PLAN ROZWOJU LOKALNEGO

GMINY JAKTORÓW

NA LATA 2004 – 2013

[image: image14.jpg]

Jaktorów 2005

	Plan Rozwoju Lokalnego gminy Jaktorów na lata 2004-2013

	Urząd Gminy w Jaktorowie

ul. Warszawska 33

Jaktorów

	Dokument zgodny z wytycznymi ZPORR

	Wykonawca:

[image: image1.jpg]bajor consulting

www.bajorconsulting.pl

Ul. Urzędnicza 39 m. 63

91-312 Łódź

	Autor: Angelika Nowak

 Przemysław Bajor

Spis treści

	
	
	Spis treści
	3

	I.
	
	Obszar i czas realizacji Planu Rozwoju Lokalnego
	5

	II.
	
	Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu.
	8

	
	1.
	Położenie, powierzchnia, ludność
	8

	
	
	a. Położenie
	8

	
	
	b. Środowisko naturalne
	11

	
	
	c. Turystyka
	12

	
	
	d. Zagospodarowanie przestrzenne
	14

	
	
	Uwarunkowania ochrony środowiska naturalnego
	14

	
	
	Infrastruktura technicza
	16

	
	
	Własność nieruchomości
	22

	
	
	Stan obiektów dziedzictwa kulturowego
	22

	
	
	Identyfikacja problemów
	23

	
	2.
	Gospodarka
	25

	
	
	a. Przedsiębiorstwa
	25

	
	
	b. Rolnictwo
	28

	
	
	 Identyfikacja problemów
	28

	
	3.
	Sfera społeczna
	30

	
	
	a. Sytuacja demograficzna i społeczna terenu
	30

	
	
	b. Migracje
	33

	
	
	c. Bezrobocie
	35

	
	
	d. Wykształcenie
	35

	
	
	e. Infrastruktura edukacyjna
	36

	
	
	f. Kultura
	38

	
	
	g. Bezpieczeństwo
	39

	
	
	h. Opieka zdrowotna
	41

	
	
	i. Opieka społeczna
	41

	
	
	j. Określenie grup społecznych wymagających wsparcia
	43

	
	
	Identyfikacja problemów
	44

	III.
	
	Zadania polegające na poprawie sytuacji na danym obszarze
	45

	
	1.
	Celowość zadań planowanych do realizacji
	45

	
	2.
	Identyfikacja mocnych i słabych strony gminy Jaktorów
	48

	
	3.
	Szanse rozwoju gminy Jaktorów
	52

	
	4.
	Zagrożenia rozwoju
	53

	
	5.
	Lista zadań
	54

	
	6.
	Zadania priorytetowe
	56

	IV.
	
	Realizacja zadań i projektów
	57

	V.
	
	Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy/powiatu/województwa
	63

	
	1.
	Plany działań inwestycyjnych na poziomie powiatu i województwa
	63

	
	2.
	Powiązanie celów z działaniami realizowanymi na terenie gminy Jaktorów
	68

	VI.
	
	Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego
	70

	VII.
	
	Plan finansowy na lata 2005 – 2006 oraz 2007 – 2013
	76

	VIII.
	
	System wdrażania
	87

	
	1.
	Zarządzanie
	87

	
	2.
	Instytucja wdrażająca Plan Rozwoju Gminy Jaktorów
	88

	IX.
	
	Sposoby monitorowania, oceny i komunikacji społecznej
	89

	
	1.
	Monitorowanie wdrażania Planu Rozwoju Lokalnego
	89

	
	2.
	Narzędzia służące zbieraniu informacji zaproponowane w czasie opracowania Planu Rozwoju Lokalnego
	91

	
	3.
	Ocena i komunikacja społeczna
	92

	
	
	
	

	
	
	Załącznik 1. Raport monitoringowy z realizacji projektu
	95

	
	
	Załącznik 2. Tabela Ewaluacyjna
	97

I. Obszar i czas realizacji Planu Rozwoju Lokalnego

Plan Rozwoju Lokalnego jest kompleksowym dokumentem określającym strategię społeczno-gospodarczą rozwoju gminy Jaktorów na lata 2005 – 2006, a także wskazuje planowane działania na lata 2007 – 2013.
Niniejszy dokument został przygotowany na podstawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego z elementami strategii gminy Jaktorów oraz na podstawie pogłębionej analizy społeczno - ekonomicznej regionu.

Dokument jest spójny z okresowymi planowaniami w Unii Europejskiej, jak również - pod względem zadań i priorytetów - z Narodowym Planem Rozwoju oraz przewidywanymi na lata 2004-2006 „Sektorowymi Programami Operacyjnymi” (5), a także z:

- „Narodową Strategią Rozwoju Regionalnego” (2001-2006),

- „Zintegrowanym Programem Operacyjnym Rozwoju Regionalnego”;

- „Narodową Strategią Wzrostu Zatrudnienia i Rozwoju Zasobów Ludzkich na lata 2000–2006”;

- „Narodową Strategią Transportu na lata 2002-2006”,

- „Narodową Strategią Ochrony Środowiska na lata 2000- 2006”,

- „Strategią Rozwoju Województwa Mazowieckiego”.
Plan Rozwoju Lokalnego przedstawia sytuację społeczno-ekonomiczną gminy Jaktorów, formułuje cele i zawiera opis działań zmierzających do osiągnięcia dynamicznego rozwoju społecznego i gospodarczego. W Planie oszacowane zostały spodziewane efekty planowanych interwencji i ich wpływ na przebieg procesów rozwojowych; wskazano kierunki zaangażowania środków funduszy strukturalnych oraz środków własnych gminy. Przygotowanie Planu Rozwoju Lokalnego poprzedził proces konsultacji społecznych. Projekt był też przedmiotem dyskusji Komisji Rady Gminy.

Plan Rozwoju Lokalnego dla gminy Jaktorów na lata 2005 - 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.

Przyjęta metodologia opracowania Planu jest podobna dla metodologii przygotowania 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”.

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 gminy 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 one 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 Jaktorów 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 Jaktorów 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 szeroko rozumianej 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 na obszarze objętym wdrażaniem Planu

1. Położenie, powierzchnia, ludność

a. Położenie

Gmina Jaktorów jest gmina wiejską położoną w województwie mazowieckim i powiecie grodziskim. Od południa graniczy z gminą Radziejowice, od zachodu z miastem Żyrardów i gminą Wiskitki, od północy z Gminą Baranów, a od strony wschodniej z gminą Grodzisk Mazowiecki.

[image: image2.png]Baranéw\ Aiuangglek
[

® . Grodzisk Podk
Jakiorowe\ Maz.

Rys.1 Powiat grodziski
Powierzchnia gminy wynosi 5 524 ha, w tym użytki rolne - 4 290 ha (co stanowi 78%), lasy
i grunty leśne - 485 ha (7%) oraz pozostałe grunty - 749 ha (15%).

Obszar ten zamieszkuje 9.655 osób w 17 wsiach, podzielonych na 14 sołectw: Bieganów, Budy-Grzybek, Budy Michałowskie, Stare Budy A, Stare Budy B, Budy Zosine, Chyliczki, Grądy, Henryszew, Jaktorów A, Jaktorów B, Jaktorów - Kolonia Międzyborów, Sade Budy.

Przez teren gminy przechodzi droga wojewódzka nr 719 oraz linia kolejowa relacji Skierniewice - Warszawa i linia kolejowa CMK.

Gmina Jaktorów leży w obrębie południowo-wschodniej części mezoregionu Równiny Łowicko-Błońskiej. Warunki naturalne terenu gminy Jaktorów, tj. rzeźba terenu, jakość gleb, zasoby wód powierzchniowych i gruntowych, pokrycie terenu i klimat, należy ocenić jako korzystne dla osadnictwa i działalności gospodarczej. Gmina Jaktorów leży w obrębie zlewni IV rzędu dwóch niewielkich rzek: Pisi Tucznej i Wierzbianki. Najstarszymi utworami przypowierzchniowymi na terenie gminy są; gliny zwałowe, holoceńskie torfy, namuły i piaski humusowe oraz piaski wodnolodowcowe.

[image: image3.jpg]

Rys. 2. Mapa gminy Jaktorów.

[image: image4.jpg]Chyliczki *,

1. Zamkowa
2. Kolejowa
21 Andersa
2 Slowackiego

[image: image15.jpg][STAGJA UIDATMARIA WOBY

Rys. 3. Mapa gminy – rejon Jaktorowa

Rys.4 Mapa gminy – rejon Międzyborowa

b. Środowisko naturalne

Najistotniejsza dla oceny środowiska naturalnego gminy jest jej lokalizacja na terenie Bolimowsko – Radziejowickiego z doliną środkowej Rawki Obszaru Chronionego Krajobrazu.

Najcenniejsze elementy środowiska położone w obrębie tej strefy to:

-
Zespół przyrodniczo-krajobrazowy „Wydmy Międzyborowskie" o pow. całkowitej 31,4 ha, z porastającymi je lasami sosnowymi - (Rozporządzenie Nr 36 Wojewody Mazowieckiego z dnia 23 stycznia 2001 r.) Zespół utworzony został na bazie dawnego Pomnika Przyrody Nieożywionej - Wydmy Międzyborowskie położonego we wsi Międzyborów oraz Sade Budy - w celu otoczenia większą ochroną tego unikatowego na skalę kraju obszaru
o walorach krajobrazowych i przyrodniczych.

-
Dolina rzeki Pisi Tucznej i jej starorzecza wraz z nadbrzeżną roślinnością. Proponuje się utworzenie na tym terenie od pd. granicy gminy do stawów SGGW rezerwatu krajobrazowego lub użytku ekologicznego. Obszar o szer. 25 m. od skarpy rzeki lub starorzecza to unikalny na zachodnim Mazowszu typ środowiska i krajobrazu (nie uregulowana rzeka w silnie zurbanizowanym otoczeniu, malownicze meandry, zakola, bogata fauna i flora, liczne okazy starych drzew kwalifikujących się na pomniki przyrody).

-
Doliny rzeczne z przyległymi lasami tworzą korytarze powiązań ekologicznych
o znaczeniu ponadlokalnym.

W obszarze chronionego krajobrazu obowiązuje nadrzędna zasada utrzymania właściwych proporcji terenów zurbanizowanych, związanych z uprzemysłowieniem i rolnictwem oraz terenów leśnych, wód otwartych i trwałych użytków zielonych.

Pomniki przyrody
Na terenie gminy zarejestrowane są następujące pomniki przyrody ożywionej:

· dąb szypułkowy nr rej. woj. 1/32, decyzja z dn. 28.09.1972 r. W miejscowości Budy Grzybek – obumarły

· 2 sosny pospolite – Budy Grzybek ul. Ks. Baranowskiego oraz w miejscowości Budy Michałowskie

· wierzba krucha w Jaktorowie (obok pomnika Ostatniego Tura)

Ponadto, na terenie gminy istnieje ok. 30 starych drzew spełniających kryteria pomników przyrody i 1 głaz narzutowy. Jak najszybciej winny być one otoczone opieką prawną.

c. Turystyka

Tereny gminy Jaktorów znajdują się na byłym kompleksie rozległej Puszczy Jaktorowskiej, będącej częścią dóbr królewskich, rozciągających się między Mszczonowem, Radziejowicami, Kuklówką, Grodziskiem Mazowieckim, Wiskitkami, Błoniami, Szymanowem, Sochaczewem. Zgodnie z zapisami z lustracji tych dóbr z roku 1564: "Puszczy Jaktorowskiej, kędy się tury chowają, jest wszerz półtrzeci mile, a wzdłuż 2 mili . W tej puszczy drzewo rozliczne i wielkie ...".

Rosły tu ogromne sosny, dęby (na terenie znajdują się ich piękne okazy), brzozy, olchy, jesiony, graby i klony. Własne obyczaje mieli zamieszkujący rozległe lasy i puszcze osadnicy leśni. Żyli oni w skromnych warunkach, w prymitywnych domach, dlatego nazywani byli budnikami (stąd nazwa "budy" występuje jako część składowa nazw wielu miejscowości gminy). Byli wśród nich bartnicy, drwale, myśliwi, węglarze wypalający węgiel drzewny, maziarze wyrabiający smary, smolarze produkujący smołe, dzierzgarze destylujący w lasach brzozowych dziegieć, potaśnicy wytwarzający potaż z popiołu. Tworzyli oni odrębna grupę społeczną, która wyróżniało poczucie niezależności i honoru oraz waleczność w walce.

Puszcza Jaktorowska była ostatnią w Europie ostoją tura, uważanego za protoplastę bydła domowego. Na tury polował tu Władysław Jagiełło, Zygmunt Stary z królową Boną, Zygmunt August, a także Stefan Batory. Mimo zabiegów ochronnych w 1557 roku było w okolicy Jaktorowa zaledwie 50 turów, w 1601 już tylko 3 tury, a ostatnia turzyca padła w 1627r. Fakt, iż Puszcza Jaktorowska była ostoją tura upamiętnia głaz - pomnik "Ostatniego Tura" znajdujący się w Jaktorowie przy drodze wojewódzkiej nr 719, od którego zaczyna się jeden z kilku na terenie gminy szlaków turystycznych.

[image: image16.jpg]2.Basniowa
3. Witkiewicza
4. Dzialkowa
5. Lesmiana
6. Hubala
7. Zacisze
8. Krétka
9. Lipowa 5
10. Zaulek i
11. Ogrodowa p
12. Maklakiewicza !
i
[
1
]

S B z I
1. Rycerska 2] 1
; = : [}
]

13. Staszica
14. Sosnowa
15. Brzozowa
16. Konwaliowa
17. Borowkowa
18. Parkingowa

Rys. 5

Głaz – pomnik „Ostatniego Tura”

Gmina Jaktorów posiada duży potencjał rekreacji i wypoczynku. Czynnikami przyciągającymi mieszkańców miast spragnionych czystego powietrza i spokoju są:

- walory gminy wynikające z bliskości jej położenia na terenie Bolimowsko – Radziejowickiego z doliną środkowej Rawki Obszaru Chronionego Krajobrazu, które zostały przedstawione powyżej,

- brak większych zakładów przemysłowych, które mogłyby zanieczyszczać środowisko

- znaczne obszary terenów leśnych

- trasy szlaków turystycznych wiodących przez obszar gminy.

W Katalogu Zabytków Architektury i Budownictwa w Polsce zostało wymienionych kilka obiektów z terenu gminy Jaktorów, które stanowią dodatkową atrakcję dla turystów (patrz: stan obiektów dziedzictwa kulturowego). Ponadto, na terenie gminy, we wsi Budy Zosine, zlokalizowany jest cmentarz wojskowy z mogiłami 132 żołnierzy AK Grupy "Kampinos" poległych tu w bitwie z przeważającymi siłami hitlerowskimi.

Rozwojowi rekreacji sprzyja bliskość aglomeracji warszawskiej i dogodny dojazd (droga wojewódzka Nr 719 i linia kolejowa Warszawa - Łódź). Teren gminy od dawna stanowił ważny szlak komunikacyjny. Przez teren Jaktorowa przechodziła pierwsza linia kolejowa ówczesnego Królestwa Polskiego (tzw. Droga Żelazna Warszawsko – Wiedeńska), oddana do użytku w 1845 r. i łącząca Warszawę z Wiedniem.

Walory krajobrazowe gminy podnosi teren Wydm Międzyborowskich i malownicza dolina rzeki Pisi Tucznej. W bezpośrednim sąsiedztwie - przemysłowego Żyrardowa, znajdują się ciekawe przyrodniczo obiekty przyrody nieożywionej - "Wydmy Międzyborowskie" (Międzyborów), , stanowiące zespół przyrodniczo - krajobrazowy oraz tzw. topiela będąca ostoją ptaków i zwierząt (Bieganów).

Rys. 6 Wydmy Międzyborskie
[image: image5.jpg]

Doliny rzeczne przecinające gminę mają znaczenie ponadlokalne. Wraz z przyległymi kompleksami leśnymi tworzą one korytarze powiązań ekologicznych o znaczeniu regionalnym. Dla celów turystycznych i ochrony środowiska przyrodniczego planowane jest również utworzenie rezerwatu krajobrazowego w dolinie rzeki Pisi Tucznej od granicy z Kuklówką do jaktorowskich stawów SGGW.

Dodatkową atrakcją turystyczną w gminie są liczne kluby, w których prowadzone są zajęcia z nauki jazdy konnej. Można również skorzystać z przejażdżki konnej – konie są udostępnione na godziny lub na cały dzień.

d. Zagospodarowanie przestrzenne

Uwarunkowania ochrony środowiska

Gmina nie posiada własnych, uciążliwych źródeł emisji przemysłowych, jednak narażona jest na przenoszone zachodnimi i wschodnimi wiatrami zanieczyszczenia emitowane przez zakłady przemysłowe znajdujące się na terenie Żyrardowa i Grodziska Mazowieckiego. Zanieczyszczenia powietrza pochodzą także od powszechnie używanego (zwłaszcza w sezonie grzewczym) paliwa stałego, co powoduje emisję do atmosfery CO2, SO2 i pyłów. Nie bez znaczenia jest też spływ ścieków oraz „dzikie" wysypiska powstające w wyrobiskach po eksploatacji kruszyw. Zanieczyszczenia gleby pochodzą także ze spalania materiałów pędnych, szczególnie wzdłuż drogi wojewódzkiej nr 719 relacji Warszawa - Skierniewice, jak również trakcji kolejowej Warszawa - Łódź i CMK. Wpływ szkodliwych czynników nie spowodował daleko idących niekorzystnych zmian w środowisku naturalnym.

Starając się ten stan zachować i nie dopuścić do zwiększania zanieczyszczenia, gmina od wielu lat prowadzi działania proekologiczne. Do roku 1996 wybudowano sieć gazową, która obejmuje swym zasięgiem dwa największe tereny zabudowy zwartej - Jaktorów
i Międzyborów. W roku 1997 przystąpiono do budowy sieci wodociągowej a w roku 2005 planowana jest budowa sieci kanalizacyjnej. Rozwój budownictwa mieszkaniowego jednorodzinnego i rekreacyjnego zwiększył znacznie ilość indywidualnych szamb przydomowych, nie zawsze spełniających wymagania ochrony środowiska.
Obszar gminy Jaktorów znajduje się w obrębie południowo-wschodniej części mezoregionu Równiny Łowicko-Błońskiej i jest enklawą o dobrze zachowanym środowisku przyrodniczym. Korzystnie wpływają na stan czystości powietrza tereny rolne (nieużytki) i leśne (lasy stanowią 7% obszaru gminy). Emisja gazów i pyłów pochodzących spoza gminy, a również natężenie hałasu spowodowane nasilającym się ruchem na drodze wojewódzkiej nr 719 relacji Warszawa-Skierniewice, trakcji kolejowej Warszawa - Skierniewice i linii kolejowej CMK stwarzają pewne uciążliwości i wpływają na jakość środowiska. Transport kołowy jak

i kolejowy mogą także stanowić potencjalne źródła nadzwyczajnych zagrożeń ekologicznych.
W swoich planach zagospodarowania przestrzennego władze gminy musza brać pod uwagę specyfikę terenów chronionych oraz ich wpływ na kierunki rozwoju gminy. Zakaz zabudowy obowiązuje również w strefie ekologicznej obejmujące tereny rolne wzdłuż cieków, dolin rzecznych i zbiorników wodnych, dopuszcza się natomiast budowę stawów hodowlanych i rekreacyjnych. Ochroną objęta jest także strefa leśna, cieki wodne, rejony obserwacji archeologicznej, tereny zieleni parkowej oraz tereny obiektów objętych ochroną konserwatorską.

Zagrożenia dla środowiska naturalnego w gminie Jaktorów zostały podzielone na stwarzające:

1. Duże zagrożenie:

a) droga wojewódzka 719,

b) tereny kolejowe,

c) dzikie wysypiska śmieci

d) brak sieci kanalizacyjnej i oczyszczalni ścieków

e) kotłownie opalane koksem i węglem

2. Średnie zagrożenie:

a) ulice lokalne,

b) tereny zabudowy usługowej,

d) tereny zabudowy mieszkaniowej wielorodzinnej,

e) tereny zabudowy jednorodzinnej na małych działkach,

f) ujęcie wody,

3. Małe zagrożenie:

a) tereny zabudowy jednorodzinnej na dużych działkach,

b) tereny rolne,

c) ogrody działkowe,

d) tereny rekreacji publicznej,

e) cmentarze z zielenią

 Infrastruktura techniczna

Infrastruktura techniczna jest tym elementem w układzie gminy, dzięki któremu wszystkie jego składniki zespolone zostają w jedną całość. W skład jej wchodzą sieci związane
z uzbrojeniem terenu oraz stan układu komunikacyjnego.

Sieć komunikacyjna

Sieć komunikacyjną gminy Jaktorów tworzą:

- droga wojewódzka - nr 719 Warszawa - Skierniewice, w średnim stanie technicznym;

- 5 odcinków dróg powiatowych:

Tabela 1: Odcinki dróg powiatowych na terenie gminy

	Lp
	Numer drogi
	Kierunek
	Długość

	1.
	38 127
	Seroki - Gągolina - Baranów - Jaktorów
	27,5 km (w tym 3,5 km to drogi
gruntowe w złym stanie technicznym

	2.
	38 132
	Jaktorów - Budy Zosiny
	

	3.
	38 133
	Kopiska Małe - Maruna,
	

	4.
	38 134
	Baranów- Budy Stare
	

	5.
	38 136
	Oryszew - Grądy - Henryszew - Międzyborów.
	

Łączna długość dróg powiatowych o nawierzchni asfaltowej wynosi 23,681 km.
- drogi gminne i lokalne - 25 km (w tym 12 km o nawierzchni utwardzonej) to drogi wpisane do rejestru dróg gminnych,

- pozostałe - drogi dojazdowe do gospodarstw i pól uprawnych
Drogi o nawierzchni bitumicznej stanowią tylko 12% w ogólnej długości dróg, z czego 10% wymaga natychmiastowej modernizacji. Pozostałe drogi to drogi gruntowe i częściowo ulepszone żużlem lub żwirem. Stan dróg gruntowych jest zdecydowanie zły, zakres corocznych remontów jest za mały w porównaniu z potrzebami.

[image: image17.png]

Stan nawierzchni jest zróżnicowany, remontów i modernizacji wymagają głównie drogi gminne. Drogi w gminie Jaktorów wymagają modernizacji i zmiany kategorii. Wiele dróg to drogi o nawierzchni gruntowej i gruntowej ulepszonej. Często drogi te są zniszczone i nie posiadają odwodnień.
Układ komunikacyjny Jaktorowa zapewnia połączenia między miejscowościami w gminie oraz połączenia z sąsiednimi gminami. Podstawowym powiązaniem komunikacyjnym z sąsiednimi miejscowościami jest linia kolejowa PKP Warszawa - Skierniewice - Łódź, przebiegająca przez Jaktorów i Międzyborów. PKS Grodzisk Mazowiecki obsługuje linie autobusowe łączące teren gminy Jaktorów z gminą Baranów. Ponadto MZK Żyrardów obsługuje trasę Żyrardów - Międzyborów. Ważną rolę spełniają też autobusy linii : Jaktorów – Pruszków - Warszawa. Funkcję komunikacji pełni tu też kolej służbowa CMK z przystankiem w Jaktorowie, dowożąca mieszkańców do pracy w aglomeracji warszawskiej.
W północnej części gminy we wsi Grabnik docelowo ma przebiegać autostrada A2 relacji Warszawa – Poznań A2. Projektowana autostrada ze względu na brak węzła będzie niedostępna z obszaru gminy. Z chwilą realizacji autostrady A2 należy zakładać obniżenie obciążenia ruchem tranzytowym na drodze wojewódzkiej 719. Nastąpi jednocześnie wzrost obciążenia tej drogi ruchem regionalnym w zakresie dojazdów do aglomeracji warszawskiej
i węzła autostradowego w Wiskitkach i okolicach Grodziska Mazowieckiego.
Sieć wodociągowa

Obecnie na terenie gminy funkcjonuje jedno ujęcie wody na potrzeby zaopatrzenia zbiorowego i znajduje się ono we wsi Bieganów. Oprócz tego gmina zaopatrywana jest

w wodę z ujęcia w Kozerach Nowych znajdującego się na terenie gminy Grodzisk Mazowiecki (awaryjne ujęcie wody).

Rys. 7

Stacja Uzdatniania Wody
w Bieganowie

Stacja uzdatniania wody zlokalizowana na terenie gminy we wsi Bieganów pracuje w oparciu o studnię o wydajności eksploatacyjnej zatwierdzonej - 90 m3/h. Stacja zlokalizowana na terenie gm. Grodzisk Maz. może podać do sieci wodociągowej max. 36,0 m3/h wody. Aktualne potrzeby wodne gminy mieszczą się w granicach wydajności źródła wody.

Do gminnej sieci wodociągowej podłączone jest 63,28% ludności gminy. Podpisano 1.800 umów na odbiór wody, z czego 37 to umowy z podmiotami gospodarczymi. Do sieci podłączone są również budynki użyteczności publicznej znajdujące się na terenie gminy tj. szkoły w Międzyborowie i Jaktorowie, Urząd Gminy, Ośrodek Zdrowia. Łączne zużycie wody
z sieci wodociągowej wyniosło w 2003 roku 240,2 tys. m3.

Gospodarstwa domowe oraz podmioty gospodarcze nie podłączone do sieci wodociągowej korzystają z własnych, przydomowych ujęć wody, a ich podłączenie do sieci jest obecnie nieuzasadnione ze względów ekonomiczno-odległościowych.

W okresie perspektywicznym przy wzroście potrzeb wodnych gminy związanych z rozwojem budownictwa mieszkaniowego konieczne będzie dobudowanie na istniejącej stacji wodociągowej zbiorników wyrównawczych i montaż pomp drugiego stopnia lub budowa nowej Stacji Uzdatniania Wody.
Sieć kanalizacyjna

Gmina nie posiada oczyszczalni ścieków ani sieci kanalizacyjnej obsługującej osiedla wiejskie. Przewiduje się budowę kanalizacji sanitarnej dla terenu całej gminy w oparciu o istniejące oczyszczalnie ścieków w Żyrardowie. Do czasu wybudowania systemu kanalizacji sanitarnej, ścieki komunalne odprowadzane będą do indywidualnych zbiorników na nieczystości płynne i wywożone na zlewnię przy najbliższej oczyszczalni. Niestety z powodu nieszczelności szamb indywidualnych ścieki socjalno – bytowe częściowo przedostają się do gruntu i zanieczyszczają środowisko naturalne.

Wody opadowe odprowadzane są do naturalnych cieków wodnych, studzienek burzowych
i rowów odwadniających bez ich uprzedniego oczyszczenia. W celu uregulowania stanu wodno-prawnego konieczna jest budowa podoczyszczalni wód deszczowych.

 Sieć gazownicza

Przez teren gminy w jej południowo-zachodniej części przebiega gazociąg wysokoprężny relacji Warszawa - Częstochowa. Większość terenu gminy jest już zgazyfikowana. Ogółem przekazano do użytku 100 km sieci gazowej dla 1300 odbiorców we wsiach: Jaktorów, Chylice, Kolonia Chylice, Budy Grzybek, Jaktorów Kolonia, Budy Stare, Międzyborów, Bieganów, Sade Budy, Henryszew.
Wysokie koszty ponoszone przez odbiorców gazu zarówno przy budowie sieci jak i wysokie koszty eksploatacji, a także ciągły wzrost cen gazu spowodował znaczny spadek ilości potencjalnych odbiorców w stosunku do projektowanej liczby podanej w koncepcji. Utrzymująca się tendencja spadkowa nie rokuje dalszej rozbudowy sieci gazowej.

Gospodarka odpadami

Nieczystości stałe z terenu gminy dostarczane są do kontenerów zlokalizowanych na terenach zainwestowanych w poszczególnych jednostkach osadniczych i wywożone przez służby specjalistyczne na wysypiska śmieci:
Na terenie gminy działają następujące firmy zajmujące się zbiórką odpadów stałych:

PGKiM Grodzisk Mazowiecki, PGK Żyrardów, HETMAN - Warszawa, SITA- Warszawa, SIRCOM- Nowa Iwiczna, ANIMEX- Grodzisk Maz., ALBA Śląsk- sp. z o.o. Bytom.
W gospodarstwach rolnych kompostowanie odpadów organicznych stosowano od bardzo dawna i zasadniczo ten rodzaj odpadów nie trafia na wysypisko.

Problemem w gminie są dzikie wysypiska śmieci powstające w lasach i rowach przydrożnych oraz kwestia neutralizowania odpadów niebezpiecznych.
Rozwiązanie problemu gospodarki odpadami bytowymi w gminie wymaga długofalowego programu. Jego podstawą powinna być edukacja publiczna, a także perspektywiczne działania organizacyjne oraz również planowanie inwestycyjne i konsekwentna jego realizacja. Program zagospodarowania odpadów powinien obejmować przede wszystkim działania umożliwiające selektywne gromadzenie śmieci u źródła.
Sieć ciepłownicza

Zaopatrzenie w ciepło oparte jest na indywidualnych źródłach ciepła oraz kotłowniach opalanych węglem, koksem lub gazem przewodowym ogrzewających zakłady produkcyjne urzędy, szkoły. Szacuje się, że tylko ok. 30% gospodarstw indywidualnych w gminie korzysta do ogrzewania pomieszczeń z gazu ziemnego, a w pozostałych 70% paliwem jest węgiel kamienny i koks. Istnieje zatem konieczność modernizacji urządzeń grzewczych poprzez zastosowanie wysokowydajnych paliw o niskim stopniu emisji zanieczyszczeń (ogrzewanie gazowe, elektryczne, olejowe).

Sieć energetyczna

Teren gminy zasilany jest w energię elektryczną z GPZ-tu znajdującego się w południowej części miasta Żyrardowa i z GPZ-tu w Grodzisku Mazowieckim. Na terenie gminy dominują linie napowietrzne SN i NN. Jedynie w nowych osiedlach mieszkaniowych występują linie kablowe NN. Ze względu na małe możliwości sieci przesyłowych w niektórych miejscowościach występuje niedobór mocy. Sieć energetyczna na terenie gminy wymaga modernizacji i przebudowy.

Sieć telekomunikacyjna

Przez teren gminy wzdłuż drogi relacji Skierniewice - Warszawa przebiegają główne kable telekomunikacyjne międzymiastowe. Na terenie gminy istnieje abonencka sieć telekomunikacyjna z centralkami telefonicznymi w Jaktorowie (1300 numerów) oraz w Międzyborowie (800 numerów). Centrale wykorzystane są w 85% - dalsza rozbudowa sieci wiąże się z koniecznością rozbudowy istniejących central telefonicznych.

Wybudowanie stacji przekaźnikowych telefonii komórkowych w Jaktorowie niewątpliwie poprawi jakość sygnału na tym terenie. W 2005 roku zostanie wybudowana nowa stacja bazowa. Najbardziej zaawansowanym operatorem w tej dziedzinie jest Polkomtel S.A.(Plus GSM), który 5.04.2004 otrzymał pozytywną decyzję o warunkach zabudowy
i zagospodarowania terenu pod przyszłą stację bazową.

Własność nieruchomości

Nieruchomości gminne
Zasoby komunalne (wg. Stanu na dzień 31.12.2004 r.)
z ogólnej powierzchni gminy grunty komunalne stanowią powierzchnię 30,16 ha, z czego:
 1,79 ha - grunty będące w użytkowaniu wieczystym
 28,37 ha - grunty pozostające w zasobie gruntów komunalnych, w tym:
 11,69 ha - grunty zabudowane: szkoły, administracje, OSP, obiekty handlowe, SUW,

 8,18 ha - grunty pod zabudowę mieszkaniową i grunty pod usługi nieuciążliwe,

 3,30 ha - grunty pod sport i rekreację , 1,10 ha - grunty pod zieleń parkową,

4,10 ha - grunty pod drogami .

Stan obiektów dziedzictwa kulturowego

Tabela 2: Obiekty wpisane do rejestru zabytków
	Miejscowość

	Obiekt

	Nr rej.

	Decyzja z dnia

	Jaktorów

	Cmentarzysko kurhanowe III, IV w. (stanowisko archeologiczne)

	795

	15.01.1981 r.

	Jaktorów

	Osada I-IV w n.e.

	412

	21. 11. 1969 r.

	Chylice Kolonia

	Dwór

	608

	28.07. 1983 r.

	Chylice Kolonia

	Park dworski

	532

	5.05. 1980 r.

	Budy Zosiny

	Cmentarz wojsk, z II wojny świat.

	904

	22. 12. 1992 r.

	Grabnik

	Cmentarzysko kurhanowe (stanowisko archeologiczne)

	796

	15.01.1991 r.

	Międzyborów

	Cmentarzysko wczesnośredniow. VI, VII w. (stanowisko archeologiczne)

	461

	17.07.1997 r.

Ze względu na wysoką wartość historyczną i kulturową należy podjąć działania w celu uznania za zabytek następujących obiektów:

- zespołu 5 alei (kasztanowej, świerkowej, lipowej, klonowej i robiniowej) prowadzących do majątku Maruna;
- pomnika powstańców styczniowych na Wydmach Międzyborowskich (z 1917 r.);
- zespołu kapliczkowego z 1822 r. (metalowy krzyż, 2 głazy, 4 lipy);
- układu gwiaździstego dróg w Międzyborowie

- drewniana zabudowa kolejowa w Międzyborowie.

Oprócz w/w obiektów ochronie podlegają liczne pozostałe stanowiska archeologiczne. Dla wszystkich obiektów wpisanych do rejestru zabytków wyznaczone zostały strefy ochrony konserwatorskiej o szerokości 100 m i strefy ekspozycji.

Na terenach objętych wpisem do rejestru zabytków zakłada się dominację wymagań konserwatorskich nad wszelką prowadzoną współcześnie działalnością. Działania prowadzone w tej strefie zmierzają do:
- zachowania istniejącej zabudowy o wartościach zabytkowych i kompozycyjnych, jej konserwację lub restaurację i odpowiednią adaptację,
- konserwacji, rekultywacji i porządkowania zabytkowych parków i cmentarzy.

Identyfikacja problemów

Problemy ekologiczne:
1. Słabe wykorzystanie krajobrazu gminy i jej walorów przyrodniczych oraz kulturowych do promocji gminy jako regionu atrakcyjnego turystycznie

2. Konieczność zachowania walorów środowiska przyrodniczego oraz przestrzegania obowiązujących przepisów w zakresie ochrony środowiska przyrodniczego przy niskiej świadomości ekologicznej mieszkańców.

3. Brak sieci kanalizacyjnej i oczyszczalni ścieków na terenie gminy

4. Zagrożenie zanieczyszczeniami spowodowanymi przez nieszczelne szamba indywidualne – skażenie gleby, wód powierzchniowych i podziemnych.

5. Zła jakość wód rzeki Pisi

6. Szlaki komunikacyjne o dużym natężeniu ruchu stanowią zagrożenie dla ochrony powietrza.

7. Przebiegająca przez centrum gminy linia kolejowa oraz krzyżowanie się szlaków komunikacyjnych stanowi zagrożenie dla mieszkańców w przypadku powstania katastrofy kolejowej lub drogowej, szczególnie, gdy przewożone są toksyczne środki przemysłowe.
8. Zanieczyszczenie środowiska spowodowane używaniem węgla i koksu do systemów grzewczych.
Bariery rozwoju turystyki:

1. Brak inwestorów i funduszy dla atrakcyjnego zabudowania i odrestaurowania obiektów zabytkowych położonych na terenie Gminy.
2. Słabo rozwinięta infrastruktura turystyczna oraz zbyt skromna baza noclegowa.
3. Zbyt skromny kalendarz stałych imprez kulturalnych promujących Gminę i okolice.

4. Ubogie dostępne materiały informacyjno-promocyjne.

5. Niewystarczająca działalność edukacyjna, mająca na celu rozwój świadomości historycznej i kulturowej wśród dzieci i młodzieży.

Problemy związane z infrastrukturą techniczną:
1. Na terenie Gminy dominują drogi o średnim i złym stanie technicznym.
2. Ubytki nawierzchni nasilają się w wyniku procesów starzenia i destrukcji, zwłaszcza w okresach zimowych.

3. Obecny stan techniczny dróg negatywnie wpływa na komfort jazdy, kolizyjność, niszczenie pojazdów.

4. Brak kompleksowych systemów kanalizacji sanitarnej i deszczowej
5. Brak podstawowej infrastruktury technicznej hamuje dalszy rozwój i możliwość wykorzystania dogodnego położenia geograficznego i komunikacyjnego gminy.

2. Gospodarka

Dogodne położenie komunikacyjne oraz bliskość aglomeracji warszawskiej stwarza dobre warunki do rozwoju przemysłu i usług. Pozycję i znaczenie Jaktorowa potwierdza fakt, iż
w rankingu przeprowadzonym w 2003 r przez Centrum Badań Regionalnych Jaktorów znalazł się na 21 miejscu w „srebrnej setce” najbardziej przedsiębiorczych miast i gmin w kraju.

a. Przedsiębiorstwa

Na przestrzeni ostatnich dziesięciu lat można zaobserwować systematyczny wzrost ogólnej liczby podmiotów gospodarczych: firm handlowych, usługowych, zakładów gastronomicznych. W prywatnej przedsiębiorczości gospodarczej dominują zdecydowanie handel i usługi. Zwiększająca się systematycznie liczba podmiotów gospodarczych działających w tych sektorach świadczy o aktywności mieszkańców gminy i właściwym wykorzystywaniu walorów wynikających z położenia i dobrej sieci komunikacyjnej. Jednocześnie zobowiązuje to władze lokalne do podejmowania działań zmierzających do stworzenia mieszkańcom warunków ułatwiających im realizację własnych przedsięwzięć, jak też zapewnienia im atrakcyjnego i aktywnego wypoczynku. Dynamikę zmian liczby podmiotów gospodarczych zarejestrowanych w Urzędzie Gminy Jaktorów w ostatnich latach przedstawia poniższy wykres:

Tabela 3: Jednostki zarejestrowane w systemie REGON ogółem
	 1996 r
	1997 r
	1998 r
	1999 r
	2000 r
	2001 r
	2002 r
	2003 r
	Nazwa gminy

	591
	
	633
	
	734
	
	783
	
	810
	
	834
	
	856
	
	900
	
	Jaktorów

 Źródło: Główny Urząd Statystyczny

Wykres 1: Jednostki zarejestrowane w systemie REGON ogółem

[image: image6.emf]0

100

200

300

400

500

600

700

800

900

rok

1996

rok

1997

rok

1998

rok

1999

rok

2000

rok

2001

rok

2002

rok

2003

 Źródło: Główny Urząd Statystyczny

W 2003 roku działalność gospodarczą w Gminie Jaktorów prowadziło 900 podmiotów gospodarczych. 95% z nich należało do sektora prywatnego. Widoczny jest ciągły wzrost ilości podmiotów prowadzących działalność gospodarczą. Mimo nie najlepszych warunków do prowadzenia działalności gospodarczej (nieczytelny system fiskalny, prawny, ubożenie społeczeństwa) w całym powiecie grodziskim obserwuje się rosnącą ilość zarejestrowanych podmiotów gospodarczych.

Podmioty gospodarcze w Jaktorowie prowadzą działalność gospodarczą głównie w zakresie:

· sprzedaży detalicznej, handlu obwoźnego,

· usług budowlanych, remontowych, stolarskich, instalacji elektrycznych i hydraulicznych,

· prowadzenia sklepów,

· obsługi, naprawy pojazdów mechanicznych, sprzedaż pojazdów i części samochodowych,

· towarowego transportu drogowego.

Handel jest jednym z bardziej znaczących sektorów gospodarki w Jaktorowie. Zwiększająca się systematycznie liczba podmiotów gospodarczych, działających w tym sektorze świadczy
o aktywności mieszkańców gminy i właściwym wykorzystywaniu walorów, wynikających
z położenia i dobrej sieci komunikacyjnej.

Wykres 2 : Sklepy obiekty ogółem

[image: image7.emf]0

10

20

30

40

50

60

70

80

90

100

rok

1996

rok

1997

rok

1998

rok

1999

rok

2000

rok

2001

rok

2002

rok

2003

 Źródło: Główny Urząd Statystyczny
Główni pracodawcy:

· „KWAZAR CORPORATION” S.C. Budy Grzybek –produkcja opryskiwaczy oraz sprzętu z tworzyw sztucznych,

· B.B. Butcher P.P.H.U. Jaktorów Kolonia – produkcja i sprzedaż wyrobów garmażeryjnych, wędlin i mięsa.

9 października 2004 roku na Wielkiej Gali Mazowieckiego Biznesu przyznano firmie B.B. Butcher P.P.H.U. Tytuł Mazowieckiej Firmy Roku 2003 za zajęcie I miejsca w kategorii: Przemysł Spożywczy. Wysoko oceniono dynamiczny rozwój firmy na przestrzeni ostatnich lat, bardzo wysoką jakość produktu oraz usług potwierdzoną wprowadzeniem systemu jakości i zarządzania ISO 9001:2000, przygotowania firmy do działania w warunkach Unii Europejskiej. Doceniono również działania związane z polityką dbałości przedsiębiorstwa o środowisko naturalne.

· DROMET Sp. z o.o Systemy Zamocowań Jaktorów,

· Skład Drzewny “DREWMET” Jaktorów,

· STACJA PALIW PŁYNNYCH S.J. Stare Budy

· ROLNICZY ZAKŁAD DOŚWIADCZALNY SGGW - Chylice

· HURTOWNIA FARMACEUTYCZNA, Chylice

· DOMURAD s.c. Zakład ceramiki, Międzyborów

· MIKRUS s.c. autoryzowana stacja obsługi, Sade Budy,

· SZREDER AUTO CENTRUM, Międzyborów

· HURTOWNIA ARTYKUŁÓW PAPIERNICZYCH I GALANTERIA PAPIERNICZA, Sade Budy

· Ośrodek doradztwa i szkolenia s.c. "TUR", Chylice Kolonia
Polityka gminy i powiatu ma na celu promowanie gminy na zewnątrz jako dogodnego miejsca do lokowania potencjalnych inwestycji, stanowiącego alternatywę dla lokalizacji jaką jest aglomeracja warszawska.

b. Rolnictwo

Do połowy lat dziewięćdziesiątych rolnictwo pełniło w gminie funkcję wiodącą. Obszar ten charakteryzuje się jednak niezbyt korzystnymi warunkami glebowymi do produkcji rolnej.
W strukturze gleb największy udział mają gleby bielicowe niskich klas bonitacji – V i VI, a wyższe klasy (IV i V) występują jedynie lokalnie.

Według Narodowego Spisu Powszechnego Ludności przeprowadzonego przez GUS w 2002
z pracy w swoim gospodarstwie rolnym utrzymywało się jedynie 293 osoby, co stanowiło 7,7% czynnych zawodowo mieszkańców gminy.

W gospodarstwach rolnych działających na terenie gminy dominuje produkcja mieszana
z niewielką przewagą produkcji roślinnej, przede wszystkim zbóż. Celem produkcji jest głównie produkcja na własne potrzeby. Przeważają gospodarstwa małe 1 i 2 hektarowe.

Identyfikacja problemów

1. Brak odpowiedniej infrastruktury technicznej wspomagającej przekształcenie gminy
z rolniczej w gminę o charakterze usługowo – mieszkaniowym.

2. Brak infrastruktury wpływa również na słabe zainteresowanie gmina ze strony inwestorów

3. Rozdrobnienie działek rolnych – liczne działki o powierzchni mniejszej niż 1 ha.

4. Brak rozwiniętego systemu doradztwa rolniczego w celu wprowadzania rolnictwa proekologicznego i agroturystyki.

5. Zbyt niski poziom konkurencyjności gminy Jaktorów w porównaniu do okolicznych gmin – Grodziska Mazowieckiego i Żyrardowa
3. Sfera społeczna

a. Sytuacja demograficzna i społeczna terenu

Gminę Jaktorów zamieszkuje 9.655 osób, z czego 50,88% stanowią kobiety (odpowiednio dla kraju i województwa 51,58% i 51,97%). Teren gminy jest więc bardziej jednolity pod względem struktury płci mieszkańców niż średnie krajowe i regionalne.

Tabela 4: Ludność według ekonomicznych grup wieku

	Lp.
	Ludność w wieku:
	Ogółem

	1.
	Przedprodukcyjnym
	2380

	2.
	Produkcyjnym
	5719

	3.
	Poprodukcyjnym
	1476

Źródło: dane z Narodowego Spisu Powszechnego GUS 2002 r.

Wykres 3: Ludność według ekonomicznych grup wieku

[image: image8.wmf]22%

21%

25%

63%

62%

60%

15%

17%

15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Polska

Województwo

Mazowieckie

Gmina

Jaktorów

Poprodukcyjnym

Produkcyjnym

Przedprodukcyjnym

 Źródło: dane GUS

Z powyższego wykresu widoczne jest, iż gmina Jaktorów charakteryzuje się niższym od średniej krajowej i średniej województwa procentem osób w wieku produkcyjnym. Od średniej krajowej wyższy jest udział osób w wieku przedprodukcyjnym (do 17 lat).

Gęstość zaludnienia na terenie gminy wynosi 174 osoby/km2. W porównaniu z wielkościami dla Polski (122 osoby/km2) teren gminy zalicza się do najgęściej zaludnionych obszarów
w kraju. Biorąc pod uwagę odnotowywane w gminie wzrastające dodatnie saldo migracji
i utrzymujące się zainteresowanie osiedlaniem na obszarze gminy, tendencja ta będzie się utrzymywać. Notuje się stały wzrost liczby mieszkańców. W porównaniu z rokiem 1996 liczba mieszkańców zwiększyła się aż o 849 osób. Wskaźniki liczby mieszkańców są niepokojące ze względu na zbyt silną tendencję wzrostową przy braku istniejącej infrastruktury zapewniającej mieszkańcom podstawowy standard życia. Wynika z tego konieczność wzmożenia działań na rzecz poprawy warunków życia mieszkańców i zmodernizowania infrastruktury technicznej w gminie.

Średnia liczebność gospodarstwa domowego w gminie Jaktorów wynosi 3,49 osób. Można zatem stwierdzić, iż ze względu na wysoki udział osób w wieku przedprodukcyjnym
w strukturze mieszkańców sytuacja demograficzna gminy jest korzystna.

Wykres 4
: Prognoza liczby ludności gminy Jaktorów w latach 2004-2030

[image: image9.wmf]8500

9000

9500

10000

10500

11000

11500

12000

2004

2007

2010

2013

2016

2019

2022

2025

2028

Tabela 5: Stan ludności wg stałego miejsca zameldowania 30 VI ogółem

	 1996 r
	1997 r
	1998 r
	1999 r
	2000 r
	2001 r
	2002 r
	2003 r
	Nazwa gminy

	8755
	
	8777
	
	8887
	
	9030
	
	9174
	
	9267
	
	9540
	
	9604
	
	Jaktorów

Źródło: dane z Narodowego Spisu Powszechnego GUS 2002 r.
W gminie Jaktorów notuje się niekorzystne tendencje jeśli chodzi o przyrost naturalny. Jak pokazują poniższe tabele problem ten jest wspólny dla całego powiatu oraz dla całego kraju. Rosnące bezrobocie oraz czynniki społeczne powodują, że maleje liczba zawieranych małżeństw oraz liczba nowonarodzonych dzieci.

Tabela 6: Małżeństwa ogółem
	 1996 r
	1997 r
	1998 r
	1999 r
	2000 r
	2001 r
	2002 r
	2003 r
	Nazwa gminy

	46
	
	53
	
	62
	
	52
	
	45
	
	47
	
	34
	
	35
	
	Jaktorów

 Źródło: dane z Narodowego Spisu Powszechnego GUS 2002 r.
Tabela 7: Przyrost naturalny ogółem
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	Nazwa gminy

	-94
	
	-85
	
	-57
	
	-62
	
	-50
	
	-67
	
	-47
	
	-19
	
	Milanówek

	-20
	
	-11
	
	-14
	
	-18
	
	-31
	
	-14
	
	-15
	
	3
	
	Podkowa Leśna

	-2
	
	-6
	
	-7
	
	-14
	
	-33
	
	-21
	
	-10
	
	-30
	
	Baranów

	-60
	
	-16
	
	-58
	
	-66
	
	-69
	
	-72
	
	-112
	
	-73
	
	Grodzisk Mazowiecki

	14
	
	-82
	
	-36
	
	-29
	
	-25
	
	-26
	
	-81
	
	-45
	
	Grodzisk Mazowiecki - miasto

	-74
	
	66
	
	-22
	
	-37
	
	-44
	
	-46
	
	-31
	
	-28
	
	Grodzisk Mazowiecki - obszar wiejski

	8
	
	-15
	
	4
	
	11
	
	-17
	
	30
	
	-4
	
	-11
	
	Jaktorów

	7
	
	-3
	
	-7
	
	-16
	
	17
	
	8
	
	-12
	
	-20
	
	Żabia Wola

Źródło: dane z Narodowego Spisu Powszechnego GUS 2002 r.

Wykres 5 : Wzrost liczby mieszkańców gminy w latach 1996 – 2003
[image: image10.emf]8200

8400

8600

8800

9000

9200

9400

9600

9800

rok

1996

rok

1997

rok

1998

rok

1999

rok

2000

rok

2001

rok

2002

rok

2003

Źródło: dane z Narodowego Spisu Powszechnego GUS 2002 r.
b. Migracje

Czułym miernikiem zmian sytuacji społeczno-gospodarczej jest saldo migracji. Ludzie osiedlają się na terenach, których perspektywy rozwojowe są korzystne, natomiast spontaniczna emigracja z danego terenu jest zawsze sygnałem zagrożenia zapaścią rozwojową. Dlatego też migracja ludności to jeden z podstawowych wskaźników oddziaływania w projektach aplikujących o środki ERDF. Projekty rozwojowe powinny hamować odpływ ludności i generować dodatnią migrację (imigrację). Wskaźniki migracji w gminie Jaktorów potwierdzają potencjał rozwojowy gminy.
Tabela 8: Saldo migracji wewnętrznych w gminie
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	Nazwa gminy

	184
	95
	146
	89
	79
	101
	89
	111
	Milanówek

	58
	2
	28
	13
	60
	-28
	56
	13
	Podkowa Leśna

	-22
	-9
	-28
	19
	31
	7
	-11
	24
	Baranów

	117
	227
	281
	392
	291
	351
	528
	504
	Grodzisk Mazowiecki

	84
	158
	220
	262
	152
	215
	335
	275
	Grodzisk Mazowiecki - miasto

	33
	69
	61
	130
	139
	136
	193
	229
	Grodzisk Mazowiecki - obszar wiejski

	24
	44
	133
	170
	70
	81
	99
	78
	Jaktorów

	30
	21
	42
	42
	93
	64
	96
	138
	Żabia Wola

Analizując wskaźniki migracji w gminie Jaktorów można przyjąć tezę, iż teren gminy jest bardzo dobrym miejscem do osiedlania się. Tendencja ta jest wspólna dla całego regionu wokół miasta stołecznego Warszawy. W innych analizowanych gminach powiatu grodziskiego wskaźniki migracji także są dodatnie. Cały powiat jest dobrym miejscem do zamieszkania dla osób przybywających do pracy w Warszawie z innych części Polski oraz bardzo atrakcyjnym miejscem dla osób dotychczas zamieszkałych w Warszawie, które szukając lepszych warunków życia przenoszą się poza obszar o wysokim stopniu urbanizacji, który charakteryzuje się wyższym poziomem zanieczyszczenia środowiska oraz większym wskaźnikiem przestępczości.

Wysoka, dodatnia migracja powoduje jednak inne niebezpieczeństwa - związane z rozwojem gminy Jaktorów. Chodzi głównie o wspomniany już wyżej brak infrastruktury technicznej zapewniającej podstawowy standard życia mieszkańców. Wraz ze wzrostem ludności dochody gminy utrzymują się na podobnym poziomie. Większa liczba osób to większy potok ruchu na wszystkich ulicach, większa liczba dzieci objętych obowiązkiem szkolnym i problemy z odprowadzaniem ścieków i nieczystości.

Bez inwestycji w infrastrukturę techniczną można się spodziewać w najbliższych latach postępującej degradacji środowiska naturalnego oraz znacznego obniżenia standardu życia
w gminie. Niezwykle ważne stają się inwestycje w modernizację dróg będących w bardzo złym stanie oraz w infrastrukturą kanalizacyjną, w celu zahamowania niekontrolowanego odprowadzania ścieków i nieczystości przez mieszkańców.

c. Bezrobocie

Według danych Powiatowego Urzędu Pracy na koniec lutego 2004 r. w gminie Jaktorów zarejestrowane były 502 osoby bezrobotne, co stanowi 11,7% ogółu osób czynnych zawodowo. W porównaniu z listopadem 2003 r. nastąpił wzrost liczby bezrobotnych w gminie o 39 osób. Stopa bezrobocia dla tego samego okresu w powiecie grodziskim wynosi 13,8%, a w całej Polsce 20,6%.

Niska w odniesieniu do powiatu i kraju stopa bezrobocia jest wynikiem znaczącego poziomu rozwoju przedsiębiorczości w gminie oraz bliskości warszawskiego rynku pracy, na którym znalazła zatrudnienie część mieszkańców gminy. Niepokojącym sygnałem jest wzrost liczby bezrobotnych w ostatnich miesiącach.

d. Wykształcenie ludności

Struktura wykształcenia ludności Gminy Jaktorów przedstawia się następująco
:

1. wykształcenie wyższe – 527 osób

2. wykształcenie średnie ogólnokształcące – 614 osób

3. wykształcenie średnie zawodowe – 1506 osób

4. wykształcenie zasadnicze zawodowe – 1938 osób

5. wykształcenie podstawowe ukończone – 2754 osoby

6. bez wykształcenia – 278 osób

7. wykształcenie nieustalone – 94 osoby

Wykres 6: Wykształcenie ludności w gminie Jaktorów

[image: image11.emf]podstawowe

ukończone

zasadnicze

zawodowe

średnie

zawodowe

wyższe

średnie

ogólnokształcą

ce

nieustalone

bez

wykształcenia

e. Infrastruktura edukacyjna

Na terenie gminy Jaktorów funkcjonują placówki oświatowe kształcące na poziomie szkoły podstawowej i gimnazjum. Zlokalizowane są one w miejscowościach: Jaktorów
i Międzyborów.

Do szkół na terenie gminy uczęszcza 1338 uczniów, a ponadto 126 dzieci jest objętych nauczaniem przedszkolnym.

W Zespole Szkół w Jaktorowie uczy się:
- w Szkole Podstawowej - 428 uczniów
- w Gimnazjum – 267 uczniów
· nauczanie przedszkolne - 74 uczniów (3 oddziały).

W Zespole Szkół w Międzyborowie uczy się:
- w Szkole Podstawowej - 372 uczniów
- w Gimnazjum - 271 uczniów
· nauczanie przedszkolne - 52 uczniów (2 oddziały).

Tabela 9: Etaty nauczycieli w gminie Jaktorów

	Zespół Szkół w Jaktorowie

 Nauczyciele

	
	Pełen etat
	Część etatu

	Szkoła Podstawowa
	34 + 3 w oddziale przedszk.
	3,17

	Gimnazjum
	23
	2,51

	Zespół Szkół w Międzyborowie

 Nauczyciele

	
	Pełen etat
	Część etatu

	Szkoła Podstawowa
	16 + 2 w oddziale przedszk.
	8,93

	Gimnazjum
	10
	12,51

Dla uczniów dojeżdżających do szkół z najdalej położonych miejscowości został zorganizowany dowóz autobusami.
Do Zespołu Szkół w Jaktorowie uczęszczają dzieci z następujących miejscowości: Budy Grzybek, Budy Zosiny, Chylice, Chylice Kolonia, Chyliczki, Grabnik, Jaktorów, Jaktorów Kolonia, Kołaczek, Stare Budy (cz. wsi).
Do Zespołu Szkół w Międzyborowie uczęszczają dzieci z następujących miejscowości: Bieganów, Budy Michałowskie, Grądy, Henryszew, Mariampol, Międzyborów, Sade Budy, Stare Budy (cz. wsi).

Baza dydaktyczna będąca w posiadaniu obu szkół jest stosunkowo dobra: szkoły posiadają pracownie komputerowe z dostępem do Internetu, w Jaktorowie funkcjonuje laboratorium językowe (16 stanowisk) oraz laboratorium fizyczno- chemiczne.
Naturalnym terenem rekreacyjno-sportowym są w przypadku obu szkół tereny przyszkolne bogate w zieleń. Ponadto, przy szkole w Jaktorowie wybudowano halę sportową.

[image: image12.jpg]

Rys. 6 Hala sportowa

W zespołach szkół jest zatrudnionych 79 nauczycieli (w tym 2 dyrektorów i 3 zastępców). Statystycznie przypada 16,7 ucznia na jednego nauczyciela. Każda ze szkół posiada bogatą ofertę zajęć pozalekcyjnych: koła zainteresowań, sekcje sportowo-rekreacyjne, koła przedmiotowe. Uczniowie mogą korzystać z dobrze wyposażonych bibliotek szkolnych:
w Jaktorowie - 13 tys. książek, w Międzyborowie - 12 tys. książek. W czasie ferii letnich
i zimowych organizowane są wyjazdy obozowe dla uczniów.
W obydwu szkołach prowadzona jest nauka języków obcych (język angielski i rosyjski).
f. Kultura

Gmina Jaktorów inicjuje i wspomaga rozwój kultury poprzez organizowanie lokalnych imprez związanych z kulturą regionu. Głównym inicjatorem organizowanych imprez kulturalnych są instytucje oświaty (szkoły, Biblioteka Gminna), wspomagane finansowo ze środków samorządowych gminy. Najważniejsze cykliczne imprezy kulturowe gminy to:

· Świętowanie przy Szopce – styczeń

· Tłusty Czwartek – luty
· Obchody rocznicy śmierci mieszkańców Jaktorowa i okolic zamordowanych w 1944 roku na Pawiaku,
· Dzień kobiet – marzec
· III Powiatowy Żakowski Konkurs Recytatorski – kwiecień
· Autorskie odwiedziny – maj
· Festyn w Międzyborowie - „Dni Międzyborowa" – maj
· Konkurs historyczny - z okazji rocznicy zakończenia II wojny światowej - maj
· Niedziela z rodziną – czerwiec
- Festyn „Powitanie lata w Jaktorowie” – czerwiec
· Rodzinny Rajd Rowerowy
· Międzynarodowe Spotkania Muzyczne w Międzyborowie – sierpień
· Festyn – „Dni Jaktorowa” – sierpień
· Powiatowy konkurs plastyczny „Moja mała Ojczyzna”
· Uroczystość związana z upamiętnieniem bitwy pod Jaktorowem - ostatnia niedziela września w Budach Zosinych,
· „Święto pieczonego ziemniaka" - we wrześniu lub na początku października
· Uroczyste obchody Święta 11 listopada organizowane przez Urząd Gminy

· Wieczory Wigilijne - grudzień

Ponadto na terenie gminy działają kluby sportowe: „Tur Jaktorów" i „Wrzos Międzyborów" (drużyny piłki nożnej i siatkowej, tenis stołowy, wschodnie sztuki walki).

g. Bezpieczeństwo

Komisariat Policji w Jaktorowie obsługuje gminy: Jaktorów i Baranów. Teren gmin Jaktorów podzielony został pomiędzy trzech funkcjonariuszy dzielnicowych.
Służba w Komisariacie pełniona jest przez całą dobę a interesanci przyjmowani są w godz. 8-18.

Tabela 10: Przestępczość w gminie Jaktorów w 2004 roku

	Przestępstwa
	Gmina Jaktorów

	Kradzieże
	34

	Włamania
	29

	Rozboje
	4

	Kradzieże samochodów
	5

	Dewastacje, uszkodzenia
	11

Źródło: Statystyka Komendy Policji w Jaktorowie

Tabela 11: Miejscowości w gminie Jaktorów najbardziej zagrożone przestępczością w 2004 roku

	
	Kradzieże
	Włamania
	Rozboje
	Dewastacje
	Razem

	Międzyborów
	7
	5
	2
	-
	14

	Jaktorów
	11
	-
	1
	2
	14

	Budy Grzybek
	4
	6
	-
	1
	11

	Budy Mich.
	1
	7
	-
	-
	8

	Sade Budy
	1
	4
	-
	1
	6

	Budy Stare
	2
	3
	-
	1
	6

	Henryszew
	2
	1
	1
	-
	4

	Kol. Chylice
	3
	1
	-
	-
	4

	Grądy
	2
	-
	-
	-
	2

	Budy Zosine
	-
	2
	-
	-
	2

	Kol. Jaktorów
	1
	-
	-
	-
	1

	Mariampol
	-
	1
	-
	-
	1

	RAZEM
	34
	29
	4
	5
	72

W okresie ostatnich kilku lat tak jak w całym kraju, tak i na terenie podległym Komendzie Policji w Jaktorowie widoczny jest wzrost przestępczości. U młodych ludzi występuje brak poszanowania dla norm prawnych i moralnych. Zdarzają są przypadki zaczepiania przechodniów i wymuszania drobnych sum pieniędzy. Powoduje to wzrost poczucia zagrożenia przez mieszkańców tutejszych gmin.

Policja nie jest obojętna na te zjawiska i podejmuje działania zmierzające do zapewnienia bezpieczeństwa mieszkańcom i ich mieniu. Wobec osób pijących alkohol w miejscach zabronionych, zachowujących się w sposób wulgarny i arogancki stosuje się postępowanie mandatowe lub występuje się z wnioskiem o ukaranie do Sądu Rejonowego w Żyrardowie.

Władze samorządowe Jaktorowa wspierają Policję w walce z przestępczością i społecznymi patologiami. Wychodząc naprzeciw społecznym oczekiwaniom poprawy bezpieczeństwa w styczniu 2005 roku Rada Gminy Jaktorów przyjęła uchwałę o wyasygnowaniu pieniędzy:
- na pełnienie służby patrolowej przez 2 funkcjonariuszy oddelegowanych z Oddziałów Prewencji Komendy Stołecznej Policji
- na paliwo lub inne niezbędne potrzeby Policji
- na wymianę okien w Komisariacie Policji w Jaktorowie
h. Opieka zdrowotna

Na terenie gminy Jaktorów znajdują się dwa zakłady opieki zdrowotnej.
1. Niepubliczny Zakład Opieki Zdrowotnej w Jaktorowie,
2. Niepubliczny Zakład Opieki Zdrowotnej w Międzyborowie.

Ośrodek zdrowia w Jaktorowie sprawuje opiekę zdrowotną w szkołach (ogółem 700 uczniów), w zakresie badań kontrolnych i profilaktycznych. Budynek zakładu opieki zdrowotnej przejął powiat grodziski, natomiast utrzymanie budynku (koszty remontów
i opłat) ponosi kasa chorych ze środków własnych. Niepubliczny zakład opieki zdrowotnej
w Międzyborowie obsługuje również ludność z Żyrardowa.

Obecna reforma służby zdrowia nie wpłynęła na jakość życia i stan zdrowia mieszkańców. Do polepszenia sytuacji służby zdrowia mogą przyczynić się zwiększone środki zewnętrzne (Urząd Marszałkowski, samorządy terytorialne, środki unijne) wynikające z programów rządowych.
i. Opieka społeczna

Gminny Ośrodek Pomocy Społecznej w Jaktorowie działa w strukturach polityki społecznej państwa, na podstawie ustawy z dnia 29 listopada 1990 r. o pomocy społecznej (Dz. U. z 1998 r. Nr 64 póz. 414 z późn. zmianami).

Celem pracy Ośrodka Pomocy Społecznej jest zaspokajanie niezbędnych potrzeb życiowych osób i rodzin, zapewnienie im godnych warunków bytowych oraz doprowadzenie do samodzielności i integracji ze środowiskiem.

Gminny Ośrodek Pomocy Społecznej realizuje zadania z zakresu pomocy społecznej
w ramach zadań własnych gminy oraz zadań zleconych gminie do wykonania przez administrację rządową. Do zadań własnych gminy o charakterze obowiązkowym należą:
- udzielenie schronienia, posiłku, niezbędnego ubrania osobom tego pozbawionym,
- świadczenie usług opiekuńczych, w tym specjalistycznych,
- pokrywanie wydatków na świadczenia lecznicze dla osób bezdomnych i innych nie objętych ubezpieczeniem zdrowotnym,
- sprawianie pogrzebu,
- praca socjalna.

Fakultatywnie przyznawane są:
- zasiłki celowe i specjalne,
- pomoc rzeczowa,
- inne formy pomocy wynikające z potrzeb gminy.

Zadania zlecone do wykonania obejmują:
- przyznawanie i wypłacanie rent socjalnych, zasiłków stałych, wyrównawczych i dodatków, zasiłków okresowych, gwarancyjnych, zasiłków celowych w przypadku klęski ekologicznej lub żywiołowej oraz zasiłków celowych w formie biletu kredytowego,

- opłacanie składki na ubezpieczenie społeczne i zdrowotne,
- świadczenie specjalistycznych usług opiekuńczych,
- realizację rządowych programów pomocy społecznej, w ramach których świadczone są: pomoc socjalna i prawna dla kobiet w ciąży i wychowujących samotnie dziecko, pomoc finansowa w formie zasiłków okresowych i celowych z Państwowego Funduszu Kombatantów, organizowanie i przyznawanie pomocy w formie dożywiania dzieci szkolnych,
- przyznawanie i wypłacanie zasiłków rodzinnych i pielęgnacyjnych,
- realizacja innych zadań Ośrodka Pomocy Społecznej (wybrane tematy): załatwianie spraw związanych z umieszczaniem w Domach Pomocy Społecznej, współpraca z innymi instytucjami i placówkami (placówkami służby zdrowia, ze szkołami i placówkami oświatowo - opiekuńczo - wychowawczymi, Domami Dziecka, Poradniami Wychowawczo Zawodowymi), z ZUS, KRUS Zakładami Karnymi, Sądami, Prokuraturami, Policją, Urzędami Pracy, PFRON, instytucjami kościelnymi i charytatywnymi,
- udzielanie pomocy postpenitencjarnej,
- zapobieganie skutkom patologii społecznej ze szczególną troską o ochronę dzieci,
- pomoc w uzyskiwaniu alimentów, kierowanie spraw o pozbawienie lub ograniczenie władzy rodzicielskiej, o ubezwłasnowolnienie.

Do wykonania zadań pomocy społecznej powołany jest Gminny Ośrodek Pomocy Społecznej z siedzibą w Jaktorowie, o dobrych warunkach lokalowych, który swym zasięgiem obejmuje teren całej gminy. Pracę Ośrodka koordynuje kierownik GOPS.

Zadania z zakresu pomocy i poradnictwa socjalnego realizuje 4 pracowników socjalnych. Specjalistyczne usługi opiekuńcze wykonują 2 pielęgniarki. Usługi opiekuńcze 1 opiekunka domowa oraz 5 osób zatrudnionych na umowę zlecenie. Wszyscy pracownicy Ośrodka Pomocy Społecznej mają odpowiednie przygotowanie zawodowe do wykonywanej pracy.

j. Określenie grup społecznych wymagających wsparcia

Z powyższego opisu wynika, że zasadniczym powodem korzystania z pomocy społecznej jest bezrobocie, bieda, niepełnosprawność i długotrwała choroba. Marginalna skala dotyczy problemów sieroctwa, bezdomności, narkomanii, trudności w przystosowaniu do życia po opuszczeniu zakładu karnego oraz klęski żywiołowej i ekologicznej.

Jednym z zadań do realizacji jest umożliwienie osobom niepełnosprawnym oraz chorym uczestnictwa w życiu społecznym oraz zapewnienie im pracy i dobrych warunków socjalnych. Istnieje potrzeba przeznaczenia środków własnych oraz funduszy europejskich na rzecz polepszenia sytuacji oraz edukacji osób niepełnosprawnych. Środki takie pochodzić będą głównie z Europejskiego Funduszu Społecznego (SPO RZL).

Grupa społeczną wymagającą szczególnej ochrony są tez samotne matki z dziećmi. Jednym
z najważniejszych zadań jest zapewnienie im środków finansowych, opieki zdrowotnej
i umożliwienie powrotu na rynek pracy.

Identyfikacja problemów

1. Niedostatecznie rozwinięta baza sportowo-rekreacyjna i kulturalna szczególnie w świetle potencjału turystycznego gminy

3. Brak programów współpracy z zagranicą, zwłaszcza w sferze działalności instytucji publicznych, placówek edukacyjnych i organizacji pozarządowych.

4. Niedostateczny stan oświetlenia gminy negatywnie wpływający na bezpieczeństwo mieszkańców.

5. Systematyczny wzrost liczby osób w wieku poprodukcyjnym warunkujący konieczność:

- zapewnienia opieki społecznej dla większej liczby potrzebujących

6. Niewystarczające dostosowanie profili nauczania do zmieniających się wymagań rynku pracy wynikające z ogólnopolskich programów.

III. Zadania polegające na poprawie sytuacji na danym obszarze

1.
Celowość zadań planowanych do realizacji
	Ogólnym celem rozwoju gminy Jaktorów, jest:

Zapewnienie wszystkim mieszkańcom gminy korzystnych warunków życia poprzez wspieranie rozwoju przedsiębiorczości, funkcji turystycznych gminy zapobieganie bezrobociu, marginalizacji społecznej, tworzenie przyjaznych warunków zamieszkania i pracy, ochronę zdrowia i bezpieczeństwa oraz zwiększenie dostępu do infrastruktury kulturalnej, edukacyjnej oraz sportowej o wysokim standardzie.

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

[image: image13]
 Cel strategiczny I – Wspieranie i rozwój przedsiębiorczości, w szczególności poprzez aktywizację lokalnych zasobów oraz:

a. bezpośrednie inwestycje w infrastrukturę techniczną,

b. kształtowanie w społeczności gminy przedsiębiorczej postawy,

c. tworzenie dogodnych warunków i wsparcie dla nowo powstających przedsiębiorstw,

d. rozwój instytucji otoczenia biznesu,

e. kształcenie ustawiczne osób bezrobotnych, chcących podjąć pracę w nowym zawodzie lub podjąć samodzielną działalność gospodarczą,

f. rozwój infrastruktury telefonicznej i informatycznej,

 Cel strategiczny II - Poprawa warunków życia mieszkańców gminy Jaktorów poprzez ochronę zdrowia, zapewnienie bezpieczeństwa publicznego, socjalnego, edukację
i oświatę, a w szczególności:

a. rozwój funkcji edukacyjno – oświatowych w gminie,

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

c. wdrażanie nowoczesnych form edukacji,

d. nawiązanie współpracy z zagranicą,

e. zapewnienie mieszkańcom dostępu do nowoczesnych form przekazu informacji w szczególności do Internetu.

Cel strategiczny III – Ochrona środowiska przyrodniczego i kształtowanie ładu przestrzennego poprzez:

a. poprawę stanu otaczającego środowiska naturalnego,

b. zachowanie unikalnych walorów środowiska naturalnego,

c. dbanie o ład przestrzenny i jego funkcjonalność dla wszystkich mieszkańców gminy,

d. poprawa stanu zdrowia mieszkańców.

Cel strategiczny IV – Pielęgnacja kultury i dziedzictwa historycznego, rozwój turystyki
i sportu poprzez:

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

b. podjęcie działań na rzecz podniesienia świadomości kulturalnej mieszkańców,

c. wykorzystanie dziedzictwa kulturowego gminy w tworzeniu nowoczesnych form nauczania

d. poprawę stanu środowiska naturalnego

e. inwestycje w infrastrukturę służącą rozwojowi funkcji turystycznych gminy

2. Identyfikacja mocnych i słabych strony gminy Jaktorów

ANALIZA SWOT

Położenie, środowisko naturalne

	Mocne strony
	Słabe strony

	· Niski poziom zanieczyszczenia środowiska przyrodniczego
· Dogodne warunki fizjograficzne dla budownictwa (małe deniwelacje, stabilne podłoże)
· Bardzo dobra dostępność komunikacyjna
· Położenie przy linii kolejowej

· Położenie przy drogach wojewódzkich

· Bliskość miasta wojewódzkiego – Warszawy

· Bliskość miasta Żyrardów
· Relatywnie niski poziom przemysłowych i energetycznych zanieczyszczeń powietrza

· Interesujące zabytki architektoniczne i ciekawy układ przestrzenny związany z dziedzictwem historycznym i kulturowym rejonu

· Urozmaicony krajobraz naturalny – zróżnicowanie przyrodnicze i przestrzenne
· Istniejące wartościowe układy i zespoły architektoniczno-urbanistyczne
· Czytelna struktura funkcjonalno-przestrzenna gminy
	· Niski stopień zalesienia gminy

· Niewystarczające wykorzystanie krajobrazu gminy i jej walorów przyrodniczych oraz kulturowych

· Degradacja środowiska przez niekontrolowane odprowadzanie ścieków i odpadów stałych

· Zagrożenie dla mieszkańców w przypadku powstania katastrofy kolejowej lub drogowej, szczególnie, gdy przewożone są toksyczne środki przemysłowe

· Zagrożenia i niedogodności dla mieszkańców ze względu na przebiegającą przez centrum gminy linie kolejową (niebezpieczne przejazdy)

· Często występująca stara zabudowa
o konstrukcji drewnianej, co stwarza ryzyko powstania pożarów punktowych

Infrastruktura techniczna, gospodarka komunalna

	Mocne strony
	Słabe strony

	· Konkurencyjne ceny nieruchomości pod inwestycje w stosunku do Warszawy i sąsiednich aglomeracji
· Znaczący potencjał terenów niezagospodarowanych
· Położenie w pasie rosnącej urbanizacji i wzrostu gospodarczego wokół Warszawy
· Dobrze rozwinięta sieć telefonii stacjonarnej
· Dobra jakość usług komunalnych

	· Bardzo słabo rozwinięta sieć dróg gminnych,

· Zły stan techniczny dróg

· Niewystarczająca ilość anten telefonii komórkowej – słaba jakość połączeń

· Niedrożny układ komunikacyjny połączenia z Warszawą oraz Żyrardowem

· Słabo rozbudowana infrastruktura techniczna – brak kanalizacji sanitarnej i oczyszczalni ścieków,

· Słabe zaplecze noclegowe

· Niedobór nowych inwestycji od podstaw
· Brak rezerwy uzbrojonych terenów pod nowe rodzaje działalności

· Zagrożenia stwarzane przez przewozy niebezpiecznych ładunków przez gminę

· Niezadowalający stan techniczny niektórych obiektów oświaty, kultury i sportowych

· Wymagające remontu zabytkowe budynki
· Niewystarczający dostęp do Internetu

Gospodarka, rolnictwo
	Mocne strony
	Słabe strony

	· Bliskie położenie od lotniska w Warszawie

· Rozwinięte układy infrastruktury kolejowej

· Istnienie rezerwowej siły roboczej

· Korzystne warunki przyrodnicze dla rozwoju rolnictwa ekologicznego

· Lokalizacja terenów badawczych SGGW

	· Brak specjalizacji w produkcji

· Brak siedzib instytucji finansowych

· Słaby rozwój instytucji otoczenia biznesu

· Niedostateczne wykorzystanie bogactwa zasobów wodnych,

· Niewystarczająca skuteczność w zdobywaniu zewnętrznych środków finansowych

· Brak systemu promocji gminy i informacji turystycznej

· Brak wykwalifikowanej siły roboczej
· Dominacja bardzo małych firm w ogólnej liczbie podmiotów

· Brak nowych inwestorów z zewnątrz

· Rozdrobnienie gospodarstw

· Brak alternatyw w aktywizacji zawodowej ludności wiejskiej poza rolnictwem

· Brak zorganizowanego rynku artykułów rolnych

· Brak przechowalnictwa płodów rolnych

· Słabe wyposażenie w sprzęt rolniczy

Kultura, sport, turystyka
	Mocne strony
	Słabe strony

	· Występowanie ciekawych zabytków i walorów wypoczynkowych oraz krajobrazowych

· Możliwość współpracy w zakresie turystyki z sąsiednimi gminami

· Wolne tereny rekreacyjne do zagospodarowania

	· Mała liczba imprez kulturalnych i sportowych o charakterze ponadlokalnym

· Niska lesistość gminy

· Niedostatecznie rozwinięta baza sportowo-rekreacyjna i kulturalna
· Zbyt skromna baza noclegowa

· Relatywnie niski standard turystycznej bazy materialnej i usługowej
· Słabo rozwinięta infrastruktura turystyczna

· Niedobór środków finansowych na inwestycje związane z kulturą i sportem

· Brak działań na rzecz promocji regionu

Warunki socjalno-bytowe, potencjał ludzki

	Mocne strony
	Słabe strony

	· Dobrze rozwinięta i funkcjonująca sieć szkół podstawowych i średnich

· Dynamiczny wzrost liczby mieszkańców gminy spowodowany dodatnią migracją
· Walka z alkoholizmem i narkomanią

· Wysoki poziom wykrywalności przestępstw

· Samorządowy system zarządzania sferą społeczną w gminie

· Rosnąca w świadomości społeczeństwa potrzeba aktywnego stylu życia

· Obecność instytucji i osób związanych z kulturą o ugruntowanej renomie i tradycji

· Dobre warunki przyrodnicze do uprawiania sportu i rekreacji w nowo wybudowanej szkole

· Rosnące zainteresowanie mieszkańców uczestnictwem w procesie decyzyjnym, świadczące o rozwoju społeczeństwa obywatelskiego

	· Pogłębiające się różnice dochodów w poszczególnych grupach społecznych

· Ubożenie mieszkańców
· Rosnące bezrobocie

· Powiększenie się różnic w dochodach ludności

· Wzrost przestępczości oraz zjawisk patologii społecznych

· Niedostateczne środki na rozwój nowych form zarządzania gospodarką mieszkaniową i budownictwem
· Pogarszające się warunki życia ludności wiejskiej

· Brak miejsc pracy dla ludzi młodych i wykształconych

· Brak przedszkoli dla dzieci do 5 lat

· Odpływ z regionu ludzi młodych i wykształconych

· Brak w gminie odpowiadającego obowiązującym standardom komisariatu policji

· Kłopoty finansowe komisariatu policji

· Brak zintegrowanego systemu zarządzania w sytuacjach zagrożenia bezpieczeństwa

· Niewystarczająca aktywność środowisk lokalnych w zakresie samorządności,

· Systematyczny wzrost liczby osób korzystających z pomocy społecznej
· Mały odsetek młodzieży rozpoczynającej studia wyższe

· Brak monitoringu miejsc najbardziej zagrożonych przestępstwami

3. Szanse rozwoju gminy Jaktorów

Szanse rozwoju gminy Jaktorów w latach 2005 – 2013 wiążą się przede wszystkim z:

· Położeniem sprzyjającym rozwojowi – w punkcie centralnym Polski, blisko Warszawy oraz Żyrardowa i Grodziska Mazowieckiego,

· Integracją europejską, która stwarza możliwości pozyskania środków pomocowych,

· Dopływem zagranicznego kapitału i technologii,

· Budową autostrady A2 łączącej Warszawę z Berlinem

· Zwiększeniem siły nabywczej mieszkańców Warszawy,

· Utrzymaniem lobby proekologicznego,

· Rozwojem informatyzacji i telekomunikacji,

· Rozwiniętym rynkiem dóbr konsumpcyjnych, szczególnie działem spożywczym,

· Rozwojem sieci rynków i giełd rolno-spożywczych,

· Wzrostem liczby turystów przyjeżdżających do Polski,

· Rozwojem i powszechnością edukacji na poziomie wyższym,

· Promocją przedsiębiorczości,

· Promocją pozyskiwania funduszy strukturalnych dla przedsiębiorców,

· Wysoką pozycją w ocenach atrakcyjności inwestycyjnej,

· Rozwojem systemów infrastruktury technicznej,

· Możliwością zewnętrznego finansowania działań ukierunkowanych na rozwój zasobów ludzkich,

4. Zagrożenia rozwoju

Zagrożenia rozwoju w latach 2005-2013 to przede wszystkim:

· Niewystarczające środki przekazywane z budżetu państwa na zadania dodatkowo zlecone gminie na podstawie wprowadzonych aktów prawnych,

· Zahamowanie niezbędnych reform pozwalających na zmiany nieefektywnej struktury polskiej gospodarki,

· Drogie kredyty, trudny dostęp do kredytów preferencyjnych co przekłada się na brak efektywnego systemu pożyczkowo-kredytowego,

· Niska siła nabywcza społeczeństwa gminy Jaktorów,

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

· Brak sprawnego systemu aktywizacji bezrobotnych,

· Niebezpieczeństwo niepełnego wykorzystania szans jakie dają środki UE,

· Silniejsze uzależnienie produkcji od obcego kapitału,

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

· Zbyt niski wzrost gospodarczy dla zapewnienia odpowiedniego tempa tworzenia miejsc pracy,

· Dalsze uszczuplanie przez rząd środków finansowych na działalność placówek oświatowych,

· Niedostateczne finansowanie pomocy społecznej, przy niedoskonałości rozwiązań systemowych,

Zdefiniowanie celu głównego, 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.

5. Lista zadań

Lista zadań do realizacji w bezpośredniej bądź dalszej przyszłości powstała
na podstawie analizy celów rozwoju gminy Jaktorów, jej mocnych i słabych stron, a także szans i zagrożeń. Zadania te, pogrupowane tematycznie, a w dalszej części opracowania ułożone według kryterium ważności, rozwiązywane będą poprzez realizację konkretnych projektów inwestycyjnych. Dla każdego projektu realizowanego w latach 2005 - 2013 określone zostaną ramy czasowe jego realizacji, a także źródła finansowania, oczekiwane rezultaty oraz instytucje odpowiedzialne za wprowadzenie projektu w życie.

Zadania służące realizacji Planu Rozwoju Lokalnego gminy Jaktorów na lata 2005 – 2013 zostały przyporządkowane zdefiniowanym wcześniej celom cząstkowym. W ramach każdego z nich projekty zostały uszeregowane według kryterium ważności:

· cel strategiczny I – Wspieranie i rozwój przedsiębiorczości, w szczególności poprzez aktywizację lokalnych zasobów:

1. uzbrajanie w infrastrukturę techniczną terenów przeznaczonych pod budowę przedsiębiorstw,

2. przebudowa i modernizacja części układu komunikacyjnego,

3. modernizacja układu transportowego,

4. rozwój instytucji otoczenia biznesu,

5. organizacja szkoleń dla bezrobotnych,

6. rozwój organizacji pozarządowych wspierających rozwój gospodarczy.

· cel strategiczny II – Poprawa warunków życia mieszkańców gminy Jaktorów poprzez ochronę zdrowia, zapewnienie bezpieczeństwa publicznego, socjalnego, edukację
i oświatę, w tym:

· uzbrajanie w infrastrukturę techniczną terenów przeznaczonych
pod budownictwo,

· wyposażenie w infrastrukturę techniczną ulic

· oświetlenie ulic

1. poprawa dostępności placówek oświatowych:

· modernizacja szkół,

· modernizacja infrastruktury służącej bezpiecznemu dotarciu do szkoły,

2. podniesienie poziomu wykształcenia społeczeństwa:

· wyposażenie i unowocześnienie pracowni komputerowych,

· stworzenie nowoczesnych laboratoriów i pracowni dydaktycznych,

· podniesienie poziomu znajomości języków obcych,

· kształcenie ustawiczne nauczycieli.

3. ochrona zdrowia i bezpieczeństwa mieszkańców:

· modernizacja bazy podstawowej opieki zdrowotnej,

· modernizacja wyposażenia straży pożarnej,

· stworzenie warunków dla specjalistycznej opieki zdrowotnej.

· cel strategiczny III – Ochrona środowiska przyrodniczego i kształtowanie ładu przestrzennego:

1. polepszenie jakości wody pitnej w gminie poprzez modernizację stacji uzdatniania wody pitnej,

2. rozwój skanalizowania i zwodociągowania oraz modernizacja istniejącej infrastruktury sanitarnej, z wykorzystaniem oczyszczalni w mieście Żyrardów.

3. rozbudowa i modernizacja kanalizacji deszczowej,

4. pielęgnacja istniejących walorów przyrodniczych,

5. ochrona czystości i estetyki otoczenia życia mieszkańców,

· cel strategiczny IV – Pielęgnacja kultury i dziedzictwa historycznego, rozwój turystyki i sportu:

1. zwiększenie dostępności sportowej i rekreacyjnej dla mieszkańców gminy i regionu poprzez budowę kompleksów turystycznego o znaczeniu ponadregionalnym
i krajowym:

· modernizacja zabytków,

· wykorzystanie zabytków kultury w celu polepszenia jakości edukacji oraz wdrożenia przyjaznych form edukacji.

2. uzupełnienie i powiększenie księgozbioru bibliotek.

3. promocja gminy

6. Zadania priorytetowe

Uszeregowanie projektów według ich ważności dla rozwoju gminy Jaktorów przedstawia się następująco:

1. modernizacja sieci dróg gminnych,

2. rozbudowa i modernizacja infrastruktury technicznej,

3. budowa sieci kanalizacyjnej

4. przebudowa budynków oświatowych i socjalnych,

5. budowa sieci wodociągowej,

Sprawą priorytetową na dzień dzisiejszy jest rozbudowa i modernizacja infrastruktury technicznej w szczególności budowa sieci kanalizacyjnej oraz modernizacja sieci drogowej. Harmonogram realizacji działań oraz oszacowane koszty i sposoby finansowania przedstawiono w dalszej części opracowania.

IV. Realizacja zadań i projektów

	Działanie
	Przewidywany okres realizacji

	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	CEL STRATEGICZNY I – Wspieranie i rozwój przedsiębiorczości, w szczególności poprzez aktywizację lokalnych zasobów

	1. Bezpośrednie inwestycje w infrastrukturę techniczną

	· modernizacja istniejących dróg o znaczeniu lokalnym i regionalnym

	 Przebudowa drogi w Budach Michałowskich
	
	
	
	
	
	
	
	
	
	

	 Przebudowa skrzyżowania ul. Warszawskiej ul.Chełmońskiego w Jaktorowie wraz z budową sygnalizacji świetlnej
	
	
	
	
	
	
	
	
	
	

	 Budowa chodnika wzdłuż ul. Kościuszki od ul. Ogrodowej w Sadych Budach do ul. Maklakiewicza w Międzyborowie
	
	
	
	
	
	
	
	
	
	

	 Budowa ścieżki rowerowej przez gminę Jaktorów

(od Kozerek do Żyrardowa)
	
	
	
	
	
	
	
	
	
	

	 Przebudowa dróg gminnych: Alpejska, Jagiełły, Ks. Baranowskiego, Potockiego, dr. Henryszew - Grądy (pętla autobusowa), Kopernika – Bieganów - SUW Bieganów, Mickiewicza, Świerczewskiego.
	
	
	
	
	
	
	
	
	
	

	 Budowa drogi (ul.Ułanów i most na rzece Pisi) łączącej ulice Pomorską ze Skokowskiego (pochodna inwestycji PKP –budowa wiaduktu)
	
	
	
	
	
	
	
	
	
	

	· stosowanie ulg i zwolnień podatkowych dla istniejących i nowo powstających przedsiębiorstw

	 Stworzenie trwałego i przejrzystego systemu ulg i zwolnień podatkowych oraz jego promocja
	
	
	
	
	
	
	
	
	
	

	 Organizacja szkoleń dla osób chcących rozpocząć własną działalność gospodarczą
	
	
	
	
	
	
	
	
	
	

	· stworzenie kompleksowego systemu informacji gospodarczej

	 Współpraca z przedsiębiorcami i rolnikami w zakresie informacji gospodarczej
	
	
	
	
	
	
	
	
	
	

	 Wydawanie folderów i informatorów gospodarczych o Gminie
	
	
	
	
	
	
	
	
	
	

	· przeznaczanie nowych terenów pod działalność gospodarczą

	 Monitoring sytuacji w zakresie potrzeb lokalizacyjnych przedsiębiorstw i nowoczesnych gospodarstw rolnych
	
	
	
	
	
	
	
	
	
	

	 Współpraca z przedsiębiorcami i rolnikami w zakresie ustalania metod i instrumentów wspierania rozwoju gospodarczego
	
	
	
	
	
	
	
	
	
	

	CEL STRATEGICZNY II - Poprawa warunków życia mieszkańców gminy Jaktorów poprzez ochronę zdrowia, zapewnienie bezpieczeństwa publicznego, socjalnego, edukację i oświatę.

	1. Rozwój funkcji edukacyjno-oświatowych w gminie.

	 Budowa gimnazjum przy szkole podstawowej w Jaktorowie oraz Budowa Hali Sportowej wraz z boiskami przy Zespole Szkół w Międzyborowie
	
	
	
	
	
	
	
	
	
	

	 Poprawa dostępności placówek oświatowych
	
	
	
	
	
	
	
	
	
	

	 Kształcenie nauczycieli
	
	
	
	
	
	
	
	
	
	

	 Podniesienie poziomu znajomości języków obcych
	
	
	
	
	
	
	
	
	
	

	CEL STRATEGICZNY III – Ochrona środowiska przyrodniczego i kształtowanie ładu przestrzennego

	1. Poprawa stanu otaczającego środowiska naturalnego

	 Ochrona czystości i estetyki otoczenia życia mieszkańców,
	
	
	
	
	
	
	
	
	
	

	 Dostosowanie infrastruktury m.Żyrardow i gminy Jaktorów do wymagań dyrektyw UE w zakresie gospodarki wodno-ściekowej i wody pitnej
	
	
	
	
	
	
	
	
	
	

	 Budowa Stacji Uzdatniania Wody we wsi Kołaczek
	
	
	
	
	
	
	
	
	
	

	 Zagospodarowanie i modernizacja terenów zielonych
	
	
	
	
	
	
	
	
	
	

	CEL STRATEGICZNY IV - Pielęgnacja kultury i dziedzictwa historycznego, rozwój turystyki i sportu.
 Wprowadzenie form ochrony przyrody

	 Rozpropagowanie walorów przyrodniczo-turystycznych gminy Jaktorów w powiązaniu z przyszłą bazą sportowo-rekreacyjną i noclegowo-agroturystyczną – Program Leader + (Schemat I)
	
	
	
	
	
	
	
	
	
	

V. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy/powiatu/ województwa

1. Plany działań inwestycjyjnych na poziomie powiatu i województwa

Plan Rozwoju Lokalnego jest dokumentem programowym, który integruje potrzeby społeczności lokalnej w zakresie ładu kulturowo – ekologicznego, społecznego oraz 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.

Większość działań przewidzianych do realizacji przez niniejszy Plan Rozwoju Lokalnego wynika z założeń programowych strategii rozwoju województwa mazowieckiego. Są to zarówno zadania, których wdrożenie należy do kompetencji władz samorządowych gminy Jaktorów, jak również inne projekty, których realizacja zależy od zaangażowania władz miejskich, lokalnej społeczności lub inwestorów zewnętrznych.

Systematyczne wdrażanie zadań przewidzianych w strategii rozwoju województwa oraz planie gospodarki odpadami w województwie mazowieckim na lata 2004-2011 przez gminy członkowskie pozwoli na zrównoważony rozwój tego obszaru, wzrost jakości życia mieszkańców, wzrost atrakcyjności gminy jako miejsca zamieszkania, działalności gospodarczej i atrakcyjności turystycznej.
Cele i zadania zawarte w niniejszym Planie Rozwoju Lokalnego są również zgodne z celami
i planami inwestycyjnymi powiatu grodziskiego, szczególnie w zakresie inwestycji
w infrastrukturę komunikacyjną.

Plan Rozwoju Lokalnego uwzględnia również problemy i plany Polskich Kolei Państwowych których siec przechodzi przez gminę Jaktorów. Plany te zostały określone w przyjętym przez Kierownictwo Dyrekcji Generalnej PKP w maju 1995 r. „Kierunkowym programem rozwoju linii dużych prędkości w Polsce", oraz „Studium trasowania linii kolejowej dla V>300km/godz”.
STRATEGIA ROZWOJU WOJEWÓDZTWA MAZOWIECKIEGO

Cele długoterminowe:

· zwiększenie konkurencyjności metropolii warszawskiej i całego regionu w układzie europejskim i globalnym,

· przeciwdziałanie nadmiernym, społecznie nieakceptowanym dysproporcjom w poziomie rozwoju gospodarczego i warunkach życia ludności w województwie (zwłaszcza między metropolią stołeczną a jej otoczeniem),

· poprawa jakości środowiska przyrodniczego Mazowsza,

· wydłużenie trwania życia mieszkańców województwa mazowieckiego poprzez zmianę stylu życia oraz poprzez zmniejszenie rozpowszechniania chorób, ze szczególnym uwzględnieniem chorób cywilizacyjnych i uzależnień,

· ukształtowanie tożsamości kulturowej regionu,

· bardziej efektywne wykorzystanie przestrzeni.

Cele średniookresowe i szczegółowe:

2.1 Wzmocnienie mechanizmów dyfuzji procesów rozwojowych z aglomeracji warszawskiej na otoczenie regionalne, co nastąpi w wyniku:
a) określenia obszarów aktywności gospodarczej w kluczowych dla rozwoju Mazowsza sektorach;

b) modernizacji i rozbudowy sieci dróg w województwie oraz budowy przepraw mostowych przez Wisłę;

c) modernizacji i rozbudowy regionalnego systemu transportu publicznego;

d) poprawy wyposażenia w infrastrukturę techniczną strefy zewnętrznej aglomeracji warszawskiej;

e) wspieranie rozwoju dawnych miast wojewódzkich oraz ośrodków ponadlokalnych;

f) podniesienia poziomu wykształcenia i kwalifikacji na obszarze pozametropolitalnym;

g) ułatwienia inwestowania w regionie, ze szczególnym uwzględnieniem obszarów poza aglomeracją warszawską;

h) poprawy bezpieczeństwa publicznego na terenie całego województwa.

2.2 Przyspieszenie procesów rozwoju społeczno-gospodarczego opartego na wiedzy i innowacjach, co powinno następować poprzez:
a) wzmocnienie materialne systemu oświaty w regionie;

b) inspirowanie i finansowanie badań naukowych, zwłaszcza stymulowanie rozwoju regionalnego systemu innowacji;

c) zwiększenie możliwości korzystania z współczesnych środków komunikowania się, w tym z internetu;

d) upowszechnianie znajomości języków obcych;

e) tworzenie i wspieranie centrów wiedzy i innowacji.

2.3. Wzmocnienie istniejących i stymulowanie rozwoju nowych funkcji metropolitalnych Warszawy, czemu będą służyć:

a) wzmocnienie funkcji Warszawy jako krajowego i międzynarodowego węzła transportowego: lotniczego, drogowego i kolejowego;

b) poprawa sytuacji w dziedzinie komunikacji i gospodarki komunalnej metropolii warszawskiej;

c) wzmocnienie funkcji Warszawy jako międzynarodowego ośrodka technologicznego;

d) kreowanie Warszawy na ośrodek kontaktów biznesowych, naukowych i kulturalnych Wschód-Zachód;

e) rozwinięcie funkcji Warszawy jako centrum administracyjno-usługowego Mazowsza;

f) utrzymanie i wzmocnienie roli Warszawy jako regionalnego i krajowego centrum specjalistycznej opieki medycznej;

g) wzmocnienie roli Warszawy jako ośrodka turystycznego;

h) zwiększenie porządku publicznego oraz bezpieczeństwa mieszkańców i turystów na terenie m.st. Warszawy.

2.4. Aktywizacja i modernizacja obszarów pozametropolitalnych służąca likwidacji zapóźnień cywilizacyjnych i poprawie dochodów i warunków życia ludności, co osiągane będzie poprzez:

a) aktywizację rozwoju małych miast jako lokalnych ośrodków usług publicznych;

b) wspieranie rozwoju lokalnego przetwórstwa rolno-spożywczego;

c) podniesienie poziomu wykształcenia i ochrony zdrowia na obszarach wiejskich;

d) restrukturyzacja rozwoju infrastruktury technicznej obszarów wiejskich;

e) realizacja programu czynszowego budownictwa komunalnego;

f) stymulowanie tworzenia pozarolniczych miejsc pracy poprzez wspieranie małych i średnich przedsiębiorstw;

g) przebudowę i modernizację struktur sektora rolnego;

h) tworzenie ośrodków ułatwiających ubieganie się i absorpcję krajowych oraz zagranicznych środków pomocowych;

i) ekologizację rolnictwa oraz wprowadzanie zasad rozwoju ekologicznie zrównoważonego;

j) rozwój funkcji turystyczno-wypoczynkowych.
2.5. Przeciwdziałanie degradacji i rewaloryzacja środowiska przyrodniczego

W realizacji tego celu działania obejmować muszą zarówno sferę przyrodniczą sensu stricto, jak i pozostałe obszary działalności społeczno-gospodarczej. Do najważniejszych należą:

a) utworzenie regionalnego systemu obszarów chronionych, zgodnego ze standardami europejskimi;

b) zwiększenie lesistości regionu i ochrona lasów;

c) zmniejszenie zanieczyszczenia środowiska;

d) przeciwdziałanie deficytowi wodnemu;

e) poprawa stanu bezpieczeństwa na wypadek klęsk żywiołowych i katastrof ekologicznych oraz monitorowanie stanu;

f) podniesienie poziomu wiedzy ekologicznej;

g) rozwijanie proekologicznych form aktywizacji gospodarczej.

2.6. Poprawa stanu zdrowia mieszkańców województwa mazowieckiego poprzez:

a) rozwój edukacji prozdrowotnej;
b) rozwój turystyki sportu i rekreacji;
c) rozwój systemu profilaktyki leczniczej;
d) rozwój nowych form opieki medycznej;
e) wyrównywanie warunków udzielania świadczeń w podstawowej opiece zdrowotnej, ze szczególnym uwzględnieniem terenów wiejskich;
f) rozbudowę systemu pomocy doraźnej, w tym kardiologicznej, wypadkowej oraz ratownictwa medycznego;
g) realizację inwestycji w zakresie stacjonarnej opieki zdrowotnej;
h) leczenie uzależnień.
2.7. Wzmocnienie regionalnych więzi kulturowo – społecznych mieszkańców województwa mazowieckiego, czemu będą służyć:

a) propagowanie wiedzy o regionie i „małych ojczyznach”;

b) doskonalenie powiązań transportowych w regionie;

c) promocja korzyści ze współpracy społeczności i władz w ramach regionu;

d) ochrona dóbr kultury materialnej;

e) wspieranie twórczości artystycznej;

f) ochrona krajobrazu kulturowego wsi mazowieckiej i małych miast.

2.8. Zahamowanie narastania chaosu w przestrzennym zagospodarowaniu Warszawy i województwa poprzez:

a) wspieranie inwestycji ukierunkowanych na poprawę ładu przestrzennego aglomeracji warszawskiej oraz usprawnienie jej powiązań z pozostałymi terenami Mazowsza i sąsiednimi województwami;

b) zwiększenie skuteczności planowania przestrzennego i egzekwowania postanowień planu;

c) uwzględnienie potrzeby racjonalizacji sieci osadniczej w planowaniu inwestycji infrastrukturalnych;

d) kształtowanie ładu przestrzennego ukierunkowanego na ograniczenie pól konfliktów pomiędzy zainwestowaniem technicznym a środowiskiem przyrodniczym;

e) kształtowanie krajobrazu harmonijnie skomponowanego i zachowującego tożsamość kulturową i walory krajobrazowe.

PLAN GOSPODARKI ODPADAMI W WOJEWÓDZTWIE MAZOWIECKIM NA LATA 2004-2011
Priorytetowe zadania:

• kompleksowe rozwiązanie problemu odpadów komunalnych poprzez wprowadzenie selektywnej zbiórki, segregacji, wykorzystania odpadów jako surowców wtórnych, kompostowanie oraz stosowanie innych metod biologicznych, termiczne unieszkodliwienie i budowę instalacji wspomagających gospodarkę odpadami (np. stacji przeładunkowych, instalacji do przerobu i odzysku odpadów wielkogabarytowych, budowlanych i remontowych, instalacji odgazowujących składowiska, modernizacja składowisk, itp.);

• rozwój selektywnej zbiórki odpadów niebezpiecznych ze strumienia odpadów komunalnych

 oraz specyficznych rodzajów odpadów;

• rozwinięcie systemu ewidencji i kontroli wytwórców odpadów w sektorze małych i średnich

 przedsiębiorstw

• zwiększenie odzysku i unieszkodliwiania poza składowaniem odpadów w sektorze gospodarczym;

• poprawa w zakresie gospodarki osadami ściekowymi;

• likwidacja 12 nieczynnych mogilników na terenie województwa;

• rekultywacja nie eksploatowanych składowisk (komunalnych i przemysłowych);

• stworzenie systemu recyklingu wraków pojazdów;

• stworzenie systemu unieszkodliwiania odpadów poubojowych i padliny;

• likwidacja "dzikich" składowisk odpadów.

2. Powiązanie celów z działaniami realizowanymi na terenie gminy Jaktorów
Plan Rozwoju Lokalnego Gminy Jaktorów ze swoimi celami nadrzędnymi oraz celami cząstkowymi wpisuje się także w cele Strategii Rozwoju Gminy Jaktorów.

1. Rozwój infrastruktury technicznej i dróg (budowa ścieżek rowerowych)

2. Rozwój usług i drobnego przemysłu.

3. Rozwój infrastruktury społecznej.

4. Rozwój agroturystyki.

5. Rozwój i rolnictwa i dostosowanie do gospodarki rynkowej.

6. Utrzymanie gospodarstwa SGGW i jego rozwój.

7. Pozyskanie środków finansowych na inwestycje.

8. Ochrona Wydm Międzyborowskich i doliny rzeki Pisi Tucznej.

9. Wzmocnienie regionalnych więzi kulturowo – społecznych.

VI. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego

Realizacja Planu Rozwoju Lokalnego gminy Jaktorów będzie poddawana sprawdzeniu na poszczególnych etapach, na koniec każdego okresu programowania (2005 – 2006, 2007 – 2013) oraz na koniec okresu objętego niniejszym Planem. Kontroli podlegać będzie stopień realizacji poszczególnych celów, monitorowanie postępu wdrażania zaplanowanych działań, ich zgodności z harmonogramem, sposób finansowania oraz rezultaty.

W wyniku wdrożenia działań zaplanowanych w Planie Rozwoju Lokalnego na lata 2005 – 2013 przewiduje się osiągnięcie następujących wskaźników ogólnych:

· wzrost ilości terenów zurbanizowanych i wyposażonych w infrastrukturę techniczną,

· wzrost poziomu skanalizowania gminy,

· poprawa stanu dróg gminnych,

· poprawa dostępności i jakości obiektów oświatowo – kulturalnych,

· poprawa jakości wody pitnej poprzez modernizację stacji uzdatniania wody,

· liczba utworzonych nowych miejsc pracy.

Każde działanie będzie podlegać kontroli i ocenie. Stopień realizacji poszczególnych działań zostanie określony przy pomocy wskaźników produktu, rezultatu i oddziaływania. Dodatkowo zaleca się aby każdy projekt był oceniany wg. dodatkowego wskaźnika jakim jest wskaźnik wkładu.
Komisja począwszy od początku okresu programowania 1993 – 1999 zaleca konsekwentnie jednolity system czterech wskaźników służących ocenie i monitorowaniu projektów współfinansowanych w ramach polityki strukturalnej Wspólnot. W zaleceniach Dyrekcji Generalnej XVI
, opublikowanych w poradniku metodologicznym „Working Paper 2, The Ex-Ante Evaluation of the Structural Funds Interventions” czytamy:

„Przepisy [Komisji Europejskiej; przyp. autora] przewidują zastosowanie logicznej struktury wskaźników [...] Sugerowana klasyfikacja odpowiada następującemu łańcuchowi wskaźników:

Wkłady > Produkty > Rezultaty > Oddziaływania
”

Istotna jest więc logiczna kolejność prezentowania wskaźników. Według wytycznych zawartych w cytowanych publikacjach DG XVI mówimy o czterech rodzajach wskaźników (odpowiednio do czterech faz cyklu interwencji): wskaźnikach wkładu (input indicators), wskaźnikach produktu (output indicators), wskaźnikach rezultatu (result indicators) i wskaźnikach oddziaływania (impact indicators), przy czym dwa ostatnie łącznie bywają określane jako wskaźniki celów projektu (objective indicators).

W poniższej tabeli zestawiono proponowane rodzaje wskaźników dla różnych rodzajów zadań oraz sposób ich pomiaru.

	WSKAŹNIKI
	JEDNOSTKA MIARY
	SPOSÓB POMIARU

	Wskaźniki produktu

	1. Długość dróg gminnych o zmodernizowanej powierzchni
	km
	Monitoring w miejscu realizacji projektów, dane techniczne z oddania obiektów do użytku

	2. Długość sieci wodociągowej – nowej i zmodernizowanej
	mb
	j.w.

	3. Długość sieci kanalizacji deszczowej– nowej i zmodernizowanej
	mb
	j.w.

	4. Długość sieci kanalizacji sanitarnej – nowej i zmodernizowanej
	mb
	j.w.

	5. Długość nowo wybudowanej sieci gazowej
	mb
	j.w.

	6. Powierzchnia terenów zurbanizowanych
	m2
	j.w.

	7. Powierzchnia zmodernizowanych budynków oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	8. Powierzchnia zbudowanych placówek oświatowych
	m2
	j.w.

	9. Powierzchnia zbudowanych placówek rekreacyjno-sportowych
	m2
	j.w.

	10. Ilość zmodernizowanych stacji uzdatniania wody pitnej
	szt.
	j.w.

	11. Ilość zmodernizowanych oczyszczalni ścieków
	szt.
	j.w.

	12. Wzrost przepustowości
	m3/dobę
	Statytyka gminna

	13. Ilość wybudowanych zakładów utylizacji odpadów komunalnych
	szt.
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	Wskaźniki rezultatu

	1. Ilość nowopodłączonych gospodarstw domowych do wodociągu, sieci kanalizacyjnej i deszczowej
	szt.
	Statystyka gminna

	2. Stosunek ilości budynków podłączonych do wodociągu, sieci kanalizacyjnej i deszczowej do wszystkich budynków
	%
	Statystyka gminna

	4. Zmniejszenie obłożenia oddziałów szkolnych na skutek zwiększenia ilości pomieszczeń do nauki
	%
	Statystyka szkolna

	5. Ilość imprez kulturalno – sportowych organizowanych w nowych obiektach
	szt.
	j.w.

	6. Zwiększenie ilości zajęć pozalekcyjnych i pozaszkolnych
	godz./miesiąc
	j.w.

	7. Wskaźnik powierzchni dróg objęty modernizacją i ulepszeniem nawierzchni
	%
	Statystyka gminna i powiatowa

	8. Powierzchnia nowoutworzonych pomieszczeń oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	9. Zmniejszenie opłat za korzystanie ze środowiska na skutek gazyfikacji gminy
	%
	Statystyka gminna

	10. Poprawa jakości wody
	ilość związków żelaza i manganu
	Statystyka gminna

	11. Wzrost możliwości przerobowych stacji uzdatniania wody
	m3
	Statystyka gminna

	12. Ilość ścieków oczyszczonych w wyniku modernizacji
	m3
	Statystyka gminna

	13. Wskaźnik ilości ścieków dopływających do oczyszczalni w stosunku do jej przepustowości
	%
	Statystyka gminna

	14. Zmniejszenie ilości odpadów na terenie gminy
	%
	Statystyka gminna

	Wskaźniki oddziaływania

	1. Ilość osób korzystających z sieci wodociągowej, kanalizacyjnej, deszczowej i gazowej
	szt.
	Statystyka gminna

	2. Polepszenie stanu środowiska naturalnego (ilość odprowadzanych i oczyszczanych ścieków, zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego)
	%
	Statystyka gminna

	3. Wielkość migracji
	szt.
	Statystyka gminna,

	4. Wzrost poziomu życia mieszkańców
	%
	Badania ankietowe

	5. Zmniejszenie zachorowalności dzieci w placówkach kulturalno – oświatowych w wyniku poprawy warunków nauczania
	%
	Statystyka szkolna i gminna

	6. Zwiększenie aktywności pozalekcyjnej uczniów w postaci ilości kółek zainteresowań
	%
	Statystyka szkolna

	7. Zwiększenie aktywności rekreacyjnej mieszkańców
	%
	Statystyka gminna

	8. Wskaźnik poprawy jakości dróg w wyniku przeprowadzonej ich modernizacji i ulepszenia nawierzchni
	%
	Badanie ankietowe (kierowców zgłaszających się do Powiatowego Wydziału Komunikacji)

	9. Spadek emisji niebezpiecznych związków - CO2, SO2, NO2
	mg/m3
	Badania

	10. Wzrost zdrowotności mieszkańców
	%
	Statystyka gminna

	11. Polepszenie stanu środowiska naturalnego
	%
	Badania

Jeśli projekt wymaga poszerzenia listy wskaźników, monitoring i ewaluacja powinny odbywać się z zastosowaniem wskaźników zawartych w Uzupełnieniu Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego charakterystycznych dla danego projektu.

VII. Plan finansowy na lata 2005 – 2006 oraz 2007 – 2013

	Planowana inwestycja
	ROK 2005
	ROK 2006
	RAZEM w latach 2005-2006

	l.p.
	w tysiącach złotych

	
	razem
	środki własne
	ZPORR
	inne
	razem
	środki własne
	ZPORR
	inne
	razem
	środki własne
	ZPORR
	inne

	Dostosowanie infrastruktury m. Żyrardow i gminy Jaktorów do wymagań dyrektyw UE w zakresie gospodarki wodno-ściekowej i wody pitnej
	10800
	2700
	-
	8100
	35000
	6500
	-
	28500
	45800
	9200
	-
	36600

	Przebudowa drogi w Budach Michałowskich
	-
	-
	-
	-
	2000
	500
	1500
	-
	2000
	500
	1500
	-

	Rozpropagowanie walorów przyrodniczo-turystycznych gminy Jaktorów w powiązaniu z przyszłą bazą sportowo-rekreacyjną i noclegowo-agroturystyczną
	100
	-
	-
	100
	-
	-
	-
	-
	100
	-
	-
	100

	Przebudowa skrzyżowania ul. Warszawskiej ul.Chełmońskiego w Jaktorowie wraz z budową sygnalizacji świetlnej
	-
	-
	-
	-
	300
	150
	-
	150
	300
	150
	-
	150

	Budowa chodnika wzdłuż ul. Kościuszki od ul. Ogrodowej w Sadych Budach do ul. Maklakiewicza w Międzyborowie
	-
	-
	-
	-
	300
	75
	225
	-
	300
	75
	225
	-

INWESTYCJE zawarte powyżej, które będą kontynuowane w latach kolejnych tj. 2007-2013 – Źródła finansowania.

	Planowana inwestycja
	Lata 2007-2013

	l.p. zgodnie z tabelą powyżej
	W tys. złotych

	
	Razem w latach 2007-2013
	Środki własne
	ZPORR
	inne

	Ścieżka Rowerowa przez gminę Jaktorów

(od Kozerek do Żyrardowa)
	1000
	250
	750
	-

	Budowa gimnazjum przy szkole podstawowej w Jaktorowie oraz Budowa Hali Sportowej wraz z boiskami przy Zespole Szkół w Międzyborowie
	13000
	3250
	9750
	-

	Budowa Stacji Uzdatniania Wody we wsi Kołaczek
	2000
	500
	1500
	-

	Przebudowa dróg gminnych: Alpejska, Jagiełły, Ks. Baranowskiego, Potockiego, dr. Henryszew - Grądy (pętla autobusowa), Kopernika – Bieganów - SUW Bieganów, Mickiewicza, Świerczewskiego.
	15000
	3750
	11250
	-

	Budowa drogi (ul.Ułanów i most na rzece Pisi) łączącej ulice Pomorską ze Skokowskiego (pochodna inwestycji PKP – budowa wiaduktu)
	3500
	875
	2625
	-

	TYTUŁ PROJEKTU
	Dostosowanie infrastruktury m.Żyrardow i gminy Jaktorów do wymagań dyrektyw UE w zakresie gospodarki wodno-ściekowej i wody pitnej

	We wdrażaniu przewidujemy udział następujących Instytucji i podmiotów:
	Ministerstwo Środowiska,

 NFOŚiGW,

 WFOŚiGW

 PGK „ZYRARDÓW” sp. z o.o,

 Miasto Żyrardów,

 Gmina Jaktorów

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	 72 061 tys. zł

 w tym gmina Jaktorów 45 800 tys. zł)

	OPIS PROJEKTU
	W związku z brakiem w gminie Jaktorów sieci kanalizacyjnej gospodarstwa domowe ,podmioty gospodarcze oraz budynki użyteczności publicznej posiadają własne szamba. Szamba te są w większości wykonane z nieszczelnych kręgów, co w połączeniu z wysokim poziomem wód gruntowych oraz gęstością zaludnienia w znaczący sposób wpływa na skażenie gleby, wód podziemnych i powierzchniowych – rzek Pisi Tucznej oraz Wierzbianki.

Badania wykazały, iż wody rzeki Pisi Tucznej nie odpowiadają III klasie czystości.

Rzeka Pisia Tuczna oraz Wierzbianka , jako dopływy , wpływają również na zanieczyszczenie rzeki Bzury.

Ponadto brak odpowiedniej infrastruktury technicznej hamuje dalszy rozwój i możliwość wykorzystania dogodnego położenia geograficznego i komunikacyjnego gminy. Rozpoczęte działania zmierzające do przekształcenia gminy z rolniczej w gminę o charakterze usługowo-mieszkaniowym wymaga dostosowania infrastruktury pod tym kątem. Bez wyposażenia terenów w system kanalizacji gmina nie przyciągnie nowych mieszkańców oraz inwestycji zewnętrznych, możliwości rozwojowe już działających przedsiębiorstw zostają zaś ograniczone. Gmina Jaktorów ma nie tylko aspiracje, ale i potencjał (w szczególności w aspekcie położenia na atrakcyjnych trasach komunikacyjnych) aby stać się bardziej rozpoznawalnym i efektywniej wykorzystanym centrum lokalnym. Potrzebą natychmiastową staje się sprostanie silnej konkurencji i pełne uzbrojenie terenów pod inwestycje.

Bez wybudowania infrastruktury kanalizacyjnej na terenie gminy oczyszczalnia ścieków w Żyrardowie nie może być w pełni wykorzystana, a co się z tym wiąże koszty stałe nie mogą zostać rozłożone w sposób optymalny. Miasto Żyrardów posiada zmodernizowaną oczyszczalnię ścieków komunalnych o przepustowości 18000 m3/d, docelowo do 24000 m3/d (obecnie wykorzystaną w 30 %). System oczyszczania ścieków jest zgodny ze standardami Unii Europejskiej.

Budowa sieci kanalizacyjnej w sposób bezpośredni i pośrednio przyczyni się do rozwiązania powyższych problemów.

	ŹRÓDŁA FINANSOWANIA
	 Fundusz Spójności

 Pożyczki z WFOŚiGW i NFOŚiGW,

 Kredyty

 Budżet Gminy

 Środki Publiczne

	HARMONOGRAM REALIZACJI
	Realizacja inwestycji przewidziana jest na lata 2005 - 2007

	OCZEKIWANE REZULTATY –

WSKAŹNIKI

	 Na poziomie produktu:

- Długość sieci kanalizacji sanitarnej

 Na poziomie rezultatu:

- Liczba osób korzystających z sieci kanalizacyjnej

- Ilość ścieków odprowadzonych i oczyszczonych

 Na poziomie oddziaływania:

· Wielkość migracji

- Poprawa zdrowia społeczeństwa

	SPOSÓB POMIARU WSKAŹNIKÓW
	· Statystyka gminna

· Badania ankietowe

- Monitoring w miejscu realizacji projektów

	TYTUŁ PROJEKTU
	Rozpropagowanie walorów przyrodniczo-turystycznych gminy Jaktorów w powiązaniu z przyszłą bazą sportowo-rekreacyjną i noclegowo-agroturystyczną

	We wdrażaniu przewidujemy udział następujących Instytucji i podmiotów:
	Gmina Jaktorów

FAPA

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	100 tys. PLN

	OPIS PROJEKTU
	- Opracowanie koncepcji n.t.:

 „ Stworzenie w Międzyborowie ośrodka-bazy turystyczno-noclegowej na kanwie budynku starej willi przy ulicy Niepodległości 11 / budynek do remontu, charakterystyczny dla architektury międzywojennej z okresu powstawania osiedla „Czarny Borek” / oraz wspólnie z Przedsiębiorstwem Lasy Państwowe na terenie przyległym wybudowanie domków letniskowych i parkingu. W latach późniejszych być może, budowa skoczni narciarskiej całorocznej K-15 przy ulicy Słonecznej”.

 Wsparcie doradcze dotyczące „ Wykorzystania do aktywnego wypoczynku istniejącej ścieżki dydaktycznej na Wydmach Międzyborowskich oraz jej rozbudowa do Jaktorowa przez Budy Zosine , stawy i łąki SGGW, kurhany z epoki rzymskiej , zabytkowy dworek z parkiem i budynkami gospodarczymi majątku SGGW w Chylicach - wraz z rekreacyjnym łowieniem ryb na rozległych stawach Jaktorowskich , turystyką pieszą , rowerową jak też konną”.

 Wykonanie analizy i wsparcie doradcze w zakresie stworzenia wokół terenów przepływającej przez gminę rzekę Pisię Tuczną – Parku Wypoczynku i Rozrywki (odtworzenie atrakcji turystycznych lat trzydziestych XX wieku poprzez uruchomienie spływów kajakowych) wraz z powstaniem ośrodka harcerskiego nad rzeką z całą infrastrukturą sportów ekstremalnych.

Opracowanie ZSROW dla gminy Jaktorów oraz opracowanie prospektu informacyjnego dla mieszkańców z uwzględnieniem celów, programów i zadań strategicznych.

Powiązanie propozycji turystycznych – wykorzystanie rzeki Pisi Tucznej do Kuklówki (dworek Chełmońskiego) a dalej do Skuł – żółty szlak turystyczny oraz czarnego szlaku turystycznego z Międzyborowa przez rezerwat „Dąbrowa Radziejowicka” do Radziejowic i następnie do Skansenu w Petrykozach (gmina Żabia Wola) jako terenów aktywnej turystyki weekendowej dla mieszkańców Żyrardowa (41tys.), Grodziska Maz. (25 tys.) ,Milanówka (15 tys.),Leśnej Podkowy (5tys.) oraz mieszkańców gminy Jaktorów.

	ŹRÓDŁA FINANSOWANIA
	Dz. 2.7 SPO ROL „Pilotażowy Program Leader +”

- 100 tys. PLN

	HARMONOGRAM REALIZACJI
	Realizacja I schematu projektu przewidziana jest na rok 2005

	OCZEKIWANE REZULTATY –

WSKAŹNIKI

	Na poziomie produktu i rezultatu:

- Liczba turystów odwiedzających gminę

Na poziomie oddziaływania:

- Liczba korzystających z nowych ofert programowych w zakresie kultury i turystyki

- Liczba turystów krajowych i zagranicznych (po 2 latach)

	SPOSÓB POMIARU WSKAŹNIKÓW
	- Statystyka gminna

- Badania ankietowe.

	TYTUŁ PROJEKTU
	Przebudowa skrzyżowania ul. Warszawskiej ul.Chełmońskiego w Jaktorowie wraz z budową sygnalizacji świetlnej

	PROJEKT REALIZOWANY PRZEZ
	Gmina Jaktorów

Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU

	300 tys. PLN

	OPIS PROJEKTU
	Projekt przewiduje:

a. Wykonanie projektu budowlano – wykonawczego

b. Budowę świateł sygnalizacyjnych wraz z budową ciągu pieszo-rowerowego od ul. Ogrodowej do ul. Chełmińskiego.

	ŹRÓDŁA FINANSOWANIA
	150 tys. PLN - własne środki

150 tys. PLN - Urząd Marszałkowski

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na rok 2006

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

- Ilosc nowych punktów oświetleniowych

- Długość zmidernizowanych dróg

Na poziomie rezultatu:

- Wskaźnik powierzchni dróg objętych modernizacją

Na poziomie oddziaływania:

· Wskaźnik poprawy jakości dróg w wyniku przeprowadzonej ich modernizacji.

· Poprawa bezpieczeństwa

	SPOSÓB POMIARU WSKAŹNIKÓW
	- Monitoring na miejscu

- Statystyka gminna

- Badania ankietowe.

	TYTUŁ PROJEKTU
	Budowa chodnika wzdłuż ul. Kościuszki od ul. Ogrodowej w Sadych Budach do ul. Maklakiewicza w Międzyborowie

	PROJEKT REALIZOWANY PRZEZ:
	Gmina Jaktorów

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU
	300 tys. PLN

	OPIS PROJEKTU
	Budowa chodnika o szer. 2 mb. dł. 1,5 km

	ŹRÓDŁA FINANSOWANIA
	 75 tys. PLN - Środki własne

225 tys. PLN - ZPORR

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na rok 2006

	OCZEKIWANE REZULTATY –

WSKAŹNIKI

	Na poziomie produktu:

- Długość wybudowanych chodników

- Długość zmodernizowanych chodników

Na poziomie rezultatu:
-Liczba osób korzystających z obiektów infrastruktury drogowej

 Na poziomie oddziaływania:

- Liczba wypadków (w okresie 1 roku)

- Cena gruntów inwestycyjnych, które stały się lepiej dostępne (po 2 latach)

- Liczba turystów na obszarze oddziaływania inwestycji (w okresie 1 roku)

	SPOSÓB POMIARU WSKAŹNIKÓW
	· Statystyka gminna

· Badania ankietowe

- Monitoring w miejscu realizacji projektów

	TYTUŁ PROJEKTU
	Przebudowa drogi w Budach Michałowskich

	PROJEKT REALIZOWANY PRZEZ
	Gmina Jaktorów

	CAŁKOWITY KOSZT REALIZACJI PROJEKTU

	2000 tys. PLN

	OPIS PROJEKTU
	Projekt przewiduje:

a. Wykonanie projektu budowlano – wykonawczego

b. Budowę drogi asfaltowej o dł. 2,8 km , szer. 5 mb.

	ŹRÓDŁA FINANSOWANIA
	500 tys. PLN - Środki własne

1500 tys. PLN - ZPORR

	HARMONOGRAM REALIZACJI
	Realizacja projektu przewidziana jest na rok 2006

	OCZEKIWANE REZULTATY - WSKAŹNIKI
	Na poziomie produktu:

- Długość zmodernizowanych dróg

Na poziomie rezultatu:

- Wskaźnik powierzchni dróg objętych modernizacją

Na poziomie oddziaływania:

· Wskaźnik poprawy jakości dróg w wyniku przeprowadzonej ich modernizacji.

· Poprawa bezpieczeństwa

	SPOSÓB POMIARU WSKAŹNIKÓW
	- Monitoring na miejscu

- Statystyka gminna

- Badania ankietowe.

VIII. System wdrażania

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 Jaktorów 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 25% wkładu
w stosunku do uzyskanych środków wspólnotowych.

Za wdrażanie Planu Rozwoju Lokalnego odpowiedzialne będą władze samorządowe gminy Jaktorów.

1. 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.

2. Instytucja wdrażająca Plan Rozwoju Gminy Jaktorów

Władze samorządowe gminy Jaktorów, jako instytucja wdrażająca Plan, odpowiedzialne będą 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.

IX. Sposoby monitorowania, oceny
i komunikacji społecznej

1. 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 a co 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 Jaktorów,

- Zastępca Wójta,
- Sekretarz Gminy,

- Skarbnik Gminy,

- Przewodniczący Rady 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 Jaktorów. 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 (Załącznik 1). 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 2007 i 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 Jaktorów.

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.

2. 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 Planu Rozwoju Lokalnego 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.

3. 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 Jaktorów, 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 (wg formatu zamieszczonego w Załączniku 2) 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 Jaktorów 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 Jaktorów 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

- 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 internetowej gminy.

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.
Informowanie i promocja odbywać się będzie poprzez organizowanie szkoleń i konferencji na temat możliwości pozyskania środków unijnych. W prasie lokalnej i regionalnej 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.

ZAŁĄCZNIK 1

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 200...
	Rok 200...
	Rok 200...

	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

b) rzeczywisty

	Etapy realizacji projektu
	Rok 200...
	Rok 200...
	Rok 200...
	Rok 200...

	
	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

	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
	
	
	
	
	
	
	
	

ZAŁĄCZNIK 2

TABELA EWALUACYJNA

Metryka projektu:

	Obszar strategii
	

	Cel strategiczny
	

	Program operacyjny
	

	Zadanie
	

	Koordynator
	

	Termin realizacji zadania
	

Karta realizacji projektu

	L.p.
	Planowane działania

- Opis i planowany termin
	Podjęte działania

- Opis i termin podjętych działań
	Efekty
	Przyczyny odchyleń
	Propozycje działań

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

Cel główny rozwoju gminy Jaktorów

Wspieranie i rozwój przedsiębiorczości w szczególności poprzez aktywizację lokalnych zasobów

 Poprawa warunków życia mieszkańców gminy Jaktorów poprzez ochronę zdrowia, zapewnienie bezpieczeństwa publicznego, socjalnego, edukację i oświatę.

Ochrona środowiska przyrodniczego i kształtowanie ładu przestrzennego

 Pielęgnacja kultury i dziedzictwa historycznego, rozwój turystyki i sportu.

� Źródło: Studium wykonalności dla projektu: „Budowa I etapu kanalizacji sanitarnej w gminie Jaktorów”

� Dane Narodowego Spisu Powszechnego

� Autor na myśli przede wszystkim wydaną przez Dyrekcję Generalną XVI (odpowiedzialną za sprawy polityki regionalnej i spójności) serię publikacji pod wspólnym tytułem: „The New Programming period 2000-2006: methodological working papers”. Na szczególną uwagę zasługują zapewne: „Working Paper 3; Indicators for Monitoring and Evaluation: An indicative methodology”, „Working Paper 2; The Ex-Ante Evaluation of the Structural Funds interventions” i na zasadzie analogii można pomocniczo przywołać „Working Paper 7; Ex Ante Evaluation and Indicators for INTERREG (Strand A and B)”.

� Cytat za publikacją DG XVI: „Working Paper 2, The Ex-Ante Evaluation of the Structural Funds interventions”, s. 13 (przekł. autora Studium).

PAGE
5

_1143004346.xls
Wykres2

		Polska		Polska		Polska

		Województwo Mazowieckie		Województwo Mazowieckie		Województwo Mazowieckie

		Gmina Jaktorów		Gmina Jaktorów		Gmina Jaktorów

Przedprodukcyjnym

Produkcyjnym

Poprodukcyjnym

0.2226831937

0.6261024527

0.1512143536

0.2102982826

0.6235690603

0.1661326571

0.2485639687

0.5972845953

0.154151436

Arkusz1

		

		Lp.		Ludność w wielu		Polska		Województwo Mazowieckie		Gmina Jaktorów

		1.		Przedprodukcyjnym		8505424		1078908		2380						22%		21%		25%

		2.		Produkcyjnym		23914094		3199140		5719						63%		62%		60%

		3.		Poprodukcyjnym		5775659		852322		1476						15%		17%		15%

				ogółem		38195177		5130370		9575						100%		100%		100%

Arkusz2

		

Arkusz2

		Polska		Polska		Polska

		Województwo Mazowieckie		Województwo Mazowieckie		Województwo Mazowieckie

		Gmina Jaktorów		Gmina Jaktorów		Gmina Jaktorów

Przedprodukcyjnym

Produkcyjnym

Poprodukcyjnym

0.2226831937

0.6261024527

0.1512143536

0.2102982826

0.6235690603

0.1661326571

0.2485639687

0.5972845953

0.154151436

Arkusz3

		

_1145453140.xls
Wykres1

		2004

		2005

		2006

		2007

		2008

		2009

		2010

		2011

		2012

		2013

		2014

		2015

		2016

		2017

		2018

		2019

		2020

		2021

		2022

		2023

		2024

		2025

		2026

		2027

		2028

		2029

		2030

9723

9788

9859

9918

9987

10051

10115

10198

10265

10347

10424

10503

10582

10655

10740

10818

10898

10976

11045

11108

11172

11229

11276

11337

11381

11416

11458

Arkusz1

		

		Lata		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014		2015		2016		2017		2018		2019		2020		2021		2022		2023		2024		2025		2026		2027		2028		2029		2030

		Prognoza liczby ludności		9723		9788		9859		9918		9987		10051		10115		10198		10265		10347		10424		10503		10582		10655		10740		10818		10898		10976		11045		11108		11172		11229		11276		11337		11381		11416		11458

Arkusz2

		

Arkusz2

		2004

		2005

		2006

		2007

		2008

		2009

		2010

		2011

		2012

		2013

		2014

		2015

		2016

		2017

		2018

		2019

		2020

		2021

		2022

		2023

		2024

		2025

		2026

		2027

		2028

		2029

		2030

9723

9788

9859

9918

9987

10051

10115

10198

10265

10347

10424

10503

10582

10655

10740

10818

10898

10976

11045

11108

11172

11229

11276

11337

11381

11416

11458

Arkusz3

		

