego wzrostu gospodarczego i poprawy zamożności społeczeństwa.

Do największych problemów podmiotów gospodarczych z terenu gminy należą:

· znaczne obciążenia podatkowe oraz z tytułu ubezpieczeń społecznych

· niska dochodowość prowadzonej działalności gospodarczej uniemożliwiająca kumulowanie środków na inwestycje

· niestabilność rynków zbytu , dla potrzeb których funkcjonują podmioty

· niestabilność przepisów prawa podatkowego , prawa pracy oraz przepisów branżowych

· ograniczone środki finansowe przeznaczone na dostosowanie do wymogów unijnych w zakresie prowadzonej działalności gospodarczej

Są to w większości problemy trudne do przezwyciężenia na rynku lokalnym. Jednakże problemy lokalnej gospodarki należy również rozpatrywać w kontekście lokalnego rynku pracy.

Do działań, które winny być podejmowane w celu ożywienia gospodarczego, efektem, których będzie z jednej strony utrzymanie istniejących miejsc pracy należy zaliczyć:

· doskonalenie systemu zwolnień, ulg i zachęt podatkowych (podatki i opłaty lokalne) motywujących do inwestowania i tworzenia nowych miejsc pracy na terenie gminy

· modernizacja istniejącej infrastruktury technicznej , zmierzająca do ograniczenia awaryjności i zwiększenia możliwości zakresu prowadzonej działalności gospodarczej

· współpraca w zakresie dostosowania kierunków kształcenia i edukacji do potrzeb rynku pracy

· zorganizowanie szkoleń dla rolników zainteresowanych możliwościami rozwoju rolnictwa ekologicznego

· wspieranie powstania grup producenckich

· zmiany w planie zagospodarowania przestrzennego

3.12.3 Bezrobocie

Liczba bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Kutnie w końcu sierpnia 2007r. wynosiła 7294 i była niższa od liczby bezrobotnych zarejestrowanych na koniec czerwca 2007r.

Liczba bezrobotnych z Gminy Krzyżanów zarejestrowanych na 31.08.2007r. stanowiła ogółem 295 osób w tym 183 kobiety , z prawem do zasiłku 28 osób w tym 5 kobiet.

	Miejsce
	Stopa bezrobocia
	Data

	KRAJ
	12%
	2007-08

	POWIAT
	16.7%
	2007-08

	WOJEWODZTWO
	12.1%
	2007-08

[image: image2.png]Stopa bezrobocia w powiecie kutnouskim

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

[image: image3.png]Stopa bezrobocia w wojewodztuie

2003 2008 2005 2008 2007

[image: image4.png]2003 2008 2005 2008 2007

Tabela nr 13

Struktura bezrobocia w Powiecie Kutnowskim i Gminie Krzyżanów na 31 sierpień 2007r.

	Gmina/Miasto
	Bezrobotni ogolem
	Kobiety
	Bezrobotni z prawem do zasilku
	Kobiety

	KUTNO
	3069
	2059
	636
	370

	BEDLNO
	301
	190
	57
	25

	DABROWICE
	173
	98
	34
	15

	KRZYZANOW
	289
	177
	30
	6

	KUTNO GMINA
	626
	368
	94
	39

	KROSNIEWICE
	760
	442
	134
	56

	LANIETA
	244
	127
	35
	11

	OPOROW
	135
	64
	21
	6

	OSTROWY
	439
	248
	74
	28

	STRZELCE
	312
	174
	35
	11

	ZYCHLIN
	801
	502
	129
	68

	Razem
	7149
	4449
	1279
	635

[image: image5.png]Udziat % bezrobotnych zarejestrowanych w PUP Kutno
w poszczegbinych gminach

Bedino
Krosniewice 43%
1% Daprowice
24%

Wydawało by się że w/w wskaźnik nie jest duży lecz nie należy zapominać o migracji za pracą do krajów Unii oraz ukrytym bezrobociu w okresie letnim.

Taką sytuację można zaobserwować na wykresie migracji bezrobotnych rejestrujących się w PUP i wyłączenie z ewidencji osób bezrobotnych.

	

[image: image6.emf]"Napływ" i "Odpływ" osób bezrobotnych

w poszczególnych miesiącach 2007 roku

1089

1456

1315

1042

1292

663

641

703

779

982

985

627 612

834

0

200

400

600

800

1000

1200

1400

1600

Styczeń Luty Marzec Kwiecień Maj Czerwiec Lipiec

"Napływ" "Odpływ"

Tabela nr 14

Struktura osób bezrobotnych wg wykształcenia w Gm.Krzyżanów.(stan na 31.12.2006r.)

	Wykształcenie
	Wyższe
	Policealne i

średnie zawodowe
	Średnie

ogólnokształcące
	Zasadnicze zawodowe
	Gimnazjalne i poniżej

	Osoby
	12
	61
	16
	99
	186

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy.

Wnioski:

1. liczba podmiotów gospodarczych funkcjonujących na terenie Gminy Krzyżanów nie zaspokaja zapotrzebowania na miejsca pracy. Często bezrobotni poszukują miejsc pracy również poza granicami gminy.

2. rozwój i aktywność gospodarczą mieszkańców gminy ogranicza zubożenie, spowodowane długotrwałym bezrobociem nawet kilku członków w jednej rodzinie.

3. długotrwałe bezrobocie prowadzi również do frustracji i patologii społecznych.

Tworzenie nowych miejsc pracy jest podstawowym kierunkiem przeciwdziałania bezrobociu.

Samorząd gminy pośrednio uczestniczy w ograniczaniu skutków bezrobocia organizując przy współudziale Powiatowych Urzędów Pracy roboty publiczne, prace interwencyjne czy programy specjalne.

Samorząd gminy za główny cel działalności powinien postawić sobie stworzenie jak najlepszych warunków dla rozwoju podmiotów gospodarczych oraz dążyć do poprawy infrastruktury .

3.12.4. Identyfikacja problemów oraz określenie grup społecznych wymagających wsparcia.

Gmina Krzyżanów jest gminą typowo rolniczą, zamieszkałą głównie przez rolników utrzymujących się z prowadzenia własnych gospodarstw rolnych.

Grupę bezrobotnych stanowią głównie mieszkańcy dwóch ośrodków popegerowskich w Łękach Kościelnych i Kterach oraz absolwenci szkół średnich i wyższych.

4.PLANOWANE INWESTYCJE W ŚWIETLE SEKTOROWYCH PROGRAMÓW OPERACYJNYCH NA LATA 2007 -2013.

	1.Opracowanie dokumentacji i budowa kanalizacji sanitarnej: I etap2008 r.:Miasto Kutno, Psurze,Julianów,Kaszewy Tarnowskie; II etap 2009 r.: Kaszewy Kolonia, Kaszewy Kościelne, Sokół, Kaszewy Dworne; III etap 2010 r.: Wojciechowice, Zawady oraz pozostałe miejscowości w następnych etapach.

	2.Opracowanie dokumentacji i budowa przydomowych oczyszczalni ścieków w miejscowościach: 2008 r.: Pawłowice , Kuchary ; 2009 r. Złotniki , Kaszewy Dworne , Uroczysko Leśne , Kaszewy Kościelne , Kaszewy Tarnowskie , Kaszewy Kolonia, Siemienice , Micin , Rybie; 2010 r.; Stefanów , Konary , Młogoszyn ,Wyręby Siemienickie , Krzyżanówek , Ktery B , Łęki Górne oraz w następnych etapach w pozostałych miejscowościach.

	3.Budowa stacji uzdatniania wody w Krzyżanowie

4.Przebudowa drogi gminnej nr 1 Kaszewy Dworne - 0,8 km - nowy nr 102151E

Przebudowa drogi gminnej nr 24 (nowy nr 102170E) Ktery A - Ktery B - 2,4 km

5.Przebudowa drogi nr 8 (nowy nr 102156E) Różanowice - Krzyżanówek 2,8 km

Przebudowa drogi: Wały przez Wierzyki do Nagodowa - 1,95 km

	

	

	

	

	

	6.Przebudowa drogi Złotniki - (za torami) - 1,7 km

	7.Przebudowa drogi Malewo - Świniary - 2,2 km

8.Przebudowa drogi Kuchary -0,8km

	9.Przebudowa drogi Władysławów - 1,0 km

	10.Przebudowa drogi Kaszewy Kolonia - 1,0 km

	11.Przebudowa drogi Wały A - 0,7 km

	12.Przebudowa drogi Krzyżanów - Konary - 1,2 km

	13.Przebudowa drogi Wyręby Siemienickie - 0,5 km

	14.Przebudowa drogi Wyręby Siemienickie (za młynem) - 0,5 km

	15.Przebudowa drogi Brony w stronę Kter - 0,7 km

	16.Przebudowa drogi Wojciechowice - 2,5 km

	17.Przebudowa drogi Psurze - 1,7 km

	18.Przebudowa drogi Sokół - Kaszewy Kościelne - 1,0 km

	19.Przebudowa drogi Wały B - 1,5 km

	20.Przebudowa drogi Łęki Górne - 0,75 km

	21.Przebudowa drogi Kaszewy Kościelne - 0,38 km

22.Przebudowa drogi Nowe Ktery (koło Dziobiaka)

	23.Termomodernizacja budynku Ośrodka Zdrowia w Krzyżanowie

	24.Budowa społeczeństwa informacyjnego w gminie poprzez upowszechnianie dostępu do e-administracji

25.Modernizacja oczyszczalni ścieków w Kterach i Łękach.

4.1. Zadania obejmujące poprawę warunków i jakości życia mieszkańców.

Przebudowa pozostałych dróg na terenie gminy wcześniej nie wymienionych.

Tworzenie nowych miejsc pracy .

Najpoważniejszym problemem wpływającym na jakość życia mieszkańców gminy jest zwiększające się ubóstwo. Dlatego też należy podjąć działania zmierzające do tworzenia warunków dla lokalizacji i rozwoju inwestycji związanych z powstawaniem nowych trwałych miejsc pracy.

Aktywizacja bezrobotnych poprzez organizacje robót publicznych.

Z uwagi, że nasza gmina jest typowo rolniczą i ograniczone możliwości tworzenia nowych miejsc pracy należy przy realizacji komunalnych inwestycji infrastrukturalnych organizować w zwiększonym stopniu roboty publiczne, przeciwdziałające marginalizacji i wykluczeniu z rynku pracy osób długotrwale bezrobotnych.

Modernizacja i doposażenie placówek oświatowych i kulturalnych.

Wymagają one modernizacji i doposażenia. Działania te mają na celu podniesienie jakości prowadzonego procesu edukacyjnego. Ponadto należy kontynuować działania związane z promowaniem nowoczesnych form edukacji poprzez tworzenie pracowni informatycznych i do nauki języków obcych. Pozwoli to na doskonalenie umiejętności pożądanych w dalszym kontynuowaniu nauki.

5. PLANOWANE ZADANIA DO REALIZACJI W HORYZONCIE CZASOWYM WYKRACZAJĄCYM POZA RAMY ROZWOJU LOKALNEGO ,TJ. NA LATA 2013-2019.

Głównymi zadaniami, które winny być realizowane w kolejnym okresie programowym winny być zadania:

- kontynuacja rozbudowy sieci wodno –kanalizacyjnej w naszej Gminie,

- rozbudowa infrastruktury teleinformatycznej w placówkach oświatowych na

 terenie Gminy,

- kontynuacja modernizacji dróg gminnych ,

- przebudowa kotłowni opalanych węglem na paliwo ekologiczne,

- promowanie edukacji dla mieszkańców,

- promowanie podmiotów gospodarczych posiadających certyfikaty ekologiczne, wspieranie działań zmierzających do osiągnięcia certyfikatów,

- promowanie podmiotów gospodarczych powiązanych z turystyką,

- promowanie i umożliwianie realizacji inwestycji przy projektowanym węźle autostrady A1,

- propagowanie działań w kierunku zwiększenia produkcji energii ze źródeł

 odnawialnych,

- wdrażanie programów rolnośrodowiskowych,

-budowa zbiorników retencyjnych,

- włączenie gminy do polskiej sieci ekologicznej,

- rekultywacja terenów powydobywczych,

- budowa mieszkań socjalnych,

- gazyfikacja gminy,

- poprawa stanu technicznego obiektów kulturalnych, świetlic, wiejskich,

- opracowanie strategii rozwoju edukacji,

- zwiększenie szans edukacyjnych dla dzieci i młodzieży w tym: podnoszenie jakości nauczania języków obcych.

	

	

	

	

	

	

	

	6. PLAN FINANSOWY NA LATA 2007-2013

	Tabela nr 16

Wieloletnie programy inwestycyjne na latach 2007-2010

Zał. nr 3 do Uchwały Rady Gminy nr IV/21/07z dnia 28.03.2007r wraz z zm.

	Limity wydatków na wieloletnie programy inwestycyjne w latach 2007 – 2010

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	w złotych

	Lp.
	Dział
	Rozdz.
	§
	Nazwa zadania inwestycyjnego
i okres realizacji
(w latach)
	Łączne koszty finansowe
	Planowane wydatki
	Jednostka organizacyjna realizująca program lub koordynująca wykonanie programu

	
	
	
	
	
	
	rok budżetowy 2007 (8+9+10)
	z tego źródła finansowania
	2008 r.
	2009 r.
	2010 r.
	

	
	
	
	
	
	
	
	dochody własne jst
	kredyty
i pożyczki
	środki pochodzące
 z innych źródeł*
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	11
	12
	
	13

	1.
	010
	01010
	6650
	Opracowanie dokumentacji i budowa kanalizacji sanitarnej: I etap 2008 r.: Miasto Kutno, Psurze, Julianów, Kaszewy Tarnowskie; II etap 2009 r.: Kaszewy Kolonia, Kaszewy Kościelne, Sokół, Kaszewy Dworne; III etap 2010 r.: Wojciechowice, Zawady.
	12 053 127
	129 127
	129 127
	
	
	
	5 015 000
	4 410 000
	2 499 000
	UG i ZGRK

	2.
	010
	01010
	6650
	Opracowanie dokumentacji i budowa przydomowych oczyszczalni ścieków w ilości 69 szt.
	653 485
	23 485
	23 485
	
	
	
	210 000
	210 000
	210 000
	UG i ZGRK

	3.
	010
	01010
	6650
	Budowa stacji uzdatniania wody w Krzyżanowie
	1 199 120
	
	
	
	
	
	599 560
	599 560
	
	UG i ZGRK

	4.
	600
	60016
	6050
	Przebudowa drogi gminnej nr 1 Kaszewy Dworne - 0,8 km - nowy nr 102151E
	184 000
	
	
	
	
	
	184 000
	
	
	UG

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	600
	60016
	6650
	Przebudowa drogi gminnej nr 24 (nowy nr 102170E) Ktery A - Ktery B - 2,4 km
	960 000
	
	
	
	
	
	960 000
	
	
	UG, ZGRK

	6
	600
	60016
	6650
	Przebudowa drogi nr 8 (nowy nr 102156E) Różanowice - Krzyżanówek 2,8 km
	1 120 000
	
	
	
	
	
	1 120 000
	
	
	UG, ZGRK

	7
	600
	60016
	6650
	Przebudowa drogi: Wały przez Wierzyki do Nagodowa - 1,95 km
	780 000
	
	
	
	
	
	780 000
	
	
	UG, ZGRK

	8
	600
	60016
	6050
	Przebudowa drogi Złotniki - (za torami) - 1,7 km
	391 000
	
	
	
	
	
	391 000
	
	
	UG

	9
	600
	60016
	6050
	Przebudowa drogi Malewo - Świniary - 2,2 km
	506 000
	
	
	
	
	
	506 000
	
	
	UG

	10
	600
	60016
	6650
	Przebudowa drogi Kuchary - 0,8 km
	320 000
	
	
	
	
	
	
	320 000
	
	UG, ZGRK

	11
	600
	60016
	6650
	Przebudowa drogi Władysławów - 1,0 km
	400 000
	
	
	
	
	
	
	400 000
	
	UG, ZGRK

	12
	600
	60016
	6050
	Przebudowa drogi Kaszewy Kolonia - 1,0 km
	230 000
	
	
	
	
	
	
	230 000
	
	UG

	13
	600
	60016
	6650
	Przebudowa drogi Wały A - 0,7 km
	280 000
	
	
	
	
	
	
	280 000
	
	UG, ZGRK

	14
	600
	60016
	6050
	Przebudowa drogi Krzyżanów - Konary - 1,2 km
	276 000
	
	
	
	
	
	
	276 000
	
	UG

	15
	600
	60016
	6050
	Przebudowa drogi Wyręby Siemienickie - 0,5 km
	115 000
	
	
	
	
	
	
	115 000
	
	UG

	16
	600
	60016
	6050
	Przebudowa drogi Wyręby Siemienickie (za młynem) - 0,5 km
	115 000
	
	
	
	
	
	
	115 000
	
	UG

	17
	600
	60016
	6650
	Przebudowa drogi Brony w stronę Kter - 0,7 km
	280 000
	
	
	
	
	
	
	280 000
	
	UG, ZGRK

	18
	600
	60016
	6650
	Przebudowa drogi Wojciechowice - 2,5 km
	1 000 000
	
	
	
	
	
	
	
	1 000 000
	UG, ZGRK

	19
	600
	60016
	6650
	Przebudowa drogi Psurze - 1,7 km
	680 000
	
	
	
	
	
	
	
	680 000
	UG, ZGRK

	20
	600
	60016
	6650
	Przebudowa drogi Sokół - Kaszewy Kościelne - 1,0 km
	400 000
	
	
	
	
	
	
	
	400 000
	UG, ZGRK

	21
	600
	60016
	6650
	Przebudowa drogi Wały B - 1,5 km
	600 000
	
	
	
	
	
	
	
	600 000
	UG, ZGRK

	22
	600
	60016
	6650
	Przebudowa drogi Łęki Górne - 0,75 km
	300 000
	
	
	
	
	
	
	
	300 000
	UG, ZGRK

	23
	600
	60016
	6050
	Przebudowa drogi Kaszewy Kościelne - 0,38 km
	87 400
	
	
	
	
	
	
	
	87 400
	UG

	24
	700
	70005
	6050
	Termomodernizacja budynku Ośrodka Zdrowia w Krzyżanowie
	40 000
	
	
	
	
	
	40 000
	
	
	UG

	25
	750
	75023
	6650
	Budowa społeczeństwa informacyjnego w gminie poprzez upowszechnianie dostępu do e-administracji
	126 200
	76 500
	19 125
	
	57 375
	
	25 600
	24 100
	
	UG i ZGRK

	26
	010
	01010
	6050
	Opracowanie dokumentacji projektowo-kosztorysowej dla zadania : Budowa sieci kanalizacji sanitarnej wraz z przyłączami w miejscowości Sokół, Kaszewy Tarnowskie i Julianów gm. Krzyżanów
	65 880
	
	
	
	
	
	65 880
	
	
	UG

	Ogółem
	23 162 212
	229 112
	171 737
	0
	57 375
	0
	9 897 040
	7 259 660
	5 776 400
	x

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	* środki pochodzące z innych źródeł zostały zaplanowane w ramach realizacji Projektów inwestycyjnych o dotację z Europejskiego Funduszu Rozwoju Regionalnego realizowane przez Związek Gmin Regionu Kutnowskiego

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7 WYBRANE WSKAŹNIKI MONITOROWANIA PLANU ROZWOJU LOKALNEGO GMINY KRZYŻANÓW.

Plan Rozwoju Lokalnego zawiera zadania, które będą miały pozytywny wpływ na środowisko przyrodnicze, zmniejszenia zanieczyszczeń odprowadzanych do wód, poprawa warunków komunikacji drogowej, poprawa stopy życiowej mieszkańców Gminy.

Realizacja zadań będzie ukierunkowana pod kątem osiągnięcia wskaźników :

1. wskaźniki produktu:

- długość wybudowanych i wyremontowanych dróg,

- ilość gospodarstw podłączonych do kanalizacji

-ilość wybudowanych nowych przydomowych oczyszczalni ścieków

2. wskaźniki rezultatu:

- stworzenie warunków do rozwoju drobnej przedsiębiorczości,

- zwiększenie atrakcyjności inwestycyjnej w rejonie projektu,

- podniesienie jakości dróg,

-skrócenie czasu podróży,

- poprawa stanu środowiska poprzez zmniejszenie emisji spalin,

- oszczędność w kosztach eksploatacji pojazdów,

- zmniejszenie nakładów na bieżące utrzymanie dróg

3. wskaźniki oddziaływania:

- poprawa stanu bezpieczeństwa ruchu drogowego,

-poprawa stanu środowiska naturalnego,

-poprawa zdrowotności mieszkańców,

- liczba utworzonych lub utrzymanych miejsc pracy.

8. SYSTEM WDRAŻANIA PLANU ROZWOJU LOKALNEGO.

System wdrażania Planu Rozwoju Lokalnego Gminy Krzyżanów jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej.

Gmina korzystając ze środków finansowych funduszy strukturalnych UE zobowiązana jest przestrzegać zasad i procedur wspólnotowych oraz przepisów odnośnie funduszy strukturalnych oraz rozporządzeń odnoszących się do poszczególnych funduszy strukturalnych ZPORR, Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz pozostałych funduszy strukturalnych.

9. INSTYTUCJA ZARZĄDZAJĄCA PLANEM ROZWOJU LOKALNEGO

Jednostką bezpośrednio odpowiedzialną za zarządzanie Planem Rozwoju Lokalnego jest Rada Gminy i Wójt Gminy .

Zakres zadań będzie obejmował:

-zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach planu,

- zapewnienie zgodności z poszczególnymi dokumentami programowymi.

10. INSTYTUCJA WDRAŻAJĄCA PLAN ROZWOJU LOKALNEGO.

Plan będzie wdrażany przez Wójta Gminy Krzyżanów przy pomocy podległych mu pracowników.

Występować oni będą o środki finansowe, sporządzając właściwe projekty i wnioski.

System wdrażania Planu Rozwoju Lokalnego obejmuje:

* komunikację społeczną w zakresie przyjmowania nowych zadań inwestycyjnych i organizacyjnych,

* przygotowanie dokumentacji projektowo-kosztorysowej dla inwestycji ujętych w planie,

* składanie wniosków aplikacyjnych o przyznanie dofinansowania ze środków UE

* realizacja inwestycji zgodnie z określonymi wymaganiami, po zakończeniu inwestycji monitorowanie, raportowanie wydatków i efektów rzeczowych,

* przedkładanie Komisją Rady Gminy raportów i informacji przebiegu realizacji umieszczonych w Planie Rozwoju Lokalnego.

11. SPOSOBY MONITOROWANIA , OCENY I KOMUNIKACJI SPOŁECZNEJ.

11.1 System monitorowania planu rozwoju lokalnego.

 Monitorowanie będzie procesem systematycznego zbierania , raportowania i interpretowania danych. Prowadzone będzie w zakresie rzeczowym i finansowym.

Wójt Gminy przedkładać będzie Radzie Gminy raport monitoringowy z wdrażania Planu.

Oprócz raportów Wójt Gminy przedkładać będzie Radzie Gminy prognozę dotyczącą wdrażania Planu w kolejnym roku wraz z propozycją ewentualnych modyfikacji.

11.2 Sposoby oceny planu rozwoju lokalnego.

Ocena Planu Rozwoju Lokalnego dokonana zostanie po zakończeniu okresu, który objęto procesem planowania.

Ocenie poddany zostanie przebieg poszczególnych procesów inwestycyjnych.

Oceny dokona Wójt Gminy i następnie przedłoży Przewodniczącemu Rady Gminy.

12. SPOSOBY INICJOWANIA WSPÓŁPRACY POMIĘDZY SEKTOREM PUBLICZNYM , PRYWATNYM I ORGANIZACJAMI POZARZĄDOWYMI.

Współpraca pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi będzie polegała na zapewnieniu powszechnego dostępu do informacji o możliwościach uzyskania środków w ramach funduszy strukturalnych, zapewnienie informacji o kryteriach oceny i wyboru projektów oraz obowiązujących w tym zakresie procedur.

12.1 Kształtowanie wizerunku Planu Rozwoju Lokalnego.

Za właściwe informowanie i promocję Planu Rozwoju Lokalnego będzie odpowiedzialny Wójt Gminy .

 W ramach promowania będzie opublikowany na stronach internetowych gminy, Biuletynie Informacji Publicznej, prasie lokalnej.

W końcowym okresie planowania zorganizowana zostanie konferencja z udziałem reprezentatywnej grupy, na którym zostaną przekazane doświadczenia uzyskane w trakcie wdrażania Planu oraz wypracowane zostaną wnioski stanowiące podstawę do nowego planu.

PAGE
62

_1245131943

_1256025716.xls
Wykres7

		Styczeń		Styczeń

		Luty		Luty

		Marzec		Marzec

		Kwiecień		Kwiecień

		Maj		Maj

		Czerwiec		Czerwiec

		Lipiec		Lipiec

"Napływ"

"Odpływ"

"Napływ" i "Odpływ" osób bezrobotnych
w poszczególnych miesiącach 2007 roku

982

612

703

627

1089

1456

641

1315

663

1042

779

834

985

1292

Arkusz1

		

				Gmina/ Miasto		Bezrobotni ogółem		Kobiety		Bezrobotni z prawem do zasiłku		Kobiety		Kobiety

				Kutno		3220		2618		755		403		766				416

				Bedlno		337		212		56		16		57				16

				Dąbrowice		175		88		18		4		17				6

				Krzyżanów		323		216		38		14		44				17

				Kutno Gmina		641		448		106		49		108				48

				Krośniewice		816		624		130		54		135				50

				Łanięta		290		148		39		7		39				7

				Oporów		124		93		14		7		12				5

				Ostrowy		479		280		73		23		67				21

				Strzelce		336		223		46		16		42				13

				Żychlin		977		744		219		99		224				97

Arkusz1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Udział % bezrobotnych zarejestrowanych w PUP Kutno
w poszczególnych gminach

Arkusz2

		

				Grupy wiekowe		Ilość bezrobotnych		% do ogółu

				18 – 24		1460		18.9

				25 – 34		2110		27.3

				35 – 44		1543		20

				45 – 54		2009		26

				55 – 59		505		6.6

				60 i więcej		91		1.2

Arkusz2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Ilość bezrobotnych

% do ogółu

Bezrobotni wg wieku

Arkusz3

		

		Wykształcenie		Ilość osób		% do ogółu

		Wyższe		367		4.8

		Policealne i średnie zawodowe		1573		20.4

		Średnie ogólnokształcące		765		9.9

		Zasadnicze zawodowe		2118		27.4

		Gimnazjalne i poniżej		2895		37.5

Arkusz3

		0		0

		0		0

		0		0

		0		0

		0		0

Bezrobotni wg wykształcenia

Arkusz4

		

		Czas oczekiwania na pracę		Liczba		% do ogółu

				Bezrobotnych

		Do 1 – m-ca		634		8.2

		1 – 3 m-cy		768		9.9

		3 – 6 m-cy		1054		13.7

		6 – 12 m-cy		1212		15.7

		12 – 24 m-cy		1150		14.9

		powyżej – 24 m-cy		2900		37.6

Arkusz4

		

Bezrobotni wg czasu oczekiwania na prace

Arkusz5

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Liczba

% do ogółu

Bezrobotni wg czsu pozostawania bez pracy

8,2%

9,9%

13,7%

14,9%

15,7%

37,6%

Arkusz6

		

				Staż pracy		Liczba bezrobotnych

				do 1 roku		1276

				1 – 5		1473

				5 – 10		1015

				10 – 20		1171

				20 – 30		845

				30 i więcej		130

				bez stażu		1808

				Ogółem		10754

Arkusz6

		0

		0

		0

		0

		0

		0

		0

Liczba bezrobotnych

Bezrobotni wg stażu pracy

Arkusz7

		

				Napływ		Odpływ

		Styczeń		982		612

		Luty		703		627

		Marzec		1089		1456

		Kwiecień		641		1315

		Maj		663		1042

		Czerwiec		779		834

		Lipiec		985		1292

		Sierpień

		Wrzesień

		Październik

		Listopad

		Grudzień

Arkusz7

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

"Napływ"

"Odpływ"

"Napływ" i "Odpływ" osób bezrobotnych
w poszczególnych miesiącach 2007 roku

Arkusz8

		

		M-c		Stopa bezrobocia

		Styczeń		20.2

		Luty		20.3

		Marzec		19.7

		Kwiecień		18.4

		Maj		17.7

		Czerwiec		17.6

		Lipiec

		Sierpień

		Wrzesień

		Październik

		Listopad

		Grudzień

Arkusz8

		0

		0

		0

		0

		0

		0

Stopa bezrobocia w powiecie kutnowskim
 w poszczególnych miesiącach

		

		Miesiąc		Bezrobotni ogółem

		Styczeń		1208

		Luty		1243

		Marzec		1244

		Kwiecień		1147

		Maj		1143

		Czerwiec		1092

		Lipiec		1120

		Sierpień		1103

		0

		0

		0

		0

		0

		0

		0

		0

Bezrobotni ogółem

Bezrobotni ogółem w poszczególnych miesiącach 2006 roku

