

Załącznik nr 1

 do Uchwały Nr XXXIII/258/2006

 Rady Miejskiej w Sulejowie

z dnia 12 lutego 2006 r.

PLAN ROZWOJU MIEJSCOWOŚCI

USZCZYN

Uszczyn, 2005 r.

Spis treści

	
	Wstęp
	3

	1.
	Charakterystyka miejscowości Uszczyn
	4

	
	1.1. Położenie geograficzne
	4

	
	1.2. Historia miejscowości
	6

	
	1.3. Infrastruktura
	7

	
	1.4. Zagospodarowanie przestrzenne
	7

	
	1.5. Sytuacja demograficzna i społeczna
	9

	2.
	Planowane kierunki rozwoju miejscowości
	9

	3.
	Inwentaryzacja zasobów służąca ujęciu stanu rzeczywistego
	11

	4.
	Ocena mocnych i słabych stron miejscowości
	13

	5.
	Opis planowanego przedsięwzięcia
	15

	6.
	Szacunkowy kosztorys planowanego przedsięwzięcia
	17

	7.
	Harmonogram planowanego przedsięwzięcia
	18

	8.
	Monitorowanie, ocena, komunikacja społeczna planu
	19

Wstęp

Plan Rozwoju Miejscowości Uszczyn jest kompleksowym dokumentem określającym strategię społeczno-gospodarczą stworzoną przez mieszkańców miejscowości w celu osiągnięcia celów zapisanych w dokumentach planistycznych gminy – zmiany na najlepsze warunków życia lokalnej społeczności.

Plan Rozwoju Miejscowości Uszczyn powstał z inicjatywy lokalnej społeczności, która chcąc zadbać o swój rozwój
i zachowanie dziedzictwa kulturowego swojej miejscowości, jako miejsca integracji dla nich samych - postanowiła stworzyć plan rozwoju miejscowości.

Plan rozwoju miejscowości opracowano na lata 2005 – 2013. Dokument ten jest dokumentem nie zamkniętym co oznacza możliwość jego aktualizacji w miarę zmieniających się uwarunkowań wewnętrznych i zewnętrznych.
Głównym celem stworzenia Planu Rozwoju Miejscowości jest pobudzenie lokalnej społeczności do zaangażowania w rozwój życia kulturalnego miejscowości oraz integracja społeczna i gospodarcza mieszkańców, która stanie się bazą do nowego stylu życia społeczeństwa. Władze Gminy mogą ułatwić lokalnym instytucjom i organizacjom kreowanie życia opartego na edukacji, organizację wartościowych imprez kulturalnych oraz zaangażować społeczność lokalną w ochronę dziedzictwa kulturowego i budowanie nowej rzeczywistości, zaspokajającej różnorodne potrzeby jej mieszkańców.
W celu uzyskania zamierzonych efektów należy podjąć działania, poprzez które nastąpi zwiększenie atrakcyjności miejscowości, podniesienie standardu życia mieszkańców, rozwój życia kulturalnego, która stanie się elementem tworzącym nową tożsamość ludności, jej niepowtarzalność i otwartość .

Plan Rozwoju Miejscowości Uszczyn został stworzony przez mieszkańców z pomocą pracowników Urzędu Gminy oraz ekspertów zewnętrznych mających doświadczenie
w tworzeniu strategii zrównoważonego rozwoju.

1. Charakterystyka miejscowości Uszczyn
1.1. Położenie geograficzne

Miejscowość Uszczyn położona jest w Polsce centralnej na terenie gminy Sulejów
w powiecie piotrkowskim w części południowej województwa łódzkiego.

[image: image1.png]Kujawsko-

syagoszes O™

Pomorskie

Mapa 1. Polska z podziałem na województwa.

[image: image2.wmf]
Mapa 2. Województwo Łódzkie z zaznaczonym powiatem piotrkowskim.

Miejscowość Uszczyn położona jest przy drodze krajowej nr 12 na trasie Piotrków Trybunalski - Sulejów. Otoczenie Uszczyna stanowią takie miejscowości jak Poniatów, Witów i dalsze jak Piotrków Trybunalski, Sulejów i Tomaszów Mazowiecki.
Miejscowość Małków nie posiada połączenia kolejowego.

Położenie fizyczno-geograficzne i ukształtowanie terenu

Pod względem fizyczno – geograficznym miejscowość Uszczyn położona jest na Równinie Piotrkowskiej. Obszar ten w plejstocenie pokrywał dwukrotnie lądolód podczas zlodowacenia krakowskiego i środkowopolskiego. Charakterystycznymi formami geomorfologicznymi miejscowości Uszczyn są równinne powierzchnie wysoczyznowe zbudowane z płatów glin, nachylenie łagodne w kierunku wschodnim. Przeważają tu gleby bielicowe niskich klas bonitacyjnych. Średnia wysokość omawianej miejscowości wynosi 194 m n. p. m. Najniższy punkt znajduje się we wschodniej części Uszczyna i wynosi ok. 188 m n. p. m., zaś najwyższy leży
w zachodniej części i wynosi ponad 200 m n. p. m.

Uszczyn – otoczenie przyrodnicze
Teren Gminy Sulejów i miejscowości Uszczyn charakteryzuje się dużymi walorami przyrodniczymi i widokowymi. Turystów przyciągać może rzeka Pilica i Luciąża oraz jezioro sulejowskie. Pobliskie lasy stanowią atrakcję dla grzybiarzy i spacerowiczów. Miejscowość znajduje się w otulinie Sulejowskiego Parku Krajobrazowego.
1.2. Historia miejscowości Uszczyn
Historia i rozwój Uszczyna silnie związany jest z zakonem Norbertanów

Miejscowość Uszczyn to wieś, która powstała ok. 2 km od wsi Witów (wiadomo, że przed przybyciem Norbertanów istniał w Witowie już kościół pod wezwaniem św. Marcina). Witów i okoliczne osady swój rozwój zawdzięczają przybyciu na te ziemie zakonników – Norbertanów, którzy to w XII wieku w Witowie założyli klasztor pod wezwaniem św. Małgorzaty. Wybudowany klasztor cieszył się wielką sławą
i uznaniem w całej Europie, przybywali tu sławni ludzie. Klasztor został zniszczony przez Tatarów w 1241 r. a w 1265 przez pożar. W odbudowanym opactwie witowskim, bogatym w okoliczne włości, w okresie zjazdów, sejmików i synodów (odbywających się w Piotrkowie Trybunalskim), przebywali dostojnicy świeccy
i duchowni. W XVIII wieku kościół został gruntownie przebudowany.
W 1819 roku nastąpiła kasata zakonu. Do dzisiejszych czasów przetrwał kościół, jedno skrzydło klasztorne wraz z wieżą bramną oraz bogato zdobione i wyposażone wnętrze kościoła.
Pozostałością po minionych latach jest dworzec kolejki wąskotorowej z końca XIX wieku.
Obecnie miejscowość Uszczyn to teren inwestycyjny dla mieszkańców Piotrkowa Trybunalskiego i pobliskich miejscowości. W ostatnim czasie wybudowano tu wiele prywatnych domów mieszkalnych. Duża liczba mieszkańców Uszczyna dojeżdża do firm zlokalizowanych w pobliskim Piotrkowie Trybunalskim. Jest to za przyczyną dobrego położenia komunikacyjnego miejscowości – przy drodze krajowej NR 12. Ze względu na dobre położenie przyrodnicze Uszczyn jest znakomitą ostoją i sypialnią dla swych mieszkańców- warunki klimatyczne pozwalają na odpoczynek po pracy.
1.3. Infrastruktura
Na terenie miejscowości znajduje się następujące uzbrojenie infrastrukturalne :
· długość sieci wodociągowej i liczba przyłączonych gospodarstw...........10,8 km, 147 szt.

· długość sieci kanalizacyjnej i liczba przyłączonych gospodarstw............ 0 km , 0 szt.

· liczba przydomowych oczyszczalni ścieków... 0 szt.

· liczba abonentów stacjonarnych sieci telefonicznej.......... 49 szt.

· ogólna liczba gospodarstw domowych157 szt.

· liczba domów mieszkalnych prywatnych103 szt.

· liczba budynków użyteczności publicznej ogółem8 szt.
- 2 SKLEPY OGÓLNOSPOŻYWCZE, 2 BARY
- OCHOTNICZA STRAŻ POŻARNA
- SZKOŁA PODSTAWOWA – 128 UCZNIÓW
- PRZEDSZKOLE SAMORZĄDOWE Z PLACEM ZABAW – 45 UCZNIÓW.
1.4.
Zagospodarowanie przestrzenne,
Powierzchnia gminy..................18 945 ha (189,45 km2)
Powierzchnia sołectwa..............1 462,86 ha (14,6286 km2)
Powierzchnia miejscowości......1 462,86 ha (14,6286 km2)
Rodzaj zabudowy miejscowości – luźny, przy 17 ulicach.

· długość i nawierzchnia dróg gminnych......12 km (x10 m szer., nawierzchnia - drogi tłuczniowo-gruntowe)

· długość i nawierzchnia dróg powiatowych....... 0 km
· długość i nawierzchnia dróg wojewódzkich...... 0 km
· długość i nawierzchnia dróg krajowych.........150 m.
Sołectwo i miejscowość posiada następujące rodzaje zasobów gruntowych :

- grunty:

· orne............306,47 ha
· łąki................19,68 ha
· pastwiska…..10,54 ha
· nieużytki.........0,80 ha
· stawy, jeziora, zbiorniki wodne, inne - pow. 0,35 ha,
· lasy mieszane (liściasto - iglaste) - 1078 ha
· rzeki - brak
Korzyści płynące z obecnego zagospodarowania przestrzennego:

 - kumulacja zabudowy i ludności przy trasie krajowej daje dobry dostęp komunikacyjny i transportowy do wszystkich mieszkańców,

-
 poprzez odrestaurowanie obiektów historycznych może nastąpić zwiększenie

 ruchu turystycznego,

-
 łatwe eksponowanie folkloru i tradycji regionu, architektury przydrożnej (np. przez

 charakterystyczne pomalowanie fasad domów, stworzenie miejsc kultu tradycji

 przez dbałość o kapliczki przydrożne, symbole religijne i inne tego typu).

-
bliskie sąsiedztwo domów powinno integrować, wzmagać współpracę sąsiedzką.

Tego rodzaju korzyści wpływają na zaspokajanie zarówno potrzeb indywidualnych, jak
i zbiorowych społeczeństwa. Uświadomienie społeczności lokalnej walorów przestrzeni powinno skłonić do spacerów, rozmyślań, rozwoju osobistego, ale także do nawiązywania kontaktów, wymiany doświadczeń i dialogu pokoleń.

Upowszechnienie miejsc wspólnego wypoczynku ma szczególnie istotne znaczenie dla młodego pokolenia, które nie powinno alienować się i odcinać emocjonalnie od miejsca zamieszkania. Powinno ono budować lokalne porozumienie, uczyć się jak dbać o wspólne dziedzictwo kulturowe, tworzyć własną historię. Musi rozwijać się w atmosferze zdrowego społeczeństwa i przyjaznego otoczenia swojej miejscowości.

1.5. Sytuacja demograficzna i społeczna
Liczba ludności gminy.....................15 575 osób
Liczba ludności miejscowości..............514 osób
· podział na mężczyzn i kobiety – m - 265 osób, k - 249 osób
· podział na grupy wiekowe –

0–7 lat 42 osoby,

8– 18 lat 81 osób,

19–65 lat 311 osób,

powyżej 65 lat 80 osób.
2. Planowane kierunki rozwoju miejscowości
Główną ideą przyświecającą opracowaniu kierunków rozwoju miejscowości jest zapewnienie lepszych warunków życia dla jej mieszkańców.
Kierunek 1. Zachowanie i rozwój tożsamości kulturowej mieszkańców,

Kierunek 2. Tworzenie warunków do uprawiania sportu i rekreacji,

Kierunek 3. Poprawa i zwiększenie stanu infrastruktury.

Poddziałania wymienionych trzech kierunków strategicznych:

	Kierunek 1
	Kierunek 2
	Kierunek 3

	Zachowanie i rozwój tożsamości kulturowej mieszkańców,

	Tworzenie warunków do uprawiania sportu i rekreacji,
	Poprawa i zwiększenie stanu infrastruktury.

	1.Budowa Świetlicy
 Wiejskiej
2. Promocja dziedzictwa
 kulturowego

3. Tworzenie zespołów
 ludowych, koła
 gospodyń wiejskich,
 orkiestry ludowej lub

 orkiestry przy
 ochotniczej straży
 pożarnej
	1. Utworzenie boiska sportowego
 na potrzeby mieszkańców wsi
2. Organizacja zajęć poza
 lekcyjnych dla dzieci i
 młodzieży
3. Organizacja imprez
 rekreacyjnych przez cały rok dla
 wszystkich mieszkańców wsi
4. Promocja czynnego trybu życia
 zarówno wśród młodzieży jak i
 dorosłych
	1. Asfaltowanie dróg
 gminnych
2. Budowa zbiorczej
 sieci kanalizacji
 sanitarnej wraz z
 oczyszczalnią
 ścieków

3. Inwentaryzacja zasobów służąca ujęciu

 stanu rzeczywistego

Analiza zasobów została przedstawiona w tabeli poniżej.

	Rodzaj zasobu
	Brak
	Jest o znaczeniu małym
	Jest o znaczeniu

średnim
	Jest o znaczeniu

dużym

	Środowisko przyrodnicze

	- walory krajobrazu
	
	
	
	+

	- walory klimatu (mikroklimat, wiatr, nasłonecznienie)
	
	
	
	+

	- walory szaty roślinnej (np. runo leśne)
	
	
	+
	

	- cenne przyrodniczo obszary lub obiekty
	
	
	
	+

	- świat zwierzęcy (ostoje, siedliska)
	
	
	
	+

	- osobliwości przyrodnicze
	
	
	+
	

	- wody powierzchniowe (cieki, rzeki, stawy)
	
	
	
	+

	- podłoże, warunki hydrogeologiczne
	
	+
	
	

	- gleby, kopaliny
	
	+
	
	

	Środowisko kulturowe

	- walory architektury wiejskiej i osobliwości kulturowe
	
	
	
	+

	- walory zagospodarowania przestrzennego
	
	
	+
	

	- zabytki
	+
	
	
	

	Dziedzictwo religijne i historyczne

	- miejsca, osoby i przedmioty kultu
	+
	
	
	

	- święta, odpusty, pielgrzymki
	+
	
	
	

	- tradycje, obrzędy, gwara
	+
	
	
	

	- legendy, podania i fakty historyczne
	
	+
	
	

	- ważne postacie historyczne
	+
	
	
	

	Obiekty i tereny

	- budynki zabytkowe wymagające odnowy
	+
	
	
	

	- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)
	+
	
	
	

	- place i miejsca publicznych spotkań
	
	+
	
	

	- miejsca rekreacji i wypoczynku
	
	+
	
	

	- kościół
	+
	
	
	

	- boisko sportowe
	+
	
	
	

	Gospodarka, rolnictwo

	- specyficzne produkty - uprawy polowe
	
	+
	
	

	- znane firmy produkcyjne i zakłady usługowe
	
	+
	
	

	- możliwe do wykorzystania odpady poprodukcyjne
	
	+
	
	

	Sąsiedzi i przyjezdni

	- korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)
	
	
	
	+

	- ruch tranzytowy
	
	
	
	+

	- przyjezdni stali i sezonowi
	
	
	+
	

	Instytucje

	- placówki opieki społecznej
	+
	
	
	

	- szkoły, przedszkola
	
	
	+
	

	- Dom Kultury
	+
	
	
	

	Ludzie, organizacje społeczne

	- OSP
	
	
	+
	

	- KGW
	+
	
	
	

	- Stowarzyszenia
	+
	
	
	

4. Ocena mocnych i słabych stron

 miejscowości Uszczyn
Poniższa analiza wykazuje, jakie wewnętrzne czynniki mają wpływ na rozwój miejscowości Uszczyn, jej mocne strony, potencjał rozwojowy oraz identyfikuje ewentualne zagrożenia.

W tabeli przedstawiona jest analiza SWOT.

	Mocne strony
	Słabe strony

	· Urozmaicony lokalny krajobraz naturalny – zróżnicowanie przyrodniczo- przestrzenne,
· Bliskość miasta Piotrków Trybunalski,
· Istniejący układ architektoniczny ,
· Niezagrożone środowisko przyrodnicze przy braku zakładów przemysłowych,
· Duże walory krajobrazowo-widokowe okolic,
· Bliskość terenów zalewu sulejowskiego,

· Możliwość ekspozycji folkloru lub kultury miejscowej poprzez położenie wzdłuż trasy – przy drodze krajowej nr 12,

· Istniejący potencjał terenów niezagospodarowanych,
· Istnienie potencjału siły roboczej,

· Korzystne warunki przyrodnicze dla rozwoju rolnictwa ekologicznego,

· Rosnąca w świadomości społeczeństwa potrzeba aktywnego stylu życia,

· Dobre warunki przyrodnicze do uprawiania rekreacji,

· Rosnąca w świadomości społeczeństwa potrzeba życia kulturalnego.

· Miejscowość podłączona jest do sieci telefonicznej stacjonarnej,
· Istnienie szkoły podstawowej

· Możliwość i warunki do tworzenia gospodarstw agroturystycznych
	· Słabe wykorzystanie krajobrazu gminy i miejscowości Uszczyn i ich walorów przyrodniczych oraz kulturowych,

· Brak miejsc centralnych miejscowości,

· W miejscowości występuje stara zabudowa stwarzająca zagrożenie,
· Brak ścieżek rowerowych,
· Brak pełnej infrastruktury technicznej,

· Brak infrastruktury społecznej,

· Przewozy niebezpiecznych ładunków przez miejscowość,
· Nie ma dostępu do Internetu dla ogółu mieszkańców np. w postaci kawiarenki internetowej
· Brak uzbrojonych terenów pod nowe rodzaje działalności,
· W miejscowości nie ma kościoła,
· Brak alternatyw w aktywizacji zawodowej ludności wiejskiej poza rolnictwem,

· Brak przechowalnictwa płodów rolnych,

· Słabe wyposażenie w sprzęt rolniczy,
· Część mieszkańców cechuje niska przedsiębiorczość.

· Nie ma imprez kulturalnych o charakterze lokalnym,

· Rosnące bezrobocie,

· Wzrost skali pomocy społecznej spowodowany ubożeniem części ludności,

· Słabe warunki życia ludności wiejskiej,

· Brak miejsc pracy dla ludzi młodych i wykształconych,

· Odpływ ludzi młodych,

Szanse rozwoju mieszkańców miejscowości związane z czynnikami zewnętrznymi:

Szanse rozwoju miejscowości Uszczyn wiążą się przede wszystkim z:

· Integracją europejską, która stwarza możliwości pozyskania środków finansowych na realizację przedsięwzięć na terenie miejscowości,

· Rozwojem sieci rynków i giełd rolno-spożywczych,

· Wzrostem liczby turystów przyjeżdżających do Polski i w okolice miejscowości,

· Rozwojem i powszechnością edukacji w Polsce,

· Rozwojem infrastruktury technicznej,

· Możliwością zewnętrznego finansowania działań ukierunkowanych na rozwój zasobów ludzkich,

· Dopływem zagranicznego kapitału i technologii,

· Zwiększeniem siły nabywczej mieszkańców,

· Promocją przedsiębiorczości.

Zagrożenia rozwoju

Zagrożenia rozwoju w latach 2005-2013 to przede wszystkim:

· 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 miejscowości

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

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

· Brak sprawnego systemu aktywizacji bezrobotnych,

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

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

· Niedostateczne finansowanie pomocy społecznej, przy niedoskonałości rozwiązań systemowych,

· Brak spójności i luki w prawie o zagospodarowaniu przestrzennym,

· Zagrożenie skażeniami ujęć wód powierzchniowych i podziemnych,

5. Opis planowanego przedsięwzięcia

Cel projektu: Zaspokojenie potrzeb społecznych i kulturalnych, rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego oraz podniesienie standardu życia.
Istniejący problem: Miejscowość Uszczyn boryka się z wieloma problemami natury społecznej i gospodarczej. Brak wystarczającej infrastruktury technicznej i społecznej
w miejscowości ogranicza mieszkańcom korzystanie z życia kulturalnego i społecznego. Ludność ma utrudniony dostęp do zasobów edukacyjnych, sportu, otoczenia biznesu – najbliższe ośrodki dysponujące takimi zasobami znajdują się w mieście Sulejów i Piotrków Trybunalski. Braki te powodują niechęć i zapaść społeczną, ubytki w wykształceniu, bezrobocie i posuwający się brak perspektyw na normalne, rozwojowe życie.
Mieszkańcy w trosce o swój rozwój, edukację
i budowanie tożsamości społecznej podejmują działania mające na celu utworzenie miejsca do uprawiania sportu i zajęć rekreacyjnych na świeżym powietrzu.

Opis projektu:

Projekt realizowany będzie na działce będącej własnością gminy w użytkowaniu Szkoły Podstawowej.

W ramach projektu zrealizowane będą następujące prace :
1. Opracowanie planu rozwoju miejscowości i wniosku aplikacyjnego

2. Utworzenie boiska sportowego

 - uporządkowanie terenu i wywiezienie gruzu – m2/m3 – 3 640/8,5
 - budowa płyty boiska - m2 - 650

 - montaż bramek - szt. - 2

 - montaż ławek - mb. - 20

 - budowa bieżni ceglanej do skoku w dal – nawierzchnia bieżni, piaskownica, krawężniki -

 m2 / m3 / mb. - 32/32/40
 - rozścielenie humusu - m3 - 108

 - sianie i pielęgnacja trawy - m2 -

 - budowa sieci wodociągowej i studni wodomierzowej - mb. / szt. - 33 / 1

 - budowa ogrodzenia z siatki na słupkach stalowych - mb. - 72.
Beneficjenci: Beneficjentami projektu będą nie tylko mieszkańcy miejscowości Uszczyn, ale również mieszkańcy innych miejscowości z terenu gminy. Beneficjentem będą również turyści odwiedzający region.

6. Szacunkowy kosztorys planowanego

 przedsięwzięcia

	Koszty inwestycyjne (Ki):

	Uporządkowanie terenu i wywiezienie gruzu
	m2 / m3
	3 640 / 8,5
	 1 006,00

	 Budowa płyty boiska
	m2
	650
	 32 320,00

	 Ustawienie bramek
	 szt.
	2
	 10 168,00

	Montaż ławek
	mb
	20
	 1 489,00

	Budowa bieżni ceglanej do skoku w dal – nawierzchnia bieżni, piaskownica, krawężniki
	m2/m2/mb
	32/32/40
	 8 895,00

	 Rozścielenie humusu i sianie i pielęgnacja trawy
	 m3 / m2
	108 / 3 640
	 19 767,00

	 Budowa sieci wodociągowej i studni wodomierzowej
	 mb./szt.
	33 / 1
	 5 398,00

	 Budowa ogrodzenia z siatki na słupkach stalowych
	mb
	72
	 1 998,00

	Suma kosztów inwestycyjnych (Ki)
	 81 041.00

	Koszty ogólne (Ko)

	 Plan rozwoju miejscowości i wniosek aplikacyjny
	 Szt.
	1 + 1
	 4 098,00

	Suma kosztów kwalifikowalnych projektu (Ki + Ko)
	 85 139,00

Szacowany koszt projektu to 85 139 PLN (netto).
Koszt projektu brutto - 103 869,80 PLN.
Gmina zamierza pozyskać grant inwestycyjny na realizację projektu z Działania 2.3 SPO ROL.

	
	 Kwota w PLN

	Środki własne gminy
	104 000 PLN

	Środki UE – grant inwestycyjny
	 68 111 PLN

7. Harmonogram planowanego

 przedsięwzięcia

	
	Rok 2006

	Plan rozwoju miejscowości i wniosek
	Styczeń

	Uporządkowanie terenu i wywiezienie gruzu
	Sierpień

	 Budowa płyty boiska
	Sierpień

	 Ustawienie bramek
	Sierpień

	Montaż ławek
	Wrzesień

	Budowa bieżni ceglanej do skoku w dal – nawierzchnia bieżni, piaskownica, krawężniki
	Wrzesień

	 Rozścielenie humusu i sianie i pielęgnacja trawy
	Wrzesień

	 Budowa sieci wodociągowej i studni wodomierzowej
	Październik

	 Budowa ogrodzenia z siatki na słupkach stalowych
	Październik

8. Monitorowanie , ocena, komunikacja

 społeczna planu

Wśród instrumentów społecznych jako najważniejszy należy wymienić współdziałanie. Uzgodnienia i usprawnienia instytucjonalne są ważnym elementem skutecznego zarządzania opartego o zasady zrównoważonego rozwoju.

Kolejnym bardzo istotnym elementem instrumentów społecznych jest edukacja. Pod tym pojęciem należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości lokalnej społeczności. Niezbędne jest, aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni. Nie należy dopuszczać do sytuacji, w których o planowanych zamierzeniach dowiadują się oni z innych źródeł np. od sąsiadów. W takim przypadku możliwe jest zajęcie postawy negatywnej w stosunku do planowanej inwestycji. Jak uczy doświadczenie, wydłuża to, a nawet czasem uniemożliwia realizację planowanych zamierzeń i osiągnięcie celów.

W szczególności szkolenia powinny być organizowane dla:

1. pracowników administracji

2. samorządów mieszkańców

3. nauczycieli szkół wszystkich szczebli

4. lokalnych liderów

5. dyrekcji i kadry firm znajdujących się na terenie sołectwa

Edukacja i informacja są ze sobą ściśle związane, bowiem dobra i właściwa informacja potęguje proces edukacji.

Województwo łódzkie

Powiat piotrkowski

PAGE
19

