
**STRATEGIA ROZWOJU
GMINY KONOPNICA
NA LATA 2016-2023**

SPIS TREŚCI

WSTĘP.....	3
1. PODSUMOWANIE STRATEGII ROZWOJU GMINY KONOPNICA NA LATA 2016 – 2023.....	6
2. DIAGNOZA UWARUNKOWAŃ ROZWOJU GMINY	8
2.1. Podstawowe informacje.....	8
2.1.1. Krótki rys historyczny.....	8
2.1.2. Położenie administracyjne oraz uwarunkowania fizycznogeograficzne	9
2.1.3. Cechy charakterystyczne Gminy	11
2.1.4. Zasoby ludzkie	12
2.1.5. Środowisko geograficzno - przyrodnicze.....	18
2.2. Zagospodarowanie przestrzenne.....	34
2.2.1. Infrastruktura techniczna.....	34
2.3. Ochrona środowiska	40
2.4. Infrastruktura społeczna	42
2.4.1. Edukacja	42
2.4.2. Opieka zdrowotna	43
2.4.3. Pomoc społeczna.....	43
2.4.4. Porządek publiczny, ochrona przeciwpożarowa i bezpieczeństwo	46
2.4.5. Sport.....	48
2.5. Strefa gospodarcza.....	50
2.5.1. Przemysł, przedsiębiorczość i struktura podmiotów gospodarczych	51
2.5.2. Rolnictwo.....	53
2.5.3. Turystyka	55
2.5.4. Sytuacja finansowa Gminy Konopnica	56
3. ANALIZA SWOT	60
4. SONDAŻ OPINI PUBLICZNEJ - WYNIKI.....	61
4.1. Obserwacje i wnioski z badania ankietowego	62
5. WIZJA I MISJA ORAZ STRATEGICZNE KIERUNKI ROZWIJANIA	73
5.1. Strategiczne oraz operacyjne cele Gminy.....	75
5.1.1. Cel strategiczny 1 Rozwój infrastruktury i poprawa jakości życia mieszkańców	76
5.1.2. Cel strategiczny 2 Rozwój turystyki i rekreacji.....	78
5.1.3. Cel strategiczny 3. Tworzenie warunków do rozwoju społeczno – gospodarczego Gminy	80
5.1.4. Podsumowanie	81
6. SPOSOBY I ŹRÓDŁA FINANSOWANIA DZIAŁAŃ	82
7. SPÓJNOŚĆ ZAŁOŻEŃ STRATEGICZNYCH Z DOKUMENTAMI WYŻSZEGO RZĘDU	84
8. WDRAŻANIE, MONITOROWANIE I EWALUACJA STRATEGII.....	92
8.1. Wdrażanie strategii.....	92
8.2. Monitorowanie strategii	92
8.3. Oczekiwane wskaźniki osiągnięć i ewaluacja strategii	94
BIBLIOGRAFIA	97
SPIS TABEL I RYSUNKÓW	98

WSTĘP

Strategia Rozwoju Gminy Konopnica na lata 2016 – 2023 jest kluczowym dokumentem, który poprzez swoją zawartość, a także sposób dochodzenia do zawartych w nim rozwiązań systematyzuje wiedzę o Gminie, wyznacza długofalowe kierunki jej rozwoju oraz wskazuje działania, których realizacja przyczyni się do rozwoju obszaru.

CEL I METODOLOGIA OPRACOWANIA ORAZ STRUKTURA DOKUMENTU

Dokument przygotowany został na zlecenie Wójta Gminy Konopnica w ramach działań związanych z aktualizacją poprzedniego dokumentu wyznaczającego strategiczne kierunki rozwoju Gminy. Projekt zrealizowany został przez Łódzką Agencję Rozwoju Regionalnego S. A.

Strategia Rozwoju Gminy Konopnica na lata 2016 - 2023 jest dokumentem kierunkowym, który określa nadrzędne cele długoterminowe, priorytety rozwoju oraz możliwe kierunki działań władz Gminy. Wyznacza stan, do którego Gmina powinna dążyć w kolejnym okresie planowania oraz w perspektywie kolejnych lat – do 2023, zarysowuje ramy działań prowadzących do osiągnięcia wyznaczonych celów oraz prezentuje przykłady inicjatyw jakie można podjąć w ramach każdego strategicznego kierunku rozwoju.

Uchwalenie strategii nie zamyka możliwości wprowadzania zmian, prowadzenia konsultacji społecznych i składania propozycji działań inwestycyjnych, zgodnie z pojawiającymi się uzasadnionymi potrzebami lokalnymi.¹ Strategia jest narzędziem, które wyznacza ogólne ramy racjonalnego gospodarowania posiadanymi zasobami oraz stanowi kluczowy element planowania rozwoju lokalnego.

W trakcie prac nad dokumentem przeprowadzone zostały rozmowy z reprezentantami Urzędu Gminy, a w celu zebrania opinii od mieszkańców przeprowadzone zostały ankiety.

Niniejsza strategia składa się z **ośmiu rozdziałów** oraz **bibliografii**.

We **wstępie** przedstawiono cel i strukturę dokumentu oraz zastosowane podejście metodologiczne.

Rozdział pierwszy obejmuje krótkie podsumowanie całego dokumentu, zawiera informacje o kluczowych założeniach i wnioskach wynikających ze strategii.

¹ Domański T., *Strategiczne Planowanie Rozwoju gospodarczego Gminy*, Agencja Rozwoju Komunalnego, Warszawa 1999

Rozdział drugi przedstawia opis stanu obecnego. Zawiera diagnozę zasobów Gminy pod kątem informacji na temat zagospodarowania przestrzennego oraz sytuacji społeczno - gospodarczej.

W rozdziale trzecim znajduje się analiza SWOT, czyli wskazanie mocnych i słabych stron Gminy oraz szans i zagrożeń dla jej dalszego rozwoju.

W rozdziale czwartym zawarto wyniki badania sondażowego przeprowadzonego wśród mieszkańców Gminy.

W **rozdziale piątym** zdefiniowano misję i wizję Gminy Konopnica, wskazano ogólne kierunki jej rozwoju stanowiące zarówno wyraz aspiracji władz samorządowych jak i pozostałych interesariuszy strategii. Nakreślono cele strategiczne, które posłużyły jako konstrukcja realizacji celów operacyjnych. W rozdziale uwzględniono prezentację przykładowych działań i inicjatyw, które władze Gminy mogą podejmować w ramach realizacji poszczególnych celów strategicznych.

Rozdział szósty zawiera opis możliwych źródeł finansowania zadań zdefiniowanych w ramach niniejszej strategii.

W **rozdziale siódmym** pokazane zostały powiązania założeń strategicznych z dokumentami regionalnymi i krajowymi.

Ostatnia część dokumentu – **rozdział ósmy** – jest poświęcony wytycznym dla proponowanego systemu wdrażania, monitorowaniu i ewaluacji strategii. Zamieszczono w nim przykłady wskaźników procesu realizacji wytycznych zawartych w niniejszym dokumencie.

Bibliografia - zawiera spis dokumentów i materiałów wykorzystanych przy opracowaniu tekstu strategii.

Rysunek 1. Schemat dokumentu Strategia Rozwoju Gminy Konopnica na lata 2016 – 2023

Źródło: Opracowanie własne

1. PODSUMOWANIE STRATEGII ROZWOJU GMINY KONOPNICA NA LATA 2016 – 2023

STRATEGIA ROZWOJU GMINY KONOPNICA NA LATA 2016 – 2023 JEST OPRACOWANIEM, KTÓRE WYZNACZA DŁUGOFALOWE KIERUNKI ROZWOJU REGIONU.

Na potrzeby strategii rozwoju Gminy Konopnica na lata 2016 – 2023 sformułowano następującą wizję:

Gmina Konopnica istotnym nadwarciańskim ośrodkiem rozwoju gospodarki turystycznej oraz rolnictwa w województwie łódzkim dbającym o jakość życia swoich mieszkańców.

Misja Gminy Konopnica brzmi następująco:

Osiągnięcie znaczącej pozycji na mapie województwa łódzkiego poprzez wykorzystanie potencjału przyrodniczego rzeki Warty, dziedzictwa kulturalno – historycznego, aktywności społecznej i lokalnej przedsiębiorczości.

W celu realizacji wizji i misji Gminy, zdefiniowano katalog kluczowych dla jej rozwoju celów strategicznych oraz służących ich osiągnięciu celów operacyjnych. Łącznie zdefiniowano trzy cele strategiczne oraz dziewięć przyporządkowanych im celów operacyjnych, które prezentuje tabela poniżej.

Tabela 1. Podsumowanie celów strategicznych i celów operacyjnych Gminy

Lp.	Cele strategiczne	Cele operacyjne
1.	Rozwój infrastruktury i poprawa jakości życia mieszkańców	A. Poprawa sfery społecznej
		B. Poprawa sfery technicznej
		C. Wzrost poczucia bezpieczeństwa i zabezpieczenia społecznego mieszkańców
		D. Ochrona środowiska
2.	Rozwój turystyki i rekreacji	A. Rozwój infrastruktury turystycznej i rekreacyjnej
		B. Ochrona dziedzictwa kulturowego regionu
		C. Zintegrowane działania promocyjne
3.	Tworzenie warunków do rozwoju społeczno – gospodarczego Gminy	A. Wspieranie rolnictwa i rozwoju lokalnej przedsiębiorczości
		B. Wspieranie inicjatyw związanych z nowymi inwestorami/inwestycjami

Źródło: Opracowanie własne

Wizją Gminy Konopnica planowaną do osiągnięcia w 2023 roku jest rozwój potencjału rolniczego i turystycznego regionu przy jednoczesnym podnoszeniu jakości życia mieszkańców i stwarzaniu warunków korzystnych dla potencjalnych inwestorów.

Powyższa wizja zostanie zrealizowana poprzez działania nakierowane na rozwój infrastruktury turystycznej i rekreacyjnej, poprawę sfery społecznej i technicznej, jak również wspieranie rolnictwa i rozwój lokalnej przedsiębiorczości.

2. DIAGNOZA UWARUNKOWAŃ ROZWOJU GMINY

2.1. Podstawowe informacje

Gmina Konopnica położona jest w zachodniej części województwa łódzkiego, w powiecie wieluńskim, na styku trzech powiatów: bełchatowskiego, łaskiego i sieradzkiego. Obszar znajduje się w pobliżu dużych aglomeracji miejskich: łódzkiej oraz częstochowskiej.

Współrzędne geograficzne Gminy Konopnica przedstawiają się następująco:

N: pomiędzy 51°18'15" a 51°24'25",

E: pomiędzy 18°42'15" a 18°54'12".

Herbem² Gminy Konopnica jest "jastrzębiec". Na tarczy w błękitnym polu znajduje się złota podkowa z ocelami do góry. W środku złotej podkowy jest złoty krzyż kawalerski (maltański), a nad nim jastrząb trzymający jabłko.

Rysunek 2. Herb Gminy Konopnica

Źródło: <http://www.konopnica.pl/>

W skład Gminy wchodzi 12 sołectw, a jej całkowita powierzchnia wynosi 83,06 km², co stanowi 8,95 % powierzchni powiatu wieluńskiego.

2.1.1. Krótki rys historyczny

Najstarsza zachowana wzmianka źródłowa o Konopnicy (odnotowanej jako Conopnicza, Konopnicze) dotyczy roku 1331, w którym wymieniony został

² Brak jest stosownej uchwały Rady Gminy w sprawie ustanowienia herbu, jednakże w zaprezentowanej postaci jest on zwyczajowo przyjęty.

Stoigniew, Brat Pietrasza i Mikołaj z Bębnowa. W kilka lat później, bo w 1339 r., zapewne tenże sam Stoigniew, wraz z Włodkiem, Derśławem, Florianem i Piotrem z Konopnicy, pojawił się przed sądem w Szadku. W 1484 r. wieś trafiła w ręce pieczętującego się Jastrzębcem Jana Kroczyńskiego, który zaczął używać nazwiska Konopnicki. Mimo licznych działów rodzinnych, kilkunastoletnia majątność Konopnickich w połowie XVI w. nie należała w skali ziemi wieluńskiej do małych.

Konopnica na przestrzeni swych dziejów miała też tragiczną historię. Podczas powstania styczniowego na przełomie kwietnia i maja w 1863 r. doszło do krwawej bitwy nad rzeką Wartą pomiędzy powstańcami Oksińskiego, Litticha i gen. Taczanowskiego a czterema kompaniami piechoty rosyjskiej i setką kozaków pod dowództwem pułk. Pomierancewa. Bitwę tę powstańcy przegrali. Dla jej upamiętnienia w miejscu pochówku postawiono kapliczkę, a w 1983 r. usypano kurhan. Na jego szczycie ustawiono granitową tabliczkę o treści: „Cześć i chwała tym, którzy za wolność Ojczyzny oddali życie”, która w późniejszym czasie została przeniesiona na cmentarz parafialny w Rychłocicach.

II wojna światowa to też tragiczny epizod w dziejach Konopnicy. Trzeciego września 1939 r. na prawym brzegu Warty doszło do krwawych walk pomiędzy rozczłonkowanym już II bat. 72 pp. im. płk. Dionizego Czechanowskiego armii Łódź z Radomia pod dowództwem majora Stanisława Jaszczuka a wojskami niemieckimi. Po nierównej i zacieklej walce batalion został doszczętnie rozбит. Zginął dowódca i 54 żołnierzy, którzy po wyzwoleniu zostali ekshumowani i pochowani na utworzonym cmentarzu wojskowym.

7 maja 1972 r. odsłonięto pomnik na cześć poległych żołnierzy. Szkoła podstawowa w Konopnicy otrzymała imię „72 p.p. Radom”. Na sztandarze Szkoły umieszczono napis: „Weterani wojny odchodzą na wieczną wartę, ale pamięć o ich czynach nie zostanie zapomniana”.

Rejon Konopnicy (a także Strobina i Rychłocic) obfituje w liczne stanowiska archeologiczne, pochodzące z różnych okresów pradziejowych (wśród których na szczególną uwagę zasługują przede wszystkim znaleziska wiążące się z kulturą przeworską z pierwszych wieków n.e) oraz czasów historycznych.³

2.1.2. Położenie administracyjne oraz uwarunkowania fizycznogeograficzne

Gmina Konopnica położona jest w północno-wschodniej części powiatu wieluńskiego. Odległość Gminy Konopnica do miasta wojewódzkiego Łódź wynosi

³ <http://www.konopnica.pl/>

ok. 70 km, natomiast do miasta powiatowego Wieluń - 26 km. W pobliżu Gminy znajduje się kilka większych ośrodków rozwoju społeczno-gospodarczego. Odległość Gminy Konopnica od Sieradza wynosi ok. 38 km, od Zduńskiej Woli oraz Bełchatowa ok. 40 km, zaś od Złoczewa jedynie 16 km. Miasta wojewódzkie Opole, Wrocław oraz Poznań są oddalone od Gminy odpowiednio o ok. 112 km, ok. 140 km i ok. 220 km. Dogodne połączenia z sąsiednimi miastami zapewniają liczne drogi powiatowe i przebiegająca przez Gminę droga wojewódzka nr 481 relacji Łask-Widawa-Widoradz Górny (Wieluń), a także znajdująca się w odległości 7 km od Konopnicy droga krajowa nr 8 (E 67) biegnąca z Wrocławia w kierunku Warszawy.

Gmina Konopnica sąsiaduje z następującymi jednostkami samorządu terytorialnego:

- od południa z Gminą Osjaków (powiat wieluński),
- od południowego - zachodu z Gminą Ostrówek (powiat wieluński),
- od zachodu z gminą Burzenin (powiat sieradzki),
- od północnego - wschodu z Gminą Widawa (powiat łaski),
- od wschodu z Gminą Rusiec (powiat bełchatowski).

Rysunek 3. Położenie Gminy Konopnica

Źródło: opracowanie własne

Tereny Gminy Konopnica to w większości obszar typowo rolniczy. Użytki rolne zajmują powierzchnię 5 516,12 ha, co stanowi 66,41% całkowitej powierzchni Gminy. W skład Gminy wchodzi 12 sołectw: Anielin, Bębnow, Głuchów, Kamyk, Konopnica, Mała Wieś, Piaski, Rychłocice, Sabinów, Strobin, Szyndzielów, Wrońsko.

2.1.3. Cechy charakterystyczne Gminy

Gmina Konopnica pod względem administracyjnym ma status gminy wiejskiej o charakterze rolniczym. Położona jest ona w granicach Parku Krajobrazowego Międzyrzecza Warty i Widawki, należy do ważnego przyrodniczo obszaru węzłowego, stanowiącego istotny element systemu ekologicznego województwa łódzkiego. Spośród innych Gmin powiatu wieluńskiego wyróżnia się ona przepięknymi krajobrazami związanymi z doliną rzeki Warty, brakiem przemysłu i wysokimi walorami dla rozwoju wszelkich form działalności nakierowanych na funkcję rekreacji i turystyki.

Atutem Gminy jest jej duża lesistość, ponad ¼ jej powierzchni pokryta jest lasem, na koniec 2014 roku lasy i grunty leśne zajmowały powierzchnię 2 198,06 ha.

Na terenie Gminy znajduje się rezerwat przyrody Hołda chroniący kompleks ekosystemów leśnych: grądowych, łągowych, olsowych oraz borowych (boru świeżego i mieszanego)⁴ Zajmuje powierzchnię 71,24 ha. Został powołany Rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z 23 grudnia 1998 roku (Dz. U. z 1998 r. Nr 164, poz. 1188). Według aktu powołującego, celem ochrony jest zachowanie ze względów naukowych i dydaktycznych dobrze zachowanych, naturalnych lasów niżowych, charakterystycznych dla Nizin Środkowopolskich.

Gminę Konopnica charakteryzuje duża aktywność mieszkańców, bardzo chętnie angażujących się w działalność organizacji pozarządowych (np. Towarzystwo Przyjaciół Ziemi Konopnickiej, Koło Gospodyń Wiejskich w Głuchowie, Stowarzyszenie Razem w Szynkielowie) oraz przedsięwzięcia kulturalno-rozrywkowe. Na terenie Gminy urządzanych jest wiele imprez masowych np. Dni Gminy Konopnica, Nadwarciańskie Noce Świętojańskie, spotkania z kulturą i tradycją, imprezy sportowe.

Lokalny sektor gospodarczy Gminy Konopnica powiązany jest z działalnością rolniczą. Oprócz tego na terenie Gminy funkcjonują inne podmioty gospodarcze, na które składają się m.in. zakłady zajmujące się handlem hurtowym i detalicznym oraz przetwórstwem przemysłowym.

⁴ Rejestr Form Ochrony Przyrody prowadzony przez Regionalnego Dyrektora Ochrony Środowiska w Łodzi

ZASOBY GMINY

W drugim podrozdziale przedstawiono informacje dotyczące zasobów ludzkich, przyrodniczych oraz kulturowych Gminy Konopnica.

2.1.4. Zasoby ludzkie

Na koniec 2014 roku Gminę Konopnica zamieszkiwały ogółem 3 911 osoby. Na przestrzeni lat 2010 – 2014 liczba ludności w Gminie Konopnica zwiększyła się o 29 osób.

Tabela 2. Liczba ludności wg płci w latach 2010 - 2014

	2010	2011	2012	2013	2014
ogółem	3 898	3 882	3 888	3 883	3 911
mężczyźni	1 941	1 928	1 938	1 923	1 925
kobiety	1 957	1 954	1 950	1 960	1 986

Źródło: Opracowanie własne na podstawie danych GUS.

Wykres 1 Liczba ludności wg płci w latach 2010 -2014

Źródło: Opracowanie własne na podstawie danych GUS

Analizując sytuację pod kątem płci można zauważyć, wzrost udziału liczby kobiet w strukturze mieszkańców, które w roku 2014 stanowiły 50,78 % ogółu ludności. Gęstość zaludnienia wyniosła na koniec 2014 roku 27 os/km².

Strukturę demograficzną Gminy Konopnica w podziale na liczbę mieszkańców w wieku przedprodukcyjnym (poniżej 18 roku życia dla kobiet i mężczyzn), produkcyjnym (kobiety 18-59 lat, mężczyźni 18-64 lat) oraz poprodukcyjnym

(kobiety powyżej 60, mężczyźni 65 roku życia), w podziale na płeć przedstawiają poniższe wykresy.

Wykres 2. Liczba ludności w wieku przedprodukcyjnym w latach 2010 - 2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 3. Liczba ludności w wieku produkcyjnym w latach 2010 - 2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 4. Ludność w wieku poprodukcyjnym w latach 2010 – 2014

Źródło: Opracowanie własne na podstawie danych GUS

Jak wskazują powyższe wykresy zauważalny jest stopniowy wzrost udziału liczby osób w wieku poprodukcyjnym (w roku 2010 20,63%, w roku 2014 22,07% ogółu), natomiast zmniejszeniu ulega udział ludzi młodych w wieku przedprodukcyjnym (w roku 2010 18,45%, w roku 2014 17,92% ogółu) oraz ilość osób w wieku produkcyjnym (w roku 2010 60,93%, w roku 2014 60,01% ogółu).

W grupie ludzi młodych podział ze względu na płeć jest równomierny, natomiast w wieku produkcyjnym w znacznym stopni przeważają mężczyźni. W grupie osób będących w wieku poprodukcyjnym zdecydowaną większość stanowią kobiety, co odpowiada krajowym tendencjom demograficznym.

Spadek liczby ludności w wieku przedprodukcyjnym może wpłynąć w przyszłości na spadek liczby ludności w wieku produkcyjnym. Dodatkowo coraz więcej osób zacznie odchodzić na emerytury, co przyczyni się z kolei do jeszcze większego wzrostu liczby ludności w wieku poprodukcyjnym. Zjawisko to świadczy o starzeniu się społeczeństwa lokalnego, co pociąga za sobą wiele konsekwencji. Znaczna część dochodów Gminy będzie, bowiem musiała być kierowana na zapewnienie odpowiednich warunków życia osobom w starszym wieku (np. opieka społeczna). Starzejące się społeczeństwo to także malejący przyrost zasobów pracy. Poza tym wzrost liczby osób starszych prowadzi do zmiany struktury popytu – wpływa na mniejszy popyt na „nowinki” technologiczne, a większy na szeroką gamę usług

związanych z opieką społeczną oraz medyczną. W celu dalszego wzrostu liczby osób w wieku produkcyjnym równoważących wzrastającą ilość osób w wieku poprodukcyjnym ważne jest przeprowadzanie inwestycji mających w celu dalsze przyciąganie na teren Gminy młodych, dobrze wykształconych mieszkańców, którzy zapewnią dodatkowe przychody dla budżetu Gminy.

Wykres 5. Wskaźnik obciążenia demograficznego w Gminie Konopnica w latach 2010 – 2014

Źródło: Opracowanie własne na podstawie danych GUS

Powyższy wykres wskazuje na poziom obciążenia demograficznego. Opisuje on ile osób w wieku poprodukcyjnych przypada na 100 osób w wieku produkcyjnym w Gminie Konopnica. Od roku 2010 wartość wskaźnika sukcesywnie wzrasta, co odpowiada negatywnym trendom wojewódzkim i ogólnopolskiemu. Zauważyć jednak należy, że wskaźnik pozostaje na poziomie wyższym od średniej województwa i kraju.

Na stan ogólnej liczby mieszkańców wpływa również saldo migracji – po dwóch latach w których odnotowywano dodatnią wartość tego wskaźnika, rok 2014 przyniósł ponownie większą liczbę osób, które wymeldowały się z terenu Gminy.

Wykres 6 Saldo migracji w Gminie Konopnica w latach 2010-2014

Źródło: Opracowanie własne na podstawie danych GUS

Poniższy wykres ilustruje liczbę urodzeń żywych oraz zgonów w latach 2010 – 2014 przypadającą na 1 000 ludności. W analizowanym okresie ujemny przyrost naturalny odnotowano jedynie w 2013 roku natomiast w latach 2012 i 2014 jego wartość wynosiła 0.

Wykres 7. Liczba urodzeń żywych oraz zgonów w latach 2010 - 2014

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 8. Liczba małżeństw zawieranych w Gminie Konopnica w latach 2010 - 2014

Źródło: Opracowanie własne na podstawie danych GUS

Liczba zawieranych małżeństw w latach od 2011 do 2013 ulegała stopniowemu obniżeniu o 8 szt. Przy czym w 2014 roku odnotowano wzrost o 9 związków małżeńskich. W poszczególnych latach zawierane były tzw. małżeństwa obce tj. osób spoza terenu Gminy, ich liczba przedstawia się następująco: 2011 – 5 szt., 2012 – 2 szt., 2013 – 1 szt., 2014 – 4 szt., 2015 – 2 szt.

Analizując zasobu ludzkie należy zwrócić również uwagę na lokalne rezerwy kadrowe. Obecna sytuację na lokalnym rynku pracy ilustruje poniżej wykres przedstawiający poziom bezrobocia w Gminie Konopnica w latach 2010 – 2015.

Wykres 9. Liczba zarejestrowanych bezrobotnych w latach 2010 - 2015

Źródło: Opracowanie własne na podstawie danych GUS

W roku 2015 (stan na koniec roku) liczba zarejestrowanych bezrobotnych wyniosła 140 osób, z czego większość stanowili mężczyźni (76 osób). W porównaniu z rokiem 2010 liczba ta zmniejszyła się, a zdecydowany spadek liczby osób zarejestrowanych w urzędach pracy odnotowano już w roku 2014.

2.1.5. Środowisko geograficzno - przyrodnicze

Ukształtowanie terenu⁵

Gmina Konopnica jest jedną z najmniejszych gmin powiatu wieluńskiego. Jej powierzchnia wynosząca 8 306 ha, stanowi 10,4 % ogólnej powierzchni gmin wiejskich powiatu wieluńskiego i 8,9 % całego powiatu. Teren jej wznosi się od 144,5 m n.p.m. w północnej części Gminy w dolinie rzeki Warty do ponad 190 m n.p.m. w południowoschodniej części w rejonie Mieściska. Teren generalnie obniża się ku północy zgodnie z kierunkiem odpływu wód powierzchniowych rzeką Wartą.

Gmina Konopnica znajduje się na obszarze Kotliny Szczercowskiej, która wchodzi w skład jednego z czterech mezoregionów należących do makroregionu Niziny Południowopolskiej. Około 67,8 % powierzchni Gminy Konopnica znajduje się

⁵ Za: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica, 2009

w granicach Parku Krajobrazowego Międzyrzecza Warty i Widawki i jest drugą co do powierzchni gminą wchodzącą w skład Parku. Teren Gminy stanowi 22,2 % powierzchni parku.

Gmina znajduje się na płycie wapiennej sięgającej od Krakowa, aż do Wielunia. Najdalej na północ wysunięte miejsca eksploatacji wapienia (wapienniki) znajdowały się niedaleko Rychłocic, właśnie w Gminie Konopnica.

Zarysy obecnego ukształtowania terenu zostały uformowane głównie przez łądolód warciański. Na późniejsze zmiany w ukształtowaniu terenu wpływ miały głównie dwa czynniki:

- przepływająca tamtędy rzeka Warta – spowodowała częściową erozję i zmiany rzeźby w dolinie rzeki,
- wiatry – podłoże, z reguły wapienne, pod wpływem wietrzenia uległo urownieniu, pozostawiając niewysokie pagórki i niskofalistą powierzchnię.

Dominującymi formami morfologicznymi na terenie Gminy są zatem:

1. Dolina rzeki Warty

Współcześnie dolina Warty na terenie Gminy charakteryzuje się zmienną szerokością - od około 1 200 m w części południowej do prawie 2 000 m w części północnej. W rejonie Konopnicy następuje zwężenie tarasu zalewowego do około 200 m. W profilu podłużnym doliny Warty taki odcinek określany jest jako przełomowy i stanowi przejaw współczesnego ruchu wznoszącego. Na skutek tego ruchu zbocza doliny pod Konopnicą przyjmują charakter stromościennego stoku z ostro zarysowanymi granicami o wysokościach względnych dochodzących do 15 m. Procesy erozyjne mają swoje odzwierciedlenie m.in. w tworzeniu się osuwisk. Wyraźnie wykształcona już nisza osuwiskowa, jedyna w województwie łódzkim, występuje około 0,3 km na południe od Konopnicy. Na pozostałych odcinkach doliny występuje dość szeroka terasa zalewowa, płaska, ograniczona wyraźnie wykształconymi zboczami o dużym nachyleniu.

W odcinku doliny Warty od Konopnicy do Burzenina występują dwie trasy akumulacyjne, nadzalewowe włożone. Ich wysokość względna w okolicach Konopnicy, odniesiona do poziomu rzeki, wynosi około 8 m. Pomiędzy Konopnicą i Szykielowem występują starorzecza o szerokości od 250 do 50 m.

Na stokach dolin rozwinięte są niewielkie dolinki denudacyjne, nieckowate. Stanowią one odzwierciedlenie procesów spływu powierzchniowego z wysoczyzn ku dolinie. Przy ujściach dolinek, rozcinających krawędzie doliny Warty, tworzą się głębokie wąwozy.

2. Zdenudowana lekko falista wysoczyzna plejstoceńska

Wschodni fragment wysoczyzny polodowcowej wznosi się łagodnie do około 175-200 m n.p.m. w ramach kulminacji przebiegającej na linii Wrońsko-Piaski-Kresy-Głuchów-Nowa Wieś-Niwki. Powierzchnię wysoczyzny w kilku miejscach przecinają doliny niewielkich cieków. W okolicach Sabinowa występuje zespół pagórków kemowych.

Budowa geologiczna i zasoby naturalne⁶

Cały obszar Gminy Konopnica leży w zlewni rzeki Warty. Rzeka ta przepływa z południa na północ dzieląc gminę na dwie części orientacyjnie prawie równej wielkości. Najstarszymi znalezionymi utworami na terenie Gminy są mułowce dolomityczne, sól kamienna i anhydryty permu. Z okresu permu znaleziono utwory triasu: piaskowce, mułowce, wapienie, dolomity, łupki i margle dolomityczne. Z okresu jury napotkano łupki ilaste, mułowce i piaskowce drobnoziarniste.

Prawie w całości strop utworów mezozoicznych na terenie Gminy przykryty jest utworami trzeciorzędowymi, które na terenie powiatu sieradzkiego występują jedynie w formie płatów. Wykształcone są one w postaci drobnoziarnistych często zailonych piasków oraz ilów szarych, niebieskich i zielonych. Cały obszar Gminy pokryty jest utworami czwartorzędowymi przeważnie pochodzenia plejstoceńskiego. Głównymi utworami plejstocenu są gliny zwałowe, piaski rzeczne i wodnolodowcowe. Najmłodszy utwórami są piaski rzeczne, piaski wydmowe, mady oraz torfy powstałe w okresie holocenu.

W przypadku bogactw naturalnych na terenie Gminy Konopnica można wyróżnić kruszywo naturalne oraz surowce ilaste, które mogą mieć znaczenie praktyczne dla interesów gospodarczych na szczeblu lokalnym.

Dotychczasowe poszukiwania kruszywa naturalnego ukierunkowane były na udokumentowanie żwirów. Stwierdzono brak większych nagromadzeń kruszywa grubego na terenie Gminy. Obserwacje terenowe wskazują jednak, że utwory piaszczysto-żwirowe mogą występować na wyniosłościach, rozciągających się między Kolonią Strobin, Konopnicą i Sabinowem, które praktycznie nie były rozpoznawane wierceniami.

Perspektywiczna jest również możliwość wydobywania piasków z koryta rzeki Warty między Osjakowem a Konopnicą, gdzie rzeka Warta wcina się we wcześniej zdeponowane osady piaszczysto-żwirowe. Piasek rzeczny jest bardzo atrakcyjnym surowcem, ze względu na jego dobre wyplukanie i kształt ziaren.

⁶ Za: Strategia Rozwoju Gminy Konopnica, 1997

Znaczenie ma również fakt wystąpienia na terenie Gminy (szczególnie w pobliżu Szynkielowa) surowców okruchowych w postaci piasków wydmych. Stosunkowo niska wartość jednostkowa tego surowca wynika z jego powszechności w środkowej części kraju.

Surowce ilaste występują na terenie Gminy Konopnica wyłącznie w postaci gliny zwałowej. Do niedawna były one przedmiotem eksploatacji głównie przez rolników indywidualnych, którzy prowadzili polowy wpał cegieł. Na większą skalę glinę zwałową eksploatowano w pobliżu Rychłocic dla potrzeb wybudowanej tam cegielni SKR, jednakże tylko w krótkim okresie czasu.

Gleby⁷

Cechą charakterystyczną Gminy Konopnica jest duży udział gleb wysokich klas bonitacyjnych, w tym gleb chronionych. Gleby takie stanowią podstawę dla rozwoju rolnictwa, umożliwiając intensyfikację upraw polowych, sadownictwa i warzywnictwa.

Aż 57% powierzchni wszystkich użytków rolnych zajmują gleby klasy III i IV przy czym same gleby chronione III klasy bonitacyjnej zajmują powierzchnię około 968 ha (20,6% ogółu użytków rolnych). Wyróżnić można następujące rodzaje gleb: brunatne wylugowane, lokalnie mady, wytworzone z piasków gliniastych mocnych lub lekkich, zalegających na glinach lekkich oraz gleby bielcowe, wytworzone z piasków gliniastych mocnych, zalegających na glinach średnich i lekkich. Największe zwarte powierzchnie tych gleb występują w okolicach wsi Wrońsko, Szynkielów, Konopnica oraz Głuchów. Zaliczane są one do kompleksów uprawowych pszennych dobrych i żytnich bardzo dobrych.

Dużym kompleksom gleb III klasy często towarzyszą gleby klasy IV. Na terenie Gminy Konopnica ich powierzchnia wynosi ponad 1 700 ha, co stanowi około 36,3% ogółu użytków rolnych. Występują one przede wszystkim w rejonie wsi Rychłocice, Piaski oraz na południe od Kolonii Strobin.

Dodatkowo oprócz w/w gleb w dolinach rzek: Warty i Oleśnicy oraz w kompleksach podmokłych łąk „Szynkielów-Dołki” i „Ochle”, występują gleby hydrogeniczne (w tym gleby pochodzenia organicznego) tzn.: mułowo-torfowe, torfowo-mułowe, torfowe, murszowo-torfowe oraz gleby murszowo-mineralne i murszowate.

⁷ Za: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica, 2009

Wody powierzchniowe i podziemne⁸

Wody powierzchniowe

Teren Gminy Konopnica leży w dorzeczu Odry i należy do zlewni rzek Warty i jej dopływów tj. Oleśnicy i Wierznicy oraz wielu większych i mniejszych cieków stanowiących uzupełniające funkcje lokalnych korytarzy ekologicznych. Stanowią one o atrakcyjności krajobrazowej Gminy. Dolina Warty w granicach Parku Krajobrazowego Międzyrzecza Warty i Widawki jest zaliczona do obszarów o I kategorii atrakcyjności turystycznej.

Rzeka Warta (prawobrzeżny dopływ Odry) przepływa przez Gminę na długości 16 km i dzieli jej obszar na dwie części. Koryto Warty jest nieuregulowane, z licznymi zakolami i odnogami. Jej szerokość w korycie waha się od 50 do 100 m. Jakkolwiek na rzece istnieją progi służące do przeciwdziałania erozji dennej rzeki, to są one jednak bardzo zniszczone. Rzeka ta charakteryzuje się gruntowym, deszczowym i śnieżnym zasilaniem oraz umiarkowanym wezbraniem wiosennym i letnim. Najwyższy poziom wody notowany jest w okresie wiosennym, natomiast najniższy na początku lata i jesienią. Prawie każdego roku wezbrania wody przybierają formę powodzi o małej sile.

Na terenie Gminy Konopnica znajdują się również stawy i zbiorniki wodne, o łącznej powierzchni 1,35 ha. Brak jest natomiast większych zbiorników wód powierzchniowych.

Według danych Gminy na omawianym terenie deficyt wód powierzchniowych jest zróżnicowany. W zlewni rzeki Warty deficyt praktycznie nie występuje co oznacza zaspokajanie potrzeb rolnictwa w 100%, natomiast na terenie zlewni Oleśnicy procent zaspokojenia wyżej wymienionych potrzeb szacowany jest na około 97%.

Wody podziemne

Warunki hydrogeologiczne obszaru Gminy związane są ściśle z budową geologiczną i geomorfologiczną terenu. Na terenie Gminy występują trzy poziomy wodonośne tj. trzeciorzędowy, czwartorzędowy i mezozoiczny zwany także górnourajskim.

I poziom wód podziemnych występuje w piaszczystych utworach czwartorzędowych prawie na całej powierzchni Gminy, pod warstwami glin lub wśród glin zwałowych. Głębokość zalegania I poziomu wód podziemnych w Gminie jest zróżnicowana. Płytko, do 1-2 m wody występują w dolinach rzek: Warty, Oleśnicy, Wierznicy, jak

⁸ Ibidem

również w pradolinie Niecieczy oraz w lokalnych obniżeniach bezodpływowych np.: w rejonie Szynkielowa, gdzie towarzyszą formom wydmy. Najgłębiej wody podziemne występują w obrębie pagórków kemowych oraz wydmy.

Wody trzeciorzędowe związane z utworami piaszczysto-ilastymi charakteryzują się mniejszą zasobnością i niewielkim wykorzystaniem.

Mezozoiczny poziom wodonośny związany jest z utworami jurajskimi. Stanowi on główny użytkowy poziom wodonośny charakteryzujący się dużą zasobnością i wydajnością ujęć.

Na terenie Gminy udokumentowano następujące ilości wód podziemnych:

- poziom czwartorzędowy 80,06 m³/h
- poziom trzeciorzędowy 13,00 m³/h
- poziom górnourajski 267,50 m³/h.

Zaopatrzenie Gminy w wodę odbywa się przy wykorzystaniu dwóch ujęć wód podziemnych zlokalizowanych w miejscowościach: Konopnica i Rychłocice. W promieniu 8 m od obudowy studni wyznaczono strefy ochrony bezpośredniej dla istniejących ujęć.

Klimat⁹

Gmina Konopnica pod względem klimatycznym, nie wyróżnia się spośród otaczających ją terenów. Położona jest w obszarze „łódzkiej” dzielnicy klimatycznej, która charakteryzuje się typowym klimatem przejściowym pomiędzy klimatem morskim, a kontynentalnym. Okres wegetacyjny kształtuje się w granicach 210-216 dni. Położenie Gminy w centralnej Polsce sprzyja napływaniu wielu różnych mas powietrza, przy czym przeważającą część stanowią wpływy równoleżnikowe powodujące cyrkulację atmosfery. Roczna suma opadów jest mniejsza niż 600 mm rocznie. Najwięcej opadów odnotowuje się w lipcu, a najmniej w styczniu. Liczba dni mroźnych waha się od 30 do 50, a z przymrozkami od 100 do 118 dni. Pokrywa śnieżna utrzymuje się przez 50-60 dni w roku. Średnia roczna temperatura kształtuje się na poziomie 7,5-8,0°C. Dominują wiatry z kierunku zachodniego. Wielkość opadów atmosferycznych wpływa na zasoby wód powierzchniowych, stosunki wodne w glebie oraz stan powietrza atmosferycznego m.in. poprzez wymywanie zanieczyszczeń gazowych i pyłowych z atmosfery.

⁹ Za: Prognoza Oddziaływania na Środowisko „Programu Ochrony Środowiska dla Gminy Konopnica na lata 2015-2018, z perspektywą do roku 2022

Obszary prawnie chronione na terenie Gminy¹⁰

Obszary prawnie chronione tworzy się w celu ochrony środowiska. W roku 2014 na terenie Gminy Konopnica znajdowało się 5 836,54 ha obszarów prawnie chronionych, w tym 5 630 ha stanowi Park Krajobrazowy Międzyrzecza Warty i Widawki. W granicach Gminy znajduje się również 17 pomników przyrody.

Tabela 3 Powierzchnia i struktura obszarów prawnie chronionych w Gminie Konopnica w latach 2010 - 2014

Powierzchnia w ha					
	2010	2011	2012	2013	2014
Rezerwy przyrody	71,2	71,2	71,2	71,24	71,24
parki krajobrazowe razem					
w tym					
rezerwy i pozostałe formy	5 630,0	5 630,0	5 630,0	5 630,0	5 630,0
ochrony przyrody w parkach krajobrazowych	71,1	71,1	71,1	71,1	71,1
użytki ekologiczne	3,0	3,0	3,0	3,0	3,0
stanowiska dokumentacyjne	0,4	0,4	0,4	0,4	0,4
zespoły przyrodniczo-krajobrazowe	203,0	203,0	203,0	203,0	203,0
ogółem	5 836,5	5 836,5	5 836,5	5 836,54	5 836,54

Źródło: Opracowanie własne na podstawie danych GUS

Poniżej zaprezentowano charakterystykę występujących na terenie Gminy obszarów prawnie chronionych:

Rezerwy przyrody

Rezerwat przyrody „Hołda”

Na terenie Gminy Konopnica funkcjonuje rezerwat przyrody „Hołda”, który położony jest na terenie o powierzchni 71,24 ha, należącego do Skarbu Państwa w Nadleśnictwie Złoczew - Leśnictwie Rychłocice. Rezerwat „Hołda” jest rezerwatem częściowym, leśnym, mającym za zadanie zachować naturalne lasy niżowe, charakterystyczne dla Nizin Środkowopolskich. W rezerwacie występuje 6 leśnych zbiorowisk roślinnych wraz ze 128 udokumentowanymi gatunkami roślin (ok. 4% to gatunki chronione).

¹⁰ Ibidem

Parki krajobrazowe

Przeważająca część Gminy Konopnica (67,8% jej powierzchni) objęta jest od 1989 roku ochroną prawną jako Park Krajobrazowy Międzyrzecza Warty i Widawki. Są to tereny należące do sołectw: Konopnica, Rychłocice, Szyndzielów, Kamyk, Piaski, Mała Wieś, Bębnow, Wrońsko, Strobin oraz będące w administracji Lasów Państwowych Nadleśnictw: Wieluń i Złoczew.

Park obejmuje tereny niezwykle ważne ze względu na wartości przyrodnicze, historyczne, kulturowe i walory krajobrazowe. Ochrona wydzielonego obszaru Gminy ma na celu zachowanie oraz popularyzację tych wartości w warunkach zrównoważonego rozwoju.

Użytki ekologiczne

Na terenie Gminy Konopnica istnieją niżej wymienione użytki ekologiczne:

Rodzaj użytku ekologicznego (jak w akcie prawnym o ustanowieniu)	Data utworzenia	Pow. [ha]	Opis lokalizacji	Forma własności, rodzaj gruntów	Sprawujący nadzór nad obszarem
bagno	2000-05-22	0,08	Strobiń, Leśnictwo Radoszewice oddz. 1 Bo, N - ctwo Wieluń dz. Nr 7	Skarb Państwa	Lasy Państwowe
bagno	2000-05-22	1,67	Szyndzielów, Leśnictwo Rychłocice oddz. 26 n, N - ctwo Wieluń dz. Nr 26	Skarb Państwa	Lasy Państwowe
bagno	2000-05-22	0,75	Szyndzielów, Leśnictwo Rychłocice oddz. 33 g, i, N - ctwo Wieluń dz. Nr 33/1	Skarb Państwa	Lasy Państwowe
bagno	2000-05-22	0.5	Szyndzielów, Leśnictwo Rychłocice oddz. 43 c, N - ctwo Wieluń dz. Nr 43	Skarb Państwa	Lasy Państwowe
odcinek rzeki Wieżycy	1992-02-17		Osjaków, na terenie Gminy Osjaków i Gminy Konopnica	Skarb Państwa	Lasy Państwowe

Źródło: <http://bip.lodz.rdos.gov.pl/>

Pomniki przyrody

Na terenie Gminy Konopnica znajduje się obecnie 19 pomników przyrody:

Opis pomnika przyrody	Data utworzenia pomnika przyrody	Miejscowość	Nr działki ewiden.	Opis lokalizacji	Forma własności	Sprawujący nadzór
Klon zwyczajny	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Cis pospolity	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Lipa drobnolistna	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Topola biała	1998-02-03	Rychłocice	894/28	Rychłocice, park zabytkowy dz. Nr 894/28	Gmina Konopnica	Konserwator Przyrody
Lipa drobnolistna	1998-02-03	Konopnica	469/12	Konopnica, park zabytkowy dz. Nr 469/12	Gmina Konopnica	Konserwator Przyrody
Dąb szypułkowy	1998-02-03	Konopnica	469/12	Konopnica, park zabytkowy dz. Nr 469/12	Gmina Konopnica	Konserwator Przyrody
Dąb szypułkowy	1998-02-03	Konopnica	469/12	Konopnica, park zabytkowy dz. Nr 469/12	Gmina Konopnica	Konserwator Przyrody
Klon zwyczajny	1998-02-03	Konopnica	469/12	Konopnica, park zabytkowy dz. Nr 469/12	Gmina Konopnica	Konserwator Przyrody
Wiąz szypułkowy	1998-02-03	Konopnica	469/22	Konopnica, park zabytkowy dz. Nr 469/22	Gmina Konopnica	Konserwator Przyrody
Klon zwyczajny	1998-02-03	Konopnica	469/30	Konopnica, park pałacowy dz. Nr 469/30	Gmina Konopnica	Konserwator Przyrody

Sosna pospolita	1998-02-03	Strobin	135A	Strobin, koło drogi Konopnica - Osjaków dz. Nr 135A	Gmina Konopnica	Konserwator Przyrody
----------------------------	------------	---------	------	--	--------------------	-------------------------

Źródło: <http://bip.lodz.rdos.gov.pl/>

Zespoły przyrodniczo-krajobrazowe

Na terenie Gminy Konopnica funkcjonują następujące zespoły przyrodniczo-krajobrazowe:

- „Osjakowski Zespół Przyrodniczo-Krajobrazowy” – obejmuje południową część Gminy Konopnica i charakteryzuje się wysokimi walorami przyrodniczymi i krajobrazowymi doliny Warty pomiędzy Załęczańskim Parkiem Krajobrazowym i Parkiem Krajobrazowym Międzyrzecza Warty i Widawki.
- „Waszkowskie – Jarocice” – na terenie Gminy Konopnica jest położony na gruntach wsi Mała Wieś. Obejmuje duży kompleks łąk i roślinności szuwarowej oraz zbiornik wodny otoczony fitocenozami olsu porzeczkowego i płatami łągu jesionowo – olszowego.
- „Szynkielów Dołki” – leży na terenie wsi Szynkielów i kilku oddziałów leśnictwa Rychłocice, w nadleśnictwie Wieluń. Obejmuje duży kompleks roślinności łąkowej z udziałem fitocenz szuwarowych, muraw psammofilnych i zbiorowisk wodnych.
- „Konopnica – Mieścisko” – leży na terenie wsi Strobin i Konopnica. Obejmuje zespół form rzeźby w krawędziowej strefie doliny Warty. Za ochroną tego terenu przemawia znaczne urozmaicenie rzeźby i źródła warstwowo – przelewowe. Jest to fragment Pagórków Stroińskich.
- „Ochle” – leży na pograniczu gmin Konopnica, Widawa i Rusiec. Obejmuje duży powierzchniowo kompleks bogaty w zbiorowiska roślinności łąkowej, bagiennej (torfowiska niskie), w małych fragmentach wodnej oraz olsów porzeczkowych. Ze względu na znaczne zróżnicowanie siedliskowe, bogactwo zbiorowisk roślinnych i liczne występowanie rzadkich gatunków roślin obszar posiada bardzo dużą wartość przyrodniczą i naukową.

Siedliska przyrodnicze

Na terenie Gminy Konopnica znajduje się wiele siedlisk objętych ochroną, a wśród nich:

- śródlądowy bór suchy (chrobotkowy) – Cladonio-Pinetum – rejon Rychłocic i Szynkielowa;
- ols porzeczkowy – Ribo nigri-Alnetum – rejon Szynkielowa, proponowany użytek ekologiczny Piekło, proponowany użytek ekologiczny Niechmirów I;

- ols torfowcowy – Sphagno squarrosi-Alnetum – okolice Szynkielowa, proponowany użytek ekologiczny Niechmirów I;
Dwa powyższe siedliska należą do chronionej grupy olsów i łożowisk – Alnete aglutinosae;
- grąd subkontynentalny – Ttilio-Carpinetum – okolice Konopnicy, na skarpie nad Wartą oraz w kompleksach leśnych: Rychłocice i Las Wroński;
- sosnowy bór bagienny – Vaccino uliginosi-Pinetum – proponowany użytek ekologiczny Niechmirów I, okolice Szynkielowa;
- torfowisko przejściowe i trzęsawiska – Caricion lasiocarpae – proponowany użytek ekologiczny Niechmirów I, proponowany zespół przyrodniczo-krajobrazowy „Szynkielów III”;
- łąg jesionowo-olszowy – Circaeo-Alnetum – rezerwat Hołda;
- łąg wierzbowo-topolowy – Salici-Populetum – proponowany użytek ekologiczny „Piekło”;
- starorzecza i inne naturalne eutroficzne zbiorniki wodne - Nymphaeion i Potamogetonion – proponowany użytek ekologiczny Piekło oraz dolina rzeki Warty;
- szuwały wielkoturzycowe – Cicuto-Caricetum pseudocyperi – proponowany zespół przyrodniczo-krajobrazowy Szynkielów III.

Korytarze ekologiczne

Na terenie Gminy Konopnica występują dwa główne korytarze ekologiczne:

- wzdłuż doliny rzeki Warty;
- wzdłuż doliny rzeki Oleśnicy, od zachodniej granicy Gminy Konopnica do ujścia do rzeki Warty.

Tworzenie korytarzy zapewnia ciągłość systemu ekologicznego Gminy i obszarów przyległych. Uzupełnieniem ich są kompleksy leśne związane z dolinami.

Lasy

Atutem Gminy jest jej duża lesistość, ponad ¼ jej powierzchni pokryta jest lasem. Na terenie Gminy Konopnica na koniec 2014 roku lasy i grunty leśne zajmowały powierzchnię 2 198,06 ha, z czego część stanowią grunty leśne:

- publiczne – 1 256,06 ha (57,14%),
- prywatne – 942,0 ha (42,86%).

Tabela 4 Struktura gruntów leśnych w Gminie Konopnica

Struktura gruntów leśnych	Powierzchnia w (ha)				
	2010	2011	2012	2013	2014
Ogółem	2 162,3	2 179,3	2 186,0	2 186,03	2 198,06
Grunty leśne publiczne ogółem	1 257,3	1 256,3	1 256,0	1 256,03	1 256,06
Grunty leśne prywatne	905,0	923,0	930,0	930,0	942,0

Źródło: Opracowanie własne na podstawie danych GUS

Lasy Państwowe na terenie Gminy Konopnica znajdują się w zarządzie Nadleśnictwa Łączew, które podlega Regionalnej Dyrekcji Lasów Państwowych w Łodzi. Według danych GUS z 2014 r. lesistość Gminy wynosiła 26,1% i była wyższa niż lesistość w powiecie wieluńskim (24,5%) oraz w województwie łódzkim (21,3%), jednak niższa niż lesistość w kraju (29,4%).

Tabela 5 Poziom lesistości w latach 2010-2014

	Lesistość				
	2010	2011	2012	2013	2014
Konopnica	25,7%	25,9%	26,0%	26,0%	26,1%
Powiat wieluński	24,3%	24,4%	24,5%	24,5%	24,5%
Województwo łódzkie	21,1%	21,1%	21,2%	21,3%	21,3%
Kraj	29,2%	29,2%	29,3%	29,4%	29,4%

Źródło: Opracowanie własne na podstawie danych GUS

W przeważającej części lasy na terenie Gminy zajmują płaskie, piaszczyste obszary wysoczyzny polodowcowej. Najczęściej spotykanymi siedliskami leśnymi są bory świeże i bory mieszane świeże. Dominującą grupą są lasy sosnowe w wieku 40-80 lat, na drugim miejscu plasują się lasy iglaste w wieku 0-40 lat.¹¹

Z punktu widzenia atrakcyjności turystycznej Gminy, warto zwrócić uwagę na występujące na terenie Gminy następujące zespoły przyrodnicze:

- Uroczysko Szyńkielów – Krzywko – Dąbrówka. Jest to kompleks lasów wielkości 450 ha, rozciągający się po lewej stronie Warty pomiędzy miejscowościami Konopnica, Dymek i Bębnow. Na terenie uroczyska występują wydmy porośnięte zbiorowiskami borowym o różnowiekowych drzewostanach.

¹¹ Ibidem

- Uroczysko Konopnica. Zespół ten w dużej mierze składa się z lasów liściastych porastających stoki doliny po wschodniej stronie Warty. Żyjąca tu fauna jest dość przypadkowa: płazy reprezentowane są tutaj dość licznie przez żabę trawną, natomiast z gadów na terenie uroczyska występują jaszczurka zwinka i zaskroniec. Wśród ptaków charakterystycznych dla tego uroczyska wymienia się takie gatunki, jak: piskliwiec, muchołówka szara, kuropatwa, bażant, mazurek oraz kwiczoł.
- Uroczysko Rychłocice. Położone po zachodniej stronie Warty między miejscowościami Rychłocice, Szynkielów i Wolnica Niechmirowska uroczysko składa się głównie z 100-letnich sosen, dębów szypułkowych, brzoź brodawkowatych i grabów. Spośród tzw. kręgowców niższych na terenie uroczyska można spotkać: ropuchę szarą, rzekotkę, żabę trawną i jeziorową, różne odmiany jaszczurki i węży. Dominującą grupą zwierząt są ptaki, w tym dzięcioł czarny i duży.
- Uroczysko Szynkielów – Krzywko – Dąbrówka. Uroczysko to charakteryzuje się zbiorowiskiem roślin torfowiska przejściowego, niskiego, roślinności wodnej, olsu porzeczkowego i torfowiskowego oraz wilgotnego boru trzęślicowego i bagiennego. Uroczysko posiada niezaprzeczalne walory przyrodnicze i krajobrazowe.¹²

¹² Ibidem

Zasoby kulturowe

Oceniając środowisko kulturowe Gminy Konopnica można stwierdzić, że jest ono bogate w obiekty zabytkowe, a ważny ich element stanowią zabytki wpisane do rejestru zabytków:

- Konopnica:
 - kościół par. p.w. św. Rocha, 1642, nr rej.: 941 z 30.12.1967,
 - dwór, 1 poł. XIX, nr rej.: 942 z 30.12.1967,
 - spichlerz dworski, 1 poł. XIX, nr rej.: /943 z 30.12.1967,
 - młyn wodno-elektryczny, k. XIX, nr rej.: 340 z 06.10.1986.
- Rychłocice:
 - kościół fil. p.w. Zwiastowania NMP, drewn., 1770, nr rej.: 954 z 30.12.1967,
 - dwór, 1 poł. XIX, nr rej.: 955 z 30.12.1967,
 - spichrz dworski, pocz. XIX, nr rej.: 956 z 30.12.1967.¹³

Kościół popauliński pw. Św. Rocha w Konopnicy

Obecny, murowany kościół w Konopnicy, stoi na miejscu drewnianego, postawionego przez Wojciecha Konopnickiego, który zastąpił w 1642 roku kościół wczesnobarokowy, ufundowany przez Hieronima Konopnickiego. Wewnątrz kościoła znajdują się dekoracje renesansowe typu kalisko – lubelskiego. Jest to budowla na palnie prostokąta z półkoliście zamkniętym prezbiterium, kryta dwuspadowym dachem. Od strony zachodniej do świątyni przylega wieża zwieńczona barokowym hełmem. Z drugiej strony mamy wejście do nie istniejącego już klasztoru ojców paulinów, wspartego na dwóch niskich arkadach. Klasztor paulinów działa od XVII

do XIX wieku.

Dwór z XIX wieku w Konopnicy

Obiekt został zbudowany w połowie XIX w. według projektu Henryka Markoniego, w stylu romantycznego gotyku, na planie wydłużonego prostokąta. Do czasu II wojny światowej właścicielem był Tadeusz Kozarski.

¹³ Wykazu zabytków wpisanych do rejestru zabytków nieruchomych woj. łódzkiego (stan na 01.05.2015 r.)

W czasie okupacji niemieckiej pałac zamieszkiwała niemiecka służba rolna. Po wyzwoleniu do dworku wprowadziło się kilka rodzin. Mieszkały one do 1950 r. Po wyprowadzeniu się lokatorów w budynku swoją siedzibę znalazła szkoła. W 1973 roku pałac przejęła Politechnika Łódzka, która zobowiązała się do jego odrestaurowania i zagospodarowania.

Młyn w Konopnicy

O istnieniu młyna wodnego w Konopnicy nad Wartą wspominał Jan Długosz. Obecny młyn zbudowano w pierwszej dekadzie XX w. Właścicielem był ówczesny dziedzic Konopnicy – Kozacki. Przed wojną kupił go Hieronim Jagielski i z synem użytkował do wybuchu II wojny światowej. W 1956 r. młyn przejęła Gromadzka Rada Narodowa, następnie Gminna Spółdzielnia w Konopnicy.

Kościół Zwiastowania NMP w Rychłoticach

Rychłotice to letniskowa wieś nad Wartą leżąca przy trasie z Wielunia do Łasku. Pierwszy kościół, którego fundatorami byli właściciele wsi Szczawińscy, powstał w 1445 r. i został

zniszczony w pożarze w 1751 r. W roku 1770 Aleksander Trepka, właściciel wsi ufundował następną świątynię, która nie dotrwała obecnych czasów. Obecny drewniany kościół zbudowano w roku 1918 z fundacji Lucyny Treпки. Jest kościołem orientowanym, konstrukcji zrębowej z węższym od nawy prezbiterium i dwukalenicowym dachem z wieżyczką sygnaturki. Dach jest pokryty gontem, wieżyczka blachą. Od północnej strony przylega zakrystia, od południowej kruchta. Wewnątrz wyposażenie późnobarokowe, obok świątyni stoi drewniana dzwonnica konstrukcji słupowej.

Dwór klasycystyczny w Rychłoticach

Dwór wzniesiony został w latach 1820-1830 dla rodziny Trepków. Znajduje się w malowniczym otoczeniu parku. W pobliżu znajduje się murowany spichlerz z I poł. XIX w. posiadłość do dnia dzisiejszego znajduje się w rękach potomków byłych właścicieli. Założenie dworsko-folwarczno-parkowego mieści się na

obszarze Parku Krajobrazowego Międzyrzecza Warty i Widawki, obok po zachodniej stronie przepływa rzeka Warta. W otoczeniu zabytku zachowały się dawne

zabudowania gospodarcze: gorzelnia, dom gorzelniany oraz neogotycki spichlerz z około 1830 r.¹⁴

Poza wymienionymi powyżej zabytkami, na terenie Gminy Konopnica występują również obiekty i obszary o lokalnych walorach kulturowych, chronione prawem miejscowym w postaci ustaleń miejscowego planu zagospodarowania przestrzennego. Gmina troszczy się także o utrzymanie i propagowanie miejsc pamięci narodowej związanych z dziejami regionu, takich jak na przykład:

- obelisk ku czci Powstańców Styczniowych z 1863 roku na cmentarzu parafialnym w Rychłoticach,
- cmentarz wojskowy w Konopnicy - miejsce spoczynku 72 pułku piechoty „Radom” poległych w 1939 r.
- mogiła na cmentarzu parafialnym w Konopnicy - grób żołnierzy 72 pułku piechoty poległych w 1939 r.
- mogiła na cmentarzu parafialnym w Rychłoticach - grób żołnierzy 72 pułku piechoty poległych w 1939 r.

W Gminie znajduje się również wiele ciekawych obiektów dla miłośników historii, między innymi:

- dziewiętnastowieczny pałac wg projektu Henryka Marconiego w stylu romantycznego gotyku. Obecnie mieści się nim Ośrodek Wypoczynkowy Politechniki Łódzkiej,
- młyn o istnieniu którego wzmiankował już Jan Długosz, w obecnym kształcie został wybudowany przez ówczesnego dziedzica Konopnicy Tadeusza Kozarskiego, w pierwszej dekadzie XX wieku.

Rejon Konopnicy a także Strobina i Rychłotic obfituje w liczne stanowiska archeologiczne, pochodzące z różnych okresów historycznych, wśród których na szczególną uwagę zasługują:

- Konopnica: - grodzisko średniowieczne (XIII-XV w.), kurhan kultury przeworskiej, okres rzymski (I-IV w. n.e.),
- Strobin Lesisko - cmentarzysko kultury łużyckiej, epoka brązu-okres halsztacki, cmentarzysko kultury łużyckiej, okres halsztacki,
- Strobin Mieścisko osada obronna kultury łużyckiej,
- Strobin - osada obronna kultury łużyckiej, okres halsztacki.¹⁵

¹⁴ Opis zabytków za: Lokalna Grupa Działania „Kraina Wielkiego Łuku Warty” opracowanie dot. Gminy Konopnica

¹⁵ <http://www.konopnica.pl/>

2.2. Zagospodarowanie przestrzenne

W tej części diagnozy społeczno – gospodarczej Gminy Konopnica omówiono stan obecny ładu przestrzennego Gminy, który obejmuje w szczególności analizę infrastruktury technicznej, uwarunkowań ochrony środowiska oraz infrastruktury społecznej.

2.2.1. Infrastruktura techniczna

Infrastruktura transportowa i transport publiczny

Gmina Konopnica charakteryzuje się dobrym układem komunikacyjnym. Na infrastrukturę drogową w Gminie Konopnica składa się sieć następujących dróg:

- droga wojewódzka nr 481 Łask-Widawa-Widoradz Górny (Wieluń) – długość w granicach Gminy – około 10 km,
- drogi powiatowe o łącznej długości na terenie Gminy - 38,5 km:
 - Nr 4532E relacji Szyndzielów – Konopnica – Złoczew,
 - Nr 1704E relacji Burzenin – Szyndzielów,
 - Nr 2312E relacji Osieczno - Wrońsko – Konopnica,
 - Nr 2313E relacji Konopnica – Kamyk - Ochle,
 - Nr 4533E relacji Górki Konopnickie - Bębnow – Wielgie - Stolec,
 - Nr 4536E relacji Rychłocice – Osjaków – Siemkowice - Pajeczno,
 - Nr 1926E relacji Konopnica – Wola Wiązowa.
- drogi gminne o łącznej długości 37,5 km:
 - G1 - 103016E relacji Widawa – Piaski – Zawisna,
 - G2 – 114207E relacji Widawa – Rychłocice – Wrońsko,
 - G3 – 114212E relacji Burzenin - Mała Wieś,
 - G4 – 117302E relacji Osjaków – Bębnow,
 - G5 – 117312E relacji Osjaków – Bębnow,
 - G6 – 117303E relacji Osjaków – Strobin,
 - G7 – 117351E relacji Wrońsko – Piaski – Kamyk – Rusiec,
 - G8 – 117352E relacji Rychłocice - Piekło – Burzenin,
 - G9 – 117353E relacji Szyndzielów – Dymek,
 - G10 – 117354 E relacji Szyndzielów – Dębina,
 - G11 – 117355E relacji Rychłocice Kolonia – Pod Łysą Górą – Anielin,
 - G12 - 117356E relacji Kolonia Strobin – Anielin – Rusiec,
 - G13 – 117357E relacji Głuchów – Kolonia Strobin – Osjaków,
 - G14 – 117358E relacji Zawisna – Głuchów.

- Drogi lokalne:
 - L1 – L00001 – Zakurowie – Kolonia Kresy – Kamyk,
 - L2 – L00002 – Głuchów Kolonia – Głuchów,
 - L3 – L00003 – Sabinów – Głuchów,
 - L4 – L00004 – Rychłocice – Kolonia Wrzesień,
 - L5 – L00005 – Rychłocice – Kolonia Wroński Bór,
 - L6 – L00006 – Mała Wieś – Żabieniec – Rychłocice – Kolonia Sobkowizna,
 - L7 – L00007 – Rychłocice – Kolonia Sobkowizna – Mała Wieś,
 - L8 – L00008 – Szynkielów – Kolonia nad Łukiem – Podgórze – Szynkielów,
 - L9 – L00009 – Szynkielów – Kolonia Gościniec – Kolonia Dołki,
 - L10 – L00010 – Szynkielów – dr. Woj. 481 – Kolonia Stawek – Za Cegielnią,
 - L11 – L00011 – Szynkielów – Kolonia Krzywka,
 - L12 – L00012 – Szynkielów – Kolonia Cisowa,
 - L13 – L00013 – Strobin – Kolonia Doły,
 - L14 – L00014 – Strobin – Kolonia Zamczysko,
 - L15 – L00015 – Strobin – Kolonia Pustkowie,
 - L16 – L00016 – Strobin – Młyn,
 - L17 – L00017 – Strobin – Rzeka Warta – dr. pow. 4536,
 - L18 – L00018 – Strobin – Kolonia Lesisko,
 - L19 – L00019 – Bębnow – Kolonia Dębina,
 - L20 – L00020 – Bębnow – Porąbki,
 - L21 – L00021 – Wrońsko Kolonia.

Rysunek 4 Mapa dróg Gminy Konopnica

Źródło: dane uzyskane z Urzędu Gminy Konopnica

Na dostępność komunikacyjną Gminy wpływa również znajdująca się w odległości 7 km od Konopnicy droga krajowa nr 8 (E 67) biegnąca z Wrocławia w kierunku Warszawy. Droga wojewódzka i drogi powiatowe tworzą komunikacyjny szkielet Gminy. Wszystkie drogi tego układu posiadają nawierzchnię twardą ulepszoną, najczęściej bitumiczną, często jednak są one w złym stanie technicznym oraz posiadają niedostateczne parametry techniczne, szczególnie w zakresie szerokości korytarzy w liniach regulacyjnych, szerokości jezdni i łuków poziomych. Uzupełnienie tego układu stanowi sieć dróg gminnych, śródpolnych, dojazdowych publicznych i dojazdowych wewnętrznych.¹⁶

¹⁶ Za: Zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica, III edycja

Gospodarka wodno – kanalizacyjna

W Gminie Konopnica, zgodnie z danymi Banku Danych Lokalnych prowadzonego przez GUS, w roku 2014 długość czynnej sieci wodociągowej będącej w zarządzie bądź administracji Gminy wyniosła 92,4 km i korzysta z niej 3 641 osób co stanowi 93% ogółu ludności Gminy.

Gorzej przedstawia się sytuacja dostępu do kanalizacji. Długość czynnej sieci kanalizacyjnej w 2014 r. wyniosła 10,8 km z a ilość osób korzystająca z sieci to 771. Z powyższego wynika, że jedynie 19,7% ogółu ludności Gminy korzysta z kanalizacji.

Podstawowym źródłem zaopatrzenia Gminy Konopnica w wodę do celów bytowo-gospodarczych, produkcyjnych i przeciwpożarowych są dwie stacje wodociągowe we wsiach Konopnica i Rychłocice:

- ujęcie wody w Konopnicy obsługuje wodociągiem grupowym wieś: Konopnica, Szynkielów, Strobin, Głuchów, Sabinów, Anielin, Kamyk, Piaski i Wrońsko,
- ujęcie wody w Rychłocicach jest wodociągiem uruchamianym w stanach awaryjnych i zasila wodociąg „Konopnica”.

Na terenie Gminy Konopnica funkcjonują 2 oczyszczalnie ścieków komunalnych, do których 2015 r. przyłączonych było 230 gospodarstw domowych. Zlokalizowane są one w:

- Konopnicy - mechaniczno-biologiczna oczyszczalnia ścieków komunalnych składa się ze studzienki z kratą koszową, piaskownikiem pionowym, kontenerowej biologicznej oczyszczalni ścieków typu BIOKON, punktu zlewnego dowożonych ścieków oraz zbiornika do gromadzenia osadu nadmiernego. Oczyszczalnia ścieków w 2004 r. została rozbudowana do wydajności 206 m³/d oraz zmodernizowana. W roku 2014 odprowadzono 26 543 m³ ścieków, natomiast w 2015 r. – 26 977 m³,
- Rychłocicach – oczyszczalnia ścieków została oddana do użytku w 2010 r. W roku 2014 odprowadzono 10 376 m³ ścieków, natomiast w 2015 r. – 12 064 m³.

Brak jest układów kanalizacji sanitarnej w wiejskich jednostkach osadniczych, poza miejscowością Konopnica i Rychłocice. Ścieki bytowo-gospodarcze z budynków indywidualnych odprowadzane są do zbiorników bezodpływowych, tzw. szamb. Ilość wywożonych ścieków raczej nie odpowiada ilości zużywanej wody. Istnieją także sporadyczne przypadki odprowadzania ścieków sanitarnych z gospodarstw oraz

zespołów mieszkaniowych w sposób niekontrolowany do lokalnych rowów i cieków powierzchniowych mogąc tym samym stanowić sanitarne zagrożenie otoczenia.¹⁷

Gospodarka odpadami¹⁸

System gospodarki odpadami został uregulowany w ustawie z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w Gminach (tj. Dz. U. 2016.250). W Gminie Konopnica gospodarka komunalna uregulowana została w drodze Uchwał Rady Gminy Konopnica, stanowiących akty prawa miejscowego, m.in. regulamin utrzymania czystości i porządku na terenie Gminy Konopnica. W drodze przetargu został wyłoniony wykonawca zajmujący się odbiorem i zagospodarowaniem odpadów komunalnych. Obecnie odpady komunalne odbierane są z gospodarstw domowych i segregowane, do czego Gmina przywiązuje dużą wagę.

Na obszarze Gminy prowadzone są akcje informacyjne mające na celu zapobieganie powstawaniu odpadów poprzez rozwiązywanie problemu odpadów „u źródła”, odzyskiwanie surowców i ponowne wykorzystanie odpadów oraz bezpieczne dla środowiska końcowe unieszkodliwianie odpadów niewykorzystanych. Na terenie Gminy funkcjonuje Punkt Selektywnego Zbierania Odpadów Komunalnych, na który każdy mieszkaniec Gminy mający podpisaną deklarację oraz uiszczający opłatę ma prawo, we własnym zakresie, dostarczyć odpady komunalne, które nie są związane z nieprzemysłową działalnością człowieka i powstają w gospodarstwach domowych i nie mieszczą się w normatywnych pojemnikach. Ponadto, cyklicznie organizowane są zbiorki odpadów wielkogabarytowych i elektrośmieci.

Co więcej, Gmina opracowała dokument w postaci „Programu usuwania wyrobów zawierających azbest z terenu Gminy Konopnica na lata 2015-2018”, w którym ujęte zostały cele i zadania oraz ramy prawne, a także tezy wynikające z programu krajowego w odniesieniu do zagadnień gospodarowania azbestem na obszarze ww. Gminy.

Energetyka, ciepłownictwo i gazownictwo

Gmina Konopnica jest zasilana w energię elektryczną z systemu energetycznego, w skład którego wchodzi:

- Główny Punkt Zasilania 110/15 kV zlokalizowany poza obszarem Gminy w Ruścu, stanowiący podstawowe źródło zasilania,
- Główne Punkty Zasilania 110/15 kV w Wieluniu, w Siemkowicach. W Zduńskiej

¹⁷ Za: Wielki Łuk Doliny Rzeki Warty obszarem atrakcyjnym dla rozwoju gospodarki turystycznej przyjaznej środowisku naturalnemu.

¹⁸ Ibidem

Woli i w Kozubach – w sytuacjach awaryjnych,

- Napowietrzno-kablowa sieć linii średniego napięcia 15 kb,
- Słupowe i wewnętrzne stacje transformatorowe 15/0,4 kV,
- Napowietrzna i kablowa sieć linii niskiego napięcia.

Zaopatrzenie w ciepło dla potrzeb funkcjonowania obiektów użyteczności publicznej oraz usługowej jest rozwiązywane poprzez lokalne kotłownie, natomiast dla zabudowy mieszkaniowej jednorodzinnej i zagrodowej – poprzez ogrzewanie piecowe. Istniejący sposób zaopatrzenia w ciepło zaspokaja potrzeby w tym względzie.

Na terenie Gminy nie ma sieci gazowej. Dla potrzeb gospodarstw domowych mieszkańcy korzystają z gazu płynnego w butlach. W Konopnicy znajduje się rozlewnia tego gazu.

Telekomunikacja

Usługi telekomunikacyjne dla Gminy Konopnica realizowane są przez centralę w Wieluniu, połączoną z centralą węzłową w Sieradzu. Główne połączenie telekomunikacyjne przebiega przez teren Gminy w relacji Łask-Widawa-Konopnica-Osjaków-Wieluń; pozostałe mają charakter lokalny. Lokalna sieć telefoniczna jest układem rozbudowanym, co powoduje, że poziom dostępności do usług telekomunikacyjnych (dla sieci telefonów stacjonarnych) jest zapewniony w wysokim stopniu i niemal każdy chętny ma możliwość podłączenia do sieci. Uzupełnienie łączności przewodowej stanowią systemy telekomunikacji bezprzewodowej operatorów komórkowych. Na obszarze Gminy znajduje się jeden maszt telekomunikacyjny.

Tabela 6 Wykaz masztów telekomunikacyjnych

Operator	Lokalizacja masztu	maszty	Technologia
Plus	Konopnica - gm. Konopnica	ul. Parkowa 7 - maszt Plusa	GSM900 UMTS2100
Aero 2	Konopnica - gm. Konopnica	ul. Parkowa 7 - maszt Plusa	UMTS900

Źródło: Opracowanie własne na podstawie danych <http://beta.btsearch.pl/>

2.3. Ochrona środowiska

Obszar Gminy Konopnica położony jest w granicach Parku Krajobrazowego Międzyrzecza Warty i Widawki i należy do ważnego przyrodniczo obszaru węzłowego, stanowiącego istotny element systemu ekologicznego województwa łódzkiego. Z uwagi na niski stopień uprzemysłowienia Gminy oraz położenie na terenie parku krajobrazowego, liczba źródeł stanowiących zagrożenie dla środowiska jest ograniczona, co powoduje, iż stan środowiska jest jednym z największych atutów Gminy.

Zanieczyszczenie powietrza¹⁹

Zanieczyszczenie powietrza spowodowane jest głównie przez lokalne paleniska domowe, kotłownie, transport oraz komunikację. Wpływ ich wyraża się w zanieczyszczeniu powietrza szkodliwymi dla środowiska pyłami, gazami oraz nieprzyjemnymi zapachami. Jednakże, ze względu na znaczne rozproszenie zabudowy, niska emisja do atmosfery stanowi na terenie Gminy stosunkowo niewielki problem. Nie mniej, jednak ze względu na obszar parku krajobrazowego w ustaleniach planu gospodarki niskoemisyjnej wskazane jest wprowadzenie zaleceń stosowania w gospodarstwach domowych ekologicznych źródeł energii.

Hałas²⁰

Na terenie Gminy Konopnica praktycznie nie występują przemysłowe źródła hałasu. Obszary uciążliwości akustycznej, czyli strefy przekroczeń dopuszczalnego poziomu hałasu, występują wzdłuż drogi wojewódzkiej nr 481. W obszarze tym należy dążyć do eliminacji funkcji chronionych lub wyposażenia budynków w urządzenia zapewniające ochronę przed hałasem.

Zanieczyszczenie wód

Z uwagi na obecność rzeki Warty oraz jej dopływu rzeki Oleśnicy, na terenie Gminy istnieje zagrożenie przeciwpowodziowe, w szczególności w rejonie miejscowości Mała Wieś. Mając powyższe na uwadze, niezbędne jest wybudowanie dla wsi wałów przeciwpowodziowych.²¹

¹⁹ Ibidem

²⁰ Ibidem

²¹ Załącznik nr 1 do Uchwały nr XXIX/193/09 Rady Gminy Konopnica z dnia 29 grudnia 2009 r. „Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica”, str. 25

Stan sanitarny wód powierzchniowych nie jest dobry. Biorąc pod uwagę wymagania jakim powinien odpowiadać stan wód z uwagi na środowisko życia ryb w warunkach naturalnych wody powierzchniowe w Gminie Konopnica wypadają negatywnie.

Główne czynniki wpływające na stan wód rzeki Warty to w szczególności liczba bakterii coli, barwa, zasadowość ogólna, żelazo czy mangan. W przypadku rzeczki Oleśnicy za zły stan wód odpowiedzialna jest przede wszystkim obecność bakterii coli, barwa, azotany, kadm, rtęć i żelazo.²²

Głównym zagrożeniem oraz źródłem niezbyt dobrego stanu wód powierzchniowych na terenie Gminy są nieoczyszczone lub oczyszczone tylko częściowo ścieki odprowadzane do rzek i rowów melioracyjnych lub wylewane na pola. Również stan wód podziemnych nie jest zadowalający, co wynika przede wszystkim z charakteru zagospodarowania pokrywającego je terenu, właściwości fizykochemicznych oraz charakteru ognisk zanieczyszczeń. Odpowiedzialnym za taki stan wód jest fakt, iż na obszarze Gminy Konopnica tereny wiejskie nie zostały skanalizowane, co powoduje, iż głównym źródłem zanieczyszczeń są obejścia gospodarskie posiadające obory, chlewy, kurniki, gnojówki, szamba oraz śmietniki. Powszechnym sposobem pozbywania się ścieków jest odprowadzanie ich na własne pola jako nawóz organiczny, co w konsekwencji powoduje, iż do wód podziemnych wprowadzane są podwyższone ilości amoniaku, chlorków, sodu, potasu czy azotanów. Ponadto istotnym zagrożeniem jest chemizacja rolnictwa, polegająca głównie na stosowaniu nawozów mineralnych i pestycydów, oraz obiekty przemysłowe związane z obsługą rolnictwa, przemysłem spożywczym czy też obsługą transportu. Na stan wód podziemnych wpływają również tzw. liniowe ogniska zanieczyszczeń – drogi i związane z nimi ruch transportowy, powodujący powstawanie zanieczyszczeń substancjami ropopochodnymi i produktami ich spalania, oraz zasolenie w okresie zimowym. W Gminie Konopnica stan gospodarki wodno-ściekowej w tym zanieczyszczenie wód powierzchniowych jest najważniejszym elementem degradującym stan środowiska przyrodniczego.

²² Ibidem

2.4. Infrastruktura społeczna

2.4.1. Edukacja

W kompetencji Gminy leży prowadzenie i finansowanie przedszkoli, szkół podstawowych oraz gimnazjów. Poniżej przedstawiono wykaz placówek prowadzonych przez Gminę Konopnica:

- Szkoła Podstawowa w Konopnicy,
- Szkoła Podstawowa w Rychłoticach,
- Szkoła Podstawowa w Szykielowie,
- Publiczne Gimnazjum w Konopnicy.

Na terenie Gminy nie jest prowadzone przedszkole, a dzieci w wieku przedszkolnym są przygotowywane do szkoły w oddziałach przedszkolnych przy szkołach podstawowych.

W 2014 roku do szkół na terenie Gminy uczęszczało ogółem 266 uczniów, zaś z opieki przedszkolnej korzystało 67 dzieci.

Tabela 7. Edukacja i wychowanie w Gminie Konopnica w latach 2010-2014

Dzieci w placówkach	2010	2011	2012	2013	2014
przedszkolnych	59	64	59	58	67
szkołach podstawowych	192	192	185	174	186
gimnazjum	100	89	85	83	80

Źródło: Opracowanie własne na podstawie danych GUS

Poniżej w zestawieniu tabelarycznym przedstawiono wyniki egzaminu gimnazjalnego 2015 r. Jak widać uczniowie z Gminy Konopnica w 2015 roku osiągnęli słabsze wyniki od średnich wyników uzyskanych przez gimnazjalistów powiatu wieluńskiego, jak również słabsze wyniki od średniej wojewódzkiej i krajowej.

Tabela 8. Wyniki egzaminów w % punktów – egzamin gimnazjalny 2015

Szkoła	Egzamin	Gmina	Powiat	Łódzkie	Kraj
Publiczne gimnazjum w Konopnicy	Język polski	60	64	63	62
	Historia i WOS	58	63	64	64
	Matematyka	38	49	48	48
	Przedmioty przyrodnicze	46	51	50	50
	Język angielski PP	57	64	66	67
	Język angielski PR	37	41	47	48

Źródło: Opracowanie własne na podstawie danych OKE

W ostatnich pięciu latach należy zauważyć wzrost udziału wydatków na oświatę i wychowanie w ogólnej kwocie wydatków budżetowych Gminy (od 35,22% w roku 2010 do 43,28% w roku 2014).

Tabela 9. Wydatki na oświatę i wychowanie Gminy Konopnica w latach 2010-2014

Rok	Wydatki na oświatę i wychowanie w budżecie Gminy Konopnica (zł)
2010	2 839 420,04
2011	3 163 707,03
2012	3 124 625,32
2013	3 294 143,24
2014	3 350 541,14

Źródło: Opracowanie własne na podstawie danych GUS

Na terenie wsi Konopnica funkcjonuje Biblioteka Publiczna z filią Szyndzielowie.

2.4.2. Opieka zdrowotna

Opiekę zdrowotną w Gminie zapewnia Samodzielny Publiczny Zakład Opieki Zdrowotnej w Szyndzielowie. Zadaniem SPZOZ jest udzielanie świadczeń zdrowotnych z zakresu świadczenia podstawowej opieki zdrowotnej w warunkach ambulatoryjnych i domowych, w miejscu zamieszkania lub pobytu osób potrzebujących tych świadczeń i objętych kontraktem. Świadczenia podstawowej opieki zdrowotnej, obejmują swoim zakresem świadczenia profilaktyczne, diagnostyczne, lecznicze i pielęgnacyjne z zakresu medycyny ogólnej, rodzinnej i pediatrii. Dodatkowo usługi w zakresie podstawowej opieki medycznej świadczy Przychodnia Lekarzy Specjalistów "SANMED" M. Świdorski i R. Puławski Spółka Jawna.

W godzinach popołudniowych, w weekend oraz dni świąteczne pomocy udziela Samodzielny Publiczny Zakład Opieki Zdrowotnej w Wieluniu.

Na terenie wsi Konopnica funkcjonuje również apteka, a w Szyndzielowie działa punkt apteczny.

2.4.3. Pomoc społeczna

Ustawa o pomocy społecznej z dn. 12.03.2004 r. nakłada na gminy trzy rodzaje zadań:

1. zadania własne,
2. zadania własne o charakterze obowiązkowym oraz
3. zadania zlecone z zakresu administracji rządowej realizowane przez gminę.

Na terenie Gminy Konopnica za wykonanie w/w zadań odpowiada Gminny Ośrodek Pomocy Społecznej w Konopnicy. Wg danych GUS w 2014 roku środowiskową pomocą społeczną objęto 238 osób, w ramach 79 gospodarstw z czego aż 49 osób, które pozostawały powyżej kryterium dochodowego.

Tabela 10. Pomoc społeczna w Gminie Konopnica w latach 2010-2014

	2010	2011	2012	2013	2014
Gospodarstwa domowe	81	90	91	86	79
Osoby w gospodarstwach	266	291	304	275	238
w tym osoby powyżej kryterium dochodowego	70	85	71	58	49

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 10. Wydatki z budżetu Gminy w dziale pomoc społeczna w latach 2012-2014

Źródło: Opracowanie własne na podstawie danych GUS

W 2014 roku wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej wyniosły 1 245 746,84 zł, co stanowiło 16,09% ogółu wydatków z budżetu Gminy. Dla porównania w 2009 roku wynosiły 1 141 018,04 zł, co stanowiło 13,68%. W 2014 roku wydatki te stanowią drugi co do wielkości wydatek obciążający budżet Gminy.

Na terenie Gminy Konopnica funkcjonuje **Środowiskowy Dom Samopomocy w Strobinie**. Rozpoczął on swoją działalność 15.11.2004 r. na podstawie umowę nr

31/40 z Urzędem Gminy w Konopnicy na prowadzenie przez Stowarzyszenie Na Rzecz Osób Niepełnosprawnych „Nadzieja” Środowiskowego Domu Samopomocy.

Środowiskowy Dom Samopomocy w Strobine jest jednostką organizacyjną, działającą w strukturach Stowarzyszenia Na Rzecz Osób Niepełnosprawnych „Nadzieja” w Konopnicy. Jest ośrodkiem wsparcia pobytu dziennego o zasięgu regionalnym. Przeznaczony jest dla 50 osób niepełnosprawnych z zaburzeniami psychicznymi i upośledzeniem umysłowym z terenu gmin Konopnica, Osjaków, Rusiec, Siemkowice i Burzenin.

Podstawowym celem działalności domu jest przeciwdziałanie instytucjonalizacji osób z zaburzeniami psychicznymi, przewyciężanie trudnych sytuacji życiowych, których nie są w stanie pokonać, wykorzystując własne możliwości, zasoby i uprawnienia. Osoby niepełnosprawne są dowożone do ŚDS samochodami osobowymi przystosowanymi do przewozu osób niepełnosprawnych a będącymi na wyposażeniu ośrodka. Budynek, w którym funkcjonuje ŚDS jest adaptacją starej szkoły w Strobine wraz z dobudowaną salą rehabilitacyjną. Obiekt wyposażony jest w windę, dwa podjazdy, odpowiednie poręcze oraz solary słoneczne do ogrzania wody. Ośrodek dostosowano do standardowych wymogów: zlikwidowano bariery architektoniczne i komunikacyjne. Budynek po modernizacji zajmuje powierzchnię 883 m² i dysponuje dobrze wyposażoną w sprzęt specjalistyczny (pole magnetyczne, elektrokardiogram + dwie sondy laserowe oraz sprzęt do ćwiczeń) salą rehabilitacyjną. Wyposażenie pracowni terapeutycznych oraz gabinetu rehabilitacji w nowoczesny sprzęt i aparaturę spowodował, że podwyższył się standard świadczonych usług terapeutycznych i rehabilitacyjnych. Bogaty program, funkcjonalny budynek ŚDS i przyjazne otoczenie, tworzą doskonałe warunki do urozmaiconej terapii dla osób niepełnosprawnych.

Głównym zadaniem Środowiskowego Domu Samopomocy jest integracja i uspołecznianie osoby niepełnosprawnej w taki sposób, aby mogła w pełni uczestniczyć w życiu rodziny, jak również w społeczności, do której przynależy. Pracownicy starają się zapewnić wszechstronne wsparcie, rehabilitację, możliwości rozwijania indywidualnych zainteresowań poprzez prowadzenie różnorodnych zajęć terapeutycznych, rekreacyjnych, edukacyjnych i kulturalno - oświatowych. Dom jest miejscem przyjaznym i bezpiecznym, w którym osoby niepełnosprawne, dotknięte chorobą odzyskują zdolność samodzielnego funkcjonowania w otaczającej rzeczywistości. Dom udziela wsparcia społecznego osobom, które z powodu zaburzeń psychicznych oraz niepełnosprawności intelektualnej mają poważne

trudności w życiu codziennym, a zwłaszcza w kształtowaniu kontaktów z otoczeniem.²³

2.4.4. Porządek publiczny, ochrona przeciwpożarowa i bezpieczeństwo

Na terenie Gminy funkcjonuje 7 jednostek Ochotniczej Straży Pożarnej, z czego 2 jednostki (Szynkielów i Rychłocice) należą do Krajowego Systemu Ratowniczo-Gaśniczego.

Strażnice OSP w Rychłocicach, Wrońsku, Konopnicy, Szynkielowie, Kamyku i Strobiniu oprócz zapewnienia bezpieczeństwa przeciwpożarowego pełnią również ważną rolę kulturotwórczą. Dysponują świetlicami a ich członkowie biorą czynny udział w uroczystościach gminnych.

Nad utrzymaniem porządku publicznego i bezpieczeństwa mieszkańców Gminy Konopnica czuwa Komisariat Policji w Osjakowie. Region odpowiedzialności Komisariatu to obszar, który swym zasięgiem obejmuje dodatkowo jeszcze dwie Gminy, tj. Osjaków i Ostrówek. Na podległym terenie, w 2015 r., KP w Osjakowie prowadził powtarzające się działania ukierunkowane na ujawnienie osób naruszających przepisy prawa, działania prewencyjne w celu zapewnienia bezpieczeństwa dzieci i młodzieży podczas ferii zimowych oraz okresu wakacyjnego (w tym również dla osób dorosłych przebywających na otwartych akwenach wodnych), zabezpieczano również przejazdy kibiców piłki nożnej przez DK 74.

Na terenie Gminy Konopnica w roku 2014 r. odnotowano 35 przestępstw, natomiast na koniec 2015 roku wartość ta spadła i wynosi 26 przestępstw.

Tabela 11 Liczba i rodzaj przestępstw na terenie Gminy Konopnica w latach 2014-2015

Rodzaj popełnionego przestępstwa	Ilość	
	2014	2015
Nietrzeźwy kierujący	5	2
Kradzież	6	0
Kradzież z włamaniem	2	1
Uszkodzenie/zniszczenie mienia	2	1
Oszustwo	1	7
Uszkodzenia ciała	1	1
Wypadek	1	1
Znęcanie	3	2
Groźby karalne	10	1

²³ <http://www.strobin.ehost.pl/srodowiskowy-dom-samopomocy.html>

Naruszenie zakazu sądowego	1	1
Ustawa o przeciwdziałaniu narkomanii	1	0
Przewłaszczenie mienia	1	0
Niealimentacja	1	3
Nieumyślne spowodowanie śmierci	3	2
Nielegalne uzyskanie informacji/przełamanie zabezpieczeń	0	1

Źródło: dane uzyskane z Urzędu Gminy Konopnica, Informacja dot. Stanu bezpieczeństwa i porządku publicznego w 2015 roku na terenie Gminy Konopnica w okresie 01.01.2015-31.12.2015

Wykres 11 Liczba nietrzeźwych kierujących na terenie Gminy Konopnica w latach 2014-2015 w porównaniu do ogólnej liczby nietrzeźwych zatrzymanych na terenie działania KP Osjaków

Źródło: dane uzyskane z Urzędu Gminy Konopnica, Informacja dot. Stanu bezpieczeństwa i porządku publicznego w 2015 roku na terenie Gminy Konopnica w okresie 01.01.2015-31.12.2015

W 2015 r. na terenie odpowiedzialności KP w Osjakowie wszczęto 141 spraw o popełnione wykroczenia, na terenie samej Gminy Konopnica odnotowano 45 wykroczeń niezakończonych postępowaniem mandatowym i pouczeniem (przeprowadzono postępowanie wyjaśniające).

Wykres 12 Postępowania mandatowe oraz pouczenia zastosowane wobec sprawców wykroczeń w 2015 r.

Źródło: dane uzyskane z Urzędu Gminy Konopnica, Informacja dot. Stanu bezpieczeństwa i porządku publicznego w 2015 roku na terenie Gminy Konopnica w okresie 01.01.2015-31.12.2015

W 2015 Policjanci KP w Osjakowie nałożyli na sprawców wykroczeń łącznie 259 mandatów karnych i zastosowali 530 pouczeń. W samej Gminie Konopnica nałożono 96 mandatów oraz zastosowano 235 pouczeń.

Dodatkowo w 2015 r. KP w Osjakowie na terenie Gminy Konopnica zabezpieczał mecze piłki nożnej MLKS Konopnica, LZS Wrońsko i RKS Rychłocice jak również Dni Konopnicy 2015. Na przedmiotowych imprezach masowych nie odnotowano zakłóceń bezpieczeństwa i porządku publicznego.

2.4.5. Sport²⁴

Rozwój sportowy mieszkańców Gminy odbywa się dzięki działalności klubów i sekcji sportowych, do których należą:

- MLKS Konopnica

Klub MLKS Konopnica powstał w dniu 23.12.1980 r. Podstawowa działalność klubu polega na prowadzeniu szkoleń dla dzieci i młodzieży oraz organizowaniu ich czasu wolnego poprzez treningi i uczestnictwo w różnych imprezach sportowych, takich jak zawody piłki nożnej oraz rozgrywki ligowe organizowane przez Polski Związek

²⁴ Za: <http://www.konopnica.pl/>

Piłki Nożnej. Odbiorcami oferty klubu są w większości dzieci i młodzież z Gminy Konopnica i okolicznych wsi, w których nie działa żaden klub sportowy.

- Rychłocicki Klub Sportowy RKS w Rychłocicach

RKS „Rychłocice” jest Stowarzyszeniem Kultury Fizycznej zarejestrowanym w Starostwie Powiatowym w Wieluniu. Jest to klub jednosekcyjny o profilu piłka nożna, którego główną działalnością jest szkolenie młodzieży i dorosłych. Drużyna seniorów piłki nożnej występuje w sieradzkiej klasie „A”, uczestniczy w rozgrywkach ligowych organizowanych przez Okręgowy Związek Piłki Nożnej w Sieradzu oraz rywalizuje w turniejach halowych m.in. turniej „Solidarności” w Zduńskiej Woli i mistrzostwach powiatu wieluńskiego w Wieluniu. Członkami klubu są głównie mieszkańcy Rychłocic, Małej Wsi oraz miejscowości ościennych.

- LZS Wrońsko

Klub LZS Wrońsko umożliwia dzieciom, młodzieży i dorosłym aktywne spędzanie wolnego czasu poprzez udział w szkoleniach i imprezach sportowych. Mecze drużyny cieszą się dużym zainteresowaniem mieszkańców Gminy Konopnica.

W spotkaniach piłkarskich uczestniczą całe rodziny, co więcej znaczna część kibiców towarzyszy drużynie w meczach wyjazdowych. Do rozgrywek ligowych zgłoszona jest drużyna seniorów, która bierze udział w rozgrywkach piłkarskiej klasy B (Sieradz II grupa). Sekcja piłki nożnej w sołectwie Wrońsko skupia młodzież i dorosłych z Wrońska oraz okolicznych miejscowości.

KULTURA²⁵

W strukturze Gminy szereg zadań związanych z działalnością kulturalną pełni Gminne Centrum Kultury i Biblioteka Publiczna w Konopnicy. Ośrodek corocznie przygotowuje imprezy kulturalne, także we współpracy z organizacjami społecznymi. Wydarzenia odwołują się do lokalnego dziedzictwa kulturowego Gminy, jak również wpisują się w kalendarz turystyczny regionu.

Do cyklicznych imprez należą, m.in:

- Dni Gminy Konopnica – organizatorem imprezy jest Towarzystwo Przyjaciół Ziemi Konopnickiej wspólnie z Urzędem Gminy. Impreza obfituje w występy m.in. młodzieży z terenu Gminy, lokalnych zespołów, występy dla dzieci, konkursy,
- Nadwarciańskie Noce Świątojańskie – w czerwcu mieszkańcy uczestniczą w tradycyjnie imprezie świątojańskiej,

²⁵ Ibidem

- Złot motocyklowy, w trakcie którego organizowana jest parada motocykli - od ponad 10 lat kilkuset motocyklistów bierze udział w parady motocykli z Konopnicy do Wielunia.

Ponadto w Gminnym Centrum Kultury działają koła zainteresowań oraz Klub Seniora.

Gmina posiada również swoją poetkę Eleonorę Grądową i poetę Walentego Jareckiego oraz zespół ludowy „Nadwarcianki”, który 14 maja 2011 r. zdobył główną nagrodę Grand Prix na III Wojewódzkim Festiwalu Piosenki Zapomnianej w Wiśniowej Górze. Na terenie Gminy funkcjonuje również: Młodzieżowy Zespół Pieśni i Tańca, Zespół Gitarowy, Zespół rozrywkowy „Zakaz Nakazu”, Koło teatralne, Sekcja jogi, Sekcja zumby i fitnessu.

Na terenie Gminy swoją działalność prowadzą również niemniejsze stowarzyszenia:

- Towarzystwo Przyjaciół Ziemi Konopnickiej – powstało w 2005, a jego głównym zadaniem jest kultywowanie tradycji oraz podejmowanie działań na rzecz środowiska lokalnego i jego mieszkańców. Towarzystwo wielokrotnie organizowało plenerowe inscenizacje wskrzeszające stare legendy oraz wydarzenia historyczne m.in. związane ze szlakiem Bursztynowym. Grupa bierze udział m.in. w obchodach Europejskiego Święta Bursztynu, targach turystycznych, w imprezach regionalnych, krajowych i międzynarodowych,
- Koło Gospodyń Wiejskich w Głuchowie – koło aktywnie uczestniczy w życiu społecznym oraz stoi na straży tradycji,
- Towarzystwo Przyjaciół Szkoły Szynkielewie – wieloletnia działalność towarzystwa przyczynia się do lepszego poznania historii, kultury i gwary regionu,
- Stowarzyszenie RAZEM w Szynkielowie - podejmuje inicjatywy, które odgrywają istotną rolę w integracji mieszkańców włączając w to zarówno dzieci, młodzież, dorosłych, jak i seniorów. Wierząc, że w ludziach drzemie ogromny potencjał, aktywizuje ich poprzez edukowanie, inspirowanie, wspieranie, motywowanie w celu rozwiązywania lokalnych problemów oraz rozwoju i integracji społeczności,
- Klub Motocyklowy HUSARIA WIELUŃ – klub zarejestrowany w Wieluniu skupia wiele osób zamieszkujących Gminę Konopnica.

2.5. Strefa gospodarcza

W poniższym rozdziale opisano bieżącą sytuację Gminy Konopnica w zakresie przedsiębiorczości, wielkości i struktury podmiotów gospodarczych. Zaprezentowano również informacje dotyczące atrakcyjności Gminy pod względem turystycznym oraz rolniczym.

2.5.1. Przemysł, przedsiębiorczość i struktura podmiotów gospodarczych

W Gminie Konopnica w roku 2015 działalność prowadziły 193 podmioty gospodarki narodowej zarejestrowane w rejestrze REGON. Spośród nich do sektora publicznego należy niecałe 6% firm, a do sektora prywatnego 94 %.

Tabela 12. Podmioty gospodarki narodowej według form własności w latach 2010 - 2015

	2010	2011	2012	2013	2014	2015
Ogółem	176	175	187	191	195	193
Sektor publiczny	11	11	11	11	11	12
Sektor prywatny	165	164	176	180	184	181
w tym:						
osoby fizyczne prowadzące działalność gospodarczą	136	132	142	145	149	145
spółki handlowe	2	2	3	3	3	4
spółdzielnie	2	2	2	2	2	2
stowarzyszenia i organizacje społeczne	11	11	11	11	11	11

Źródło: Opracowanie własne na podstawie danych GUS, Bank Danych Lokalnych

Analizując dane z tabeli powyżej można zauważyć, że liczba podmiotów gospodarczych od 2010 roku do 2014 roku uległa zwiększeniu, przede wszystkim ze względu na wzrost liczby podmiotów gospodarczych w sektorze prywatnym. Spośród sektora prywatnego zdecydowaną większość stanowiły osoby fizyczne prowadzące działalność gospodarczą.

Najwięcej firm zarejestrowanych na terenie Gminy Konopnica zajmuje się handlem hurtowym i detalicznym oraz przetwórstwem przemysłowym. Liczne są również podmioty zarejestrowane w branży związanej z budownictwem, działalnością profesjonalną, naukową i techniczną oraz opieką zdrowotną i pomocą społeczną.

Tabela 13. Struktura branżowa działalności gospodarczych w Gminie Konopnica

Branża	2010	2011	2012	2013	2014	2015
Sekcja A - Rolnictwo, leśnictwo, łowiectwo i rybactwo	16	18	19	18	10	9
Sekcja C - Przetwórstwo przemysłowe	28	24	24	26	28	31
Sekcja E - Dostawa wody;	2	2	2	2	2	2

gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją						
Sekcja F - Budownictwo	24	22	22	21	21	20
Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle	52	51	55	54	57	55
Sekcja H - Transport i gospodarka magazynowa	6	8	10	10	9	8
Sekcja I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi	5	4	4	4	6	5
Sekcja J - Informacja i komunikacja	0	0	1	2	2	0
Sekcja K - Działalność finansowa i ubezpieczeniowa	2	1	1	1	2	5
Sekcja L - Działalność związana z obsługą rynku nieruchomości	0	1	2	3	5	6
Sekcja M - Działalność profesjonalna, naukowa i techniczna	9	9	10	10	11	11
Sekcja N - Działalność w zakresie usług administrowania i działalność wspierająca	2	3	5	4	3	3
Sekcja O - Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne	10	10	10	10	10	10
Sekcja P - Edukacja	4	4	4	5	6	7
Sekcja Q - Opieka zdrowotna i pomoc społeczna	5	7	7	9	11	11
Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją	4	4	4	5	6	4
Sekcja S i T - Pozostała działalność usługowa oraz Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	7	7	7	7	6	6

Źródło: Opracowanie własne na podstawie danych GUS, Bank Danych Lokalnych

Do największych podmiotów gospodarczych na terenie Gminy należą:

- Jermapol Turalczyk i Tokarek sp. j., Konopnica,
- Piekarnia Marian Sujka, Konopnica,
- Lewiatan, Konopnica,
- JAG-EXPORT S.C., Konopnica,
- Gminna Spółdzielnia „SCh” w Konopnicy, Konopnica,
- GOBAR Sp. z o.o., Konopnica,

- „ Zacisze ” Ośrodek Rekreacyjno – Wypoczynkowy, Konopnica,
- TIR-KON Przedsiębiorstwo Wielobranżowe Sp. J. Marcinkowscy, Konopnica,
- Zakład Stolarski Jacek Kasprzak, Konopnica.

2.5.2. Rolnictwo

Konopnica jest gminą o charakterze typowo rolniczym. Głównym źródłem utrzymania ludności pozostaje w dalszym ciągu rolnictwo, a warsztatem pracy prywatne gospodarstwo rolne. Dobra jakość gleb w istotny sposób wpływa na potencjał Gminy i przekłada się bezpośrednio na jakość i ilość plonów. Dodatkowo jakość gleb obok takich czynników jak wilgotność terenu, nawożenie mineralno-organiczne, warunki termiczne ma wpływ na odpowiednie rozmieszczenie upraw rolniczych.

Z dostępnych danych pochodzących z Narodowego Spisu Powszechnego i Spisu Rolnego wynika, iż na terenie Gminy w 2010 roku z rolnictwa utrzymywały się 707 gospodarstwa domowe.

Zdecydowana większość użytków rolnych przeznaczana jest pod zasiewy (77%), sady stanowią 0,32% ogółu użytków rolnych, zaś łąki ok 14,73%.

Tabela 14 Powierzchnia upraw na terenie Gminy Konopnica

Wyszczególnienie	Jednostka miary	Powierzchnia uprawy
ogółem	ha	3 547,59
zboża razem	ha	2 615,82
zboża podstawowe z mieszankami zbożowymi	ha	2 515,22
ziemniaki	ha	87,64
uprawy przemysłowe	ha	260,09
buraki cukrowe	ha	0,62
rzepak i rzepik razem	ha	259,47
strączkowe jadalne na ziarno razem	ha	0,00
warzywa gruntowe	ha	33,76

Źródło: Opracowanie własne na podstawie danych z GUS – Powszechny spis rolny 2010

Tabela 15 Pogłowie zwierząt gospodarskich na terenie Gminy Konopnica

Wyszczególnienie	Jednostka miary	Liczba zwierząt gospodarskich
bydło razem, w tym:	szt	2 431
krowy	szt	1 187
trzoda chlewna razem, w tym:	szt	2 834

lochy	szt	306
konie	szt	15
drób ogółem razem, w tym:	szt	14 242
drób kurzy	szt	9 640

Źródło: Opracowanie własne na podstawie danych z GUS – Powszechny spis rolny 2010

Wśród upraw przeważają zboża podstawowe z mieszankami zbożowymi. W gospodarstwach prowadzona jest również hodowla bydła, trzody chlewnej oraz drobiu.

Tabela 16. Użytkowanie gruntów

Rodzaj	Powierzchnia [ha]	Liczba gospodarstw rolnych
grunty ogółem	5 516,12	707
użytki rolne ogółem	4 589,52	707
użytki rolne w dobrej kulturze	4 375,06	591
pod zasiewami	3 547,59	567
grunty ugorowane łącznie z nawozami zielonymi	59,38	36
uprawy trwałe	14,75	32
sady ogółem	14,75	32
ogrody przydomowe	3,17	26
łąki trwałe	675,82	453
pastwiska trwałe	74,35	93
pozostałe użytki rolne	214,46	314
lasy i grunty leśne	653,90	441
pozostałe grunty	271,70	573

Źródło: Opracowanie własne na podstawie danych z GUS – Powszechny spis rolny 2010

W Gminie Konopnica najliczniejsze są gospodarstwa zajmujące powierzchnię od 5 do 10 ha. Większe gospodarstwa powyżej 10 ha stanowią 18 % wszystkich gospodarstw z terenu Gminy.

Tabela 17. Liczba gospodarstw na terenie Gminy Konopnica (wg stanu na rok 2010)

Grupa użytków rolnych	Ilość gospodarstw	%
do 1 ha	29	3%
1 – 5 ha	274	28%
5 – 10 ha	355	36%

10 – 15 ha	158	16%
Pow. 15 ha	174	18%
Łącznie	990	100%

Źródło: Opracowanie własne na podstawie danych z GUS – Powszechny spis rolny 2010

Aż 57% powierzchni wszystkich użytków rolnych zajmują gleby klasy III i IV przy czym same gleby chronione III klasy bonitacyjnej zajmują powierzchnię około 968 ha (20,6% ogółu użytków rolnych). Wyróżnić można następujące rodzaje gleb: brunatne wyługowane, lokalnie mady, wytworzone z piasków gliniastych mocnych lub lekkich, zalegających na glinach lekkich oraz gleby bielcowe, wytworzone z piasków gliniastych mocnych, zalegających na glinach średnich i lekkich. Największe zwarte powierzchnie tych gleb występują w okolicach wsi Wrońsko, Szykielów, Konopnica oraz Głuchów. Zaliczane są one do kompleksów uprawowych pszennych dobrych i żytnich bardzo dobrych.

Dużym kompleksom gleb III klasy często towarzyszą gleby klasy IV. Na terenie Gminy Konopnica ich powierzchnia wynosi ponad 1 700 ha, co stanowi około 36,3% ogółu użytków rolnych. Występują one przede wszystkim w rejonie wsi Rychłocice, Piaski oraz na południe od Kolonii Strobin.²⁶

2.5.3. TURYSTYKA

Gmina Konopnica, pomimo podstawowej funkcji rolniczej, jest postrzegana jako gmina turystyczno-rekreacyjna. Niewątpliwymi atutami, które wykorzystywane są do rozwoju funkcji turystycznej w Gminie Konopnica jest czyste środowisko przyrodnicze, zabytki i pomniki przyrody ale przede wszystkim położenie w dolinie rzeki Warty, co zostało podkreślone w Strategii Rozwoju Województwa Łódzkiego 2023, dolina Warty jest obszarem predystynowanym do rozwoju turystyki aktywnej - kajakowej na rzece i jej dopływach, jeździeckiej ze względu na przebieg wyznaczonych tras Łódzkiego Szlaku Konnego, turystyki rowerowej, pieszej i geoturystyki (wykorzystującej unikatowe walory geologiczne Jury Krakowsko-Wieluńskiej sprzed ok. 150 mln lat).

Turyści odwiedzający Gminę Konopnica odnajdują piękne krajobrazy oraz ciekawe zabytki. Dzięki licznym szlakom turystycznym jest to cenne miejsce nie tylko ze względu na turystykę kulturową, ale i aktywną, możemy wyróżnić następujące szlaki:

- Szlak Wodny Warty – jego długość wynosi 74,3 km,

²⁶ Za: Prognoza Oddziaływania na Środowisko „Programu Ochrony Środowiska dla Gminy Konopnica na lata 2015-2018, z perspektywą do roku 2022”

- Szlak rowerowy Konopnica – Osjaków (EWI3) – jego długość wynosi 43,1 km,
- Szlak rowerowy Konopnica – Skomilin (EWI11) – jego długość wynosi 43,1 km,
- Nadwarciański Szlak Bursztynowy – jego długość wynosi 250 km, odcinek nadwarciański wynosi 56,6 km. Szlak ten nawiązuje do pradziejowego, słynnego szlaku handlowego, biegnącego z południa Europy nad Bałtyk,
- Szlak konny.

Zaplecze noclegowe dla potencjalnego turysty stanowi obecnie:

- Ośrodek Wypoczynkowy Politechniki Łódzkiej "Dworek",
- Ośrodek Wypoczynkowy ZGK i M - Pabianice,
- Ośrodek Rekreacyjno-wypoczynkowy ZACISZE,
- pole namiotowe,
- domki campingowe.

Na terenie Gminy Konopnica następuje szybka rozbudowa działek letniskowych, zaś indywidualny wypoczynek na działkach stał się właściwie dominującą formą realizacji funkcji rekreacyjnej w całej Gminie.

Zaplecze gastronomiczne uzupełniają zlokalizowane na terenie Gminy bary:

- Pub "Przy Ruczaju" przy ul. Parkowej 1 z 60 miejscami konsumpcyjnymi;
- Bar "Paradise" przy ul. Kasztanowej 6 z 15 miejscami konsumpcyjnymi.

Na infrastrukturę sportowo-rekreacyjną zlokalizowaną w Gminie składają się obiekty zlokalizowane przy lokalnych szkołach oraz:

- Ośrodek Klubu Sportowego w Konopnicy - z siłownią, z możliwością wypożyczenia kajaków, hotelikiem klubowym, pełnowymiarowym boiskiem do piłki nożnej, boiskiem do siatkówki plażowej i kortami tenisowymi,
- Ośrodek Rekreacyjno-wypoczynkowy ZACISZE (oferujący korty tenisowe oraz sprzęt do rekreacji),
- pole namiotowe,
- domki campingowe.

Podniesienie atrakcyjności turystycznej Gminy Konopnica jest jednym z celów jaki został postawiony przed Stowarzyszeniem Lokalna Grupa Działania „Kraina Wielkiego Łuku Warty”.

2.5.4. Sytuacja finansowa Gminy Konopnica

Z informacji zawartych w statystykach GUS sporządzono poniższe zestawienia przedstawiające sytuację finansową Gminy Konopnica na przestrzeni ostatnich lat.

Poniższe zestawienie prezentuje wartości głównych źródeł dochodów i pozycji wydatków Gminy Konopnica na przestrzeni lat 2010-2014.

Dochody w przeliczeniu na jednego mieszkańca w roku 2014 wyniosły 3 477,26 zł (dochody własne – 1 055,73 zł), zaś wydatki na 1 mieszkańca ukształtowały się w na poziomie 4 043,91 zł. Dochody ogółem w 2014 r. wynosiły 13 491 751,20 zł, natomiast wydatki ogółem 15 690 366,38 zł

Dochody własne w Gminie Konopnica w 2014 roku ukształtowały się na poziomie 4 096 222,98 zł, co stanowiło 30,36% dochodów ogółem Gminy. Dotacje wyniosły 4 450 578,22 zł (32,99% dochodów ogółem). Subwencje w Gminie Konopnica w 2014 roku wyniosły 4 944 950,00 zł – 36,65% dochodu ogółem jednostki samorządu terytorialnego.

Wykres 13. Dochody budżetu Gminy Konopnica 2010-2014

Źródło: Opracowanie własne na podstawie danych GUS, Bank Danych Lokalnych

Tabela 18. Dochody budżetu Gminy Konopnica według działów w latach 2010-2014

	2010	2011	2012	2013	2014
Dochody ogółem	11 469 256,13	12 209 244,06	11 862 373,62	12 581 203,54	13 491 751,20
rolnictwo i łowiectwo	165 044,63	192 810,43	210 532,53	251 882,92	262 024,40
wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	209 024,23	254 274,91	253 449,30	294 375,22	299 856,73

transport i łączność	166 000,00	78 000,00	298 031,00	101 132,34	338 421,00
gospodarka mieszkaniowa	231 032,32	312 961,27	253 468,19	202 560,02	224 567,85
administracja publiczna	93 434,00	96 763,55	114 260,82	85 695,50	101 831,70
urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	53 763,00	16 744,00	25 381,00	708,00	47 200,00
bezpieczeństwo publiczne i ochrona przeciwpożarowa	57 618,86	3 100,00	1 750,00	1 900,00	11 397,36
dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem					
różne rozliczenia	4 862 366,79	5 155 300,76	5 107 174,08	5 019 650,54	4 995 782,19
oświata i wychowanie	699 062,07	835 402,92	111 612,16	167 669,53	872 995,55
ochrona zdrowia	61 286,50	56 055,53	58 924,45	62 577,06	58 534,98
pomoc społeczna	1 803 997,49	2 132 530,47	2 203 014,29	2 257 924,20	2 834 617,41
pozostałe zadania w zakresie polityki społecznej	25 051,91	-	-	-	-
edukacyjna opieka wychowawcza	42 145,00	35 987,00	41 905,00	58 946,00	58 810,38
gospodarka komunalna i ochrona środowiska	921 609,67	1 015 498,93	447 109,54	1 449 598,11	413 180,95
kultura i ochrona dziedzictwa narodowego	50 000,00	0,00	0,00	19 157,60	18 768,00
kultura fizyczna	38 732,51	9 223,92	249 587,00	16 354,80	24 998,97

Opracowanie własne na podstawie danych GUS, Bank Danych Lokalnych

Jak wynika z danych GUS najwyższy udział w dochodach Gminy w 2014 roku (podobnie jak w latach ubiegłych) miały pozycje: różne rozliczenia (37,03%), dochody od osób prawnych i osób fizycznych (21,64%) oraz pomoc społeczna (21,01%).

Tabela 19. Wydatki budżetu Gminy Konopnica według działów w latach 2010-2014

	2010	2011	2012	2013	2014
Wydatki ogółem	13 604 091,11	11 852 496,77	12 834 050,38	11 900 660,14	15 690 366,38
rolnictwo i łowiectwo	170 495,69	198 247,07	216 993,77	258 042,84	268 169,35
wytwarzanie i	189 005,34	183 198,55	237 044,32	108 337,35	106 021,77

zaopatrywanie w energię elektryczną, gaz i wodę					
transport i łączność	1 522 942,82	923 528,27	517 211,45	354 727,17	1 480 281,32
turystyka	-	-	-	-	14 760,00
gospodarka mieszkaniowa	107 000,89	146 073,04	106 324,93	81 890,68	122 054,03
działalność usługowa	-	-	10 229,13	7 569,42	-
administracja publiczna	1 400 092,28	1 442 033,19	1 500 714,80	1 579 168,42	1 638 452,16
urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	53 763,00	16 744,00	25 381,00	708,00	47 200,00
bezpieczeństwo publiczne i ochrona przeciwpożarowa	161 980,34	93 150,38	234 179,97	175 796,41	323 763,91
dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	28 594,89	33 448,19	-	-	-
obsługa długu publicznego	71 669,22	140 249,63	160 456,67	129 950,97	127 733,20
różne rozliczenia	3 495,34	50 000,00	-	-	-
oświata i wychowanie	4 875 117,69	4 529 664,92	4 476 877,10	4 534 043,66	5 360 499,95
ochrona zdrowia	51 178,07	46 286,20	52 355,55	55 722,68	57 470,98
pomoc społeczna	2 050 128,36	2 369 580,00	2 475 016,62	2 576 892,07	3 103 223,06
Pozostałe zadania w zakresie polityki społecznej	25 051,91	-	-	-	-
edukacyjna opieka wychowawcza	133 034,02	151 392,53	153 960,88	165 026,90	139 899,11
gospodarka komunalna i ochrona środowiska	2 361 811,62	775 308,34	2 291 700,25	1 490 289,42	2 555 545,81
kultura i ochrona dziedzictwa narodowego	309 357,84	282 197,76	290 130,84	307 348,64	236 855,80
kultura fizyczna	89 371,79	471 394,70	95 473,10	75 145,51	108 435,93

Opracowanie własne na podstawie danych GUS, Bank Danych

W wydatkach Gminy Konopnica w 2014 główny udział miały działania związane z oświatą (34,16% wydatków Gminy ogółem), pomocą społeczną (19,78%) oraz gospodarką komunalną i ochroną środowiska (16,29%).

3. ANALIZA SWOT

Tabela 20. Analiza SWOT w obszarze zasobów Gminy, zagospodarowanie przestrzennego oraz strefy gospodarczej

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • Walory przyrodnicze – czyste środowisko • Położenie nad rzeką Wartą • Park Krajobrazowy Międzyrzecza Warty i Widawki • Zabytki i dziedzictwo kulturowe, • Współpraca lokalna – np. LGD „Kraina Wielkiego Łuku Warty” • Szlaki turystyczne • Ośrodek wypoczynkowy Politechniki Łódzkiej „Dworek” • Potencjał rolniczy • Lokalny produkt „nadwarciański chrzan” • Lokalna przedsiębiorczość • Brak przemysłu uciążliwego dla środowiska • Potencjał ludzki 	<ul style="list-style-type: none"> • Brak strzeżonych kąpielisk nad rzeką • Niewystarczająco rozwinięta infrastruktura drogowa i okołodrogowa (ścieżki drogowe, chodniki) • Niewystarczający stopień skanalizowania Gminy • Niewystarczająca świadomość ekologiczna mieszkańców • Brak środków na remont i modernizację obiektów zabytkowych • Niewystarczające zaplecze gastronomiczno – noclegowe • Niewystarczająca promocja Gminy
Szanse	Wyzwania
<ul style="list-style-type: none"> • Korzystne położenie w centrum Polski przy szlaku komunikacyjnym Sieradz – Wieluń - Bełchatów (S8, 74, 45) • Bliskość Łodzi, Wielunia, Bełchatowa, Częstochowy, Śląska – zaplecze akademickie, potencjalne rynki zbytu • Szansa pozyskania funduszy europejskich na rozwój infrastruktury w perspektywie 2014-2023 • Współpraca z innymi Gminami w pozyskaniu środków • Obszar funkcjonalny dolin rzecznych 	<ul style="list-style-type: none"> • Sezonowość funkcji turystycznej obszaru Wielkiego Łuku Doliny Rzeki Warty • Negatywne tendencje demograficzne (np. starzenie się społeczeństwa) • Konkurencja w pozyskiwaniu środków zewnętrznych • Spadek dochodowości tradycyjnego rolnictwa • System finansowania samorządów (zwiększone obowiązki bez zmiany poziomu finansowania), wzrost obciążeń podatkowych JST • Polityka krajowa preferująca rozwój dużych miast i aglomeracji

Źródło: Opracowanie własne

4. SONDAŻ OPINI PUBLICZNEJ - WYNIKI

Sondaż przeprowadzono za pomocą ankiety wersji papierowej rozdanej wśród mieszkańców Gminy. Badanie rozpoczęto 18 kwietnia 2016 r., zaś zakończono 25 kwietnia 2016 roku.

Łącznie otrzymano 217 wypełnionych ankiet. Większość respondentów stanowiły kobiety (55%). Wiek respondentów był wyrównany osoby pomiędzy 31 a 40 rokiem życia stanowiły 25%, pomiędzy 41 a 50 rokiem życia - 28%, pomiędzy 51 a 60 rokiem życia - 22%. Wśród badanych dominowały osoby z wykształceniem zawodowym, które stanowiły 50% respondentów.

Wykres 14 Wiek respondentów

Źródło: opracowanie własne

Wykres 15 Wykształcenie respondentów

Źródło: opracowanie własne

Zbiorcze zestawienie wszystkich udzielonych odpowiedzi przedstawiono w rozdziale poniżej.

4.1. Obserwacje i wnioski z badania ankietowego

W pytaniu pierwszym respondenci zostali poproszeni o wskazanie trzech obszarów działań najważniejszych ich zdaniem dla przyszłego rozwoju Gminy. Do wyboru zaprezentowano im osiem uprzednio zdefiniowanych obszarów:

1. Rozwój kultury, oświaty i nauki,
2. Rozwój rozrywki i sportu,
3. Rozwój infrastruktury i transportu,
4. Rozwój potencjału społeczno – gospodarczego,
5. Rozwój potencjału turystycznego,
6. Poprawa jakości środowiska naturalnego,
7. Poprawa jakości systemu ochrony zdrowia,
8. Poprawa bezpieczeństwa.

Odpowiedzi udzielane przez reprezentantów społecznych ilustruje poniższy wykres.

Wykres 16 Obszary priorytetowe w działaniach Gminy (w opinii respondentów)

Źródło: opracowanie własne

Wśród obszarów priorytetowych najistotniejsze dla respondentów są działania związane z rozwojem infrastruktury i transportu (62%), a więc działania ukierunkowane na utrzymanie lub poprawę stanu dróg, wodociągów, kanalizacji, ciepłownictwa, itp. Dla mieszkańców Gminy również istotnym obszarem jest rozwój kultury, oświaty i nauki (40%), poprawa jakości systemu ochrony zdrowia (39%) oraz rozwój potencjału społeczno-gospodarczego (33%).

Na kolejnych miejscach wskazywano poprawę bezpieczeństwa, rozwój rozrywki i sportu, potencjału turystycznego. Na końcu listy obszarów priorytetowych wymieniono poprawę jakości środowiska naturalnego (12%).

W kolejnych pytaniach poproszono respondentów o wskazanie w ramach każdego obszaru trzech inicjatyw, jakie ich zdaniem będą najważniejsze dla rozwoju Gminy.

W obszarze związanym z kulturą Gminy respondenci wskazali, iż należy się skoncentrować na działaniach związanych przede wszystkim z organizacją zajęć dodatkowych dla dzieci i młodzieży (58%) oraz modernizacją istniejących placówek kulturalnych (57%).

Wykres 17 Obszar rozwoju „Kultury”

Źródło: opracowanie własne

Wskazując na konieczność podejmowania działań polegających na organizacji dodatkowych zajęć dla dzieci i młodzieży respondenci proponowali przede wszystkim lekcje języka obcego, zajęcia dot. aktywności artystycznej, muzycznej, wokalne, teatralnej.

Według respondentów obiektami wymagającymi modernizacji są: Gminne Centrum Kultury w Konopnicy, biblioteka w Konopnicy, OSP w Szyndzielowie, Wrońsku i Strobinie.

Wskazując na konieczność podejmowania działań wspierających mających na celu doposażenie placówek kulturalnych w niezbędny sprzęt respondenci wskazywali na

konieczność zakupu komputerów, sprzętu multimedialnego, sprzętu nagłośnieniowego, instrumentów muzycznych, sprzętu sportowego.

Najbardziej badani wskazywali na potrzebę organizacji imprez o charakterze kulturalnym (23%), wśród których wymieniali festyny, wieczory poetyckie, spotkania ze znanymi osobami, imprezy okolicznościowe oraz sportowe.

W obszarze związanym z rozwojem oświaty i nauki respondenci jako najistotniejsze potrzeby uznali kwestie związane z organizacją zajęć dodatkowych dla dzieci i młodzieży (60%) oraz modernizacją istniejących placówek oświatowych (59%).

Wykres 18 Obszar rozwoju „Oświaty i nauki”

Źródło: opracowanie własne

W zakresie organizacji zajęć dodatkowych dla dzieci i młodzieży ankietowani wskazywali na konieczność organizacji lekcji języka obcego, zajęć wyrównawczych, sportowych, kółek zainteresowań i przedmiotowych, lekcji artystycznych muzycznych, teatralnych, zajęć technicznych i sportowych. Respondenci w zakresie modernizacji wskazali wszystkie placówki oświatowe mieszczące się na terenie Gminy, tj. Szkoły Podstawowe w Konopnicy, Rychłolicach, Szykielowie oraz Publiczne Gimnazjum w Konopnicy.

Wskazując na konieczność podejmowania działań wspierających mających na celu doposażenie placówek oświatowych w niezbędny sprzęt respondenci wskazywali na konieczność zakupu komputerów, sprzętu dydaktycznego i sportowego, książek, autokaru, tablic interaktywnych, mebli. Za koniecznością zwiększenia liczby miejsc w przedszkolach opowiedziało się 22% badanych.

W obszarze związanym z rozwojem rozrywki i sportu respondenci jako najistotniejsze potrzeby uznali aktywności dotyczące organizacji imprez masowych i festynów (50%) oraz modernizację istniejącego zaplecza sportowo – rekreacyjnego (30%).

Wykres 19 Obszar rozwoju „Rozrywki i sportu”

Źródło: opracowanie własne

W obszarze związanym z rozwojem infrastruktury i transportu za najistotniejszą potrzebę respondenci uznali poprawę stanu dróg gminnych (86%), a wśród nich odcinków: Strobin – Pustkowice, Osjaków – Konopnica, Konopnica – Szyndzielów, Konopnica – Wrońsko, Bębnow, Rychłocice, Mała Wieś, Szyndzielów, Cisowa, Szyndzielów – Cisowa, Szyndzielów – Lisowa, Kamyk – Zakurowie, Konopnica – Anielin, Sabinów, Konopnica – Rychłocice.

Wykres 20 Obszar rozwoju infrastruktury i transportu

Źródło: opracowanie własne

Respondenci często wskazywali również na potrzebę budowy i modernizacji chodników oraz poboczy (ponad 60% ankietowanych) oraz modernizację i rozwój sieci kanalizacyjnej.

Co piąty badany wskazał na konieczność poprawy dostępu do Internetu, a 19% respondentów uważa za istotne sprawy związane z modernizacją i rozwojem sieci oświetlenia ulic Gminy. W ankietach zgłaszano potrzebę rozwiązania problemów z oświetleniem np. w miejscowościach: Strobin, Bębnow, Rychłocice – droga wojewódzka, Szynkielów, Kamyk, Kolonia Rychłocice.

Odnotowano pojedyncze głosy proponujące budowę wiat przystankowych (12%) oraz utworzenia sieci połączeń komunikacyjnych wewnątrz Gminy i z większymi ośrodkami (4%).

W obszarze potencjału społeczno - gospodarczego respondenci za najistotniejsze uznali konieczność organizacji szkoleń dla osób poszukujących pracy (65%). Ankietujący często również wskazywali na konieczność podjęcia działań przyciągających inwestorów (49%), organizacji prac interwencyjnych (38%), uprządkowanie przestrzeni przez przygotowanie planów zagospodarowania przestrzennego (28%), przygotowanie terenów pod inwestycje gospodarcze (28%).

Wykres 21 Obszar rozwoju społeczno - gospodarczego

Źródło: opracowanie własne

Na kolejnych miejscach dla poprawy sytuacji społeczno – gospodarczej Gminy wskazywano wsparcie rozwoju działalności stowarzyszeń i klubów (14%), rozwój rolnictwa (14%), rozwój lokalnej przedsiębiorczości (9%) oraz działania aktywizujące lokalną przedsiębiorczość (7%).

W obszarze rozwoju potencjału turystycznego Gminy respondenci za najistotniejsze uznali rozwój szlaków tematycznych oraz rowerowych (65%), rozwój agroturystyki (55%) oraz rozwój usług gastronomicznych i noclegowych (ponad 41%).

Wykres 22 Obszar potencjału turystycznego

Źródło: opracowanie własne

W ramach działań promujących obszar Gminy Konopnica ankietowani wskazywali na działania polegające na reklamie w mediach: telewizji, gazecie, Internecie, organizacji wystaw ze zdjęciami regionu, promocji zdrowej żywności.

Na ostatnim miejscu, wśród istotnych działań mających wpływ na rozwój potencjału turystycznego wskazano rozwój infrastruktury wypoczynkowo – rekreacyjnej (14%).

W obszarze poprawy jakości środowiska naturalnego ankietowani za najistotniejsze uznali działania związane z dbałością o czystość lasów i zieleni gminnej (72%) oraz dbałość o czystość rzek i zbiorników wodnych (56%).

Wykres 23 Obszar środowiska naturalnego

Źródło: opracowanie własne

Ankietowani w dalszej kolejności wskazywali, iż na poprawę jakości środowiska naturalnego wpływ może mieć promocja i wspieranie rozwoju odnawialnych źródeł energii (40%), modernizacja oczyszczalni ścieków (30%), budowa przydomowych oczyszczalni ścieków (24%) oraz organizaacja akcji podnoszących świadomość ekologiczną (24%).

W obszarze ochrony zdrowia respondenci wskazali szereg odpowiedzi, wśród których na największą uwagę zasługuje poprawa dostępu do lekarzy specjalistów (70%) oraz poprawa dostępu do podstawowej opieki lekarskiej (64%),

Ankietowani wskazywali, że wśród lekarzy specjalistów należy ułatwić dostęp między innymi do kardiologa, reumatologa, stomatologa, ortopedy, ginekologa, okulisty, dermatologa, laryngologa, chirurga, endokrynologa, diabetologa, urologa, alergologa, pediatry w Szynkielowie. Wśród badań profilaktycznych, które powinny być

organizowane nieodpłatnie wskazywano na mammografię, badania nowotworowe, cytologię, badania słuchu, badania okulistyczne, badania stomatologiczne, badania kręgosłupa.

Wykres 24 Obszar systemu ochrony zdrowia

Źródło: opracowanie własne

Ankietowani zwracali również uwagę na konieczność zmodernizowania placówek opieki medycznej (40%). W obszarze jakości systemu ochrony zdrowia odnotowano również głosy (12%) proponujące zwiększenie liczby aptek na terenie Gminy Konopnica.

W obszarze zapewnienia bezpieczeństwa mieszkańcom Gminy ankietowani wskazali na konieczność:

- zwiększenia liczby/częstotliwości patroli policyjnych (29%),
- poprawy stanu oświetlenia ulic (44%),
- wspierania działalności OSP (ponad 36%).

Wykres 25 Obszar związany z zapewnieniem bezpieczeństwa

Źródło: opracowanie własne

W ostatniej części kwestionariusza poproszono mieszkańców o wymienienie mocnych i słabych stron ich Gminy. Poniżej w formie graficznej przedstawiono odpowiedzi mieszkańców.

Wykres 26 Mocne strony Gminy w opinii mieszkańców

Źródło: opracowanie własne

Przedstawiając mocne strony Gminy Konopnica, respondenci wskazywali najczęściej na korzystne położenie nad rzeką Wartą (83%). Drugim najczęściej wymienianym atutem, zdaniem badanych jest potencjał ludzki (55%). W ankietach podkreślano również dogodne położenie komunikacyjne (40%). Najmniejszą ilość głosów oddano na odpowiedzi dotyczące: stanu infrastruktury drogowej (12%), rozwiniętej

infrastruktury sportowo-rekreacyjnej (10%), zaplecza gastronomiczno-noclegowego (5%).

Wskazując na słabe strony skoncentrowano się w szczególności na stanie infrastruktury drogowej w Gminie (70%) oraz niewykorzystanym potencjale turystycznym rzeki Warty (60%). Dalej wskazywano także na niewystarczającą promocję Gminy (42%) oraz ograniczone zaplecze gastronomiczno – noclegowe (38%). Słabą stroną, w opinii respondentów, jest również niewystarczające połączenie komunikacyjne (32%) oraz stan infrastruktury sportowo - rekreacyjnej (20%).

Wykres 27 Słabe strony Gminy w opinii mieszkańców

Źródło: opracowanie własne

Na zakończenie respondenci mieli okazję do zaproponowania swojego hasła reklamowego promującego Gminę Konopnica. Poniżej wymieniono przedstawione w kwestionariuszach propozycje:

- Nasza mała Gmina
- Gmina Konopnica – ludzie bliżej natury
- Gmina przyjazna dla mieszkańców i gości
- Gmina mistrzem gospodarności
- Gmina Konopnica jedyna w swoim rodzaju, lepszej nie znajdziesz w całym kraju
- W Gminie Konopnica jest Warta dla wszystkich otwarta
- Gmina Konopnica, gdzie las i rzeka zachwyca
- Małą Ojczyznę Konopnicę mamy, więc do niej serdecznie zapraszamy

- Konopnickie pola, lasy i rzeka Warta dadzą Ci niezwykłą urodę i siłę
- Nad Wartą mieszkać warto
- Przyjedź, zobacz, nie wyjeżdżaj.

5. WIZJA I MISJA ORAZ STRATEGICZNE KIERUNKI ROZWIJU

Misja i wizja porządkują przyszłość Gminy, wyznaczają ramy, w których ma być realizowana strategia oraz stanowią wzorzec określający jej tożsamość, charakter i sposób postępowania. Określenie misji i wizji Gminy pozwala stworzyć fundamenty dla zamierzonych działań i opcji.

Analiza obecnej sytuacji Gminy na podstawie m.in. dostarczonych przez Urząd Gminy informacji oraz badania przeprowadzonego wśród mieszkańców pozwoliło na zebranie danych i informacji niezbędnych do opracowania misji i wizji Gminy Konopnica na najbliższe lata. Formułując misję i wizję rozwoju Gminy do roku 2023, wzięto pod uwagę następujące czynniki:

- uwarunkowania zewnętrzne – czynniki niezależne od działań podejmowanych przez władze Gminy,
- uwarunkowania wewnętrzne – potencjał i problemy endogeniczne Gminy,
- aktualne dokumenty strategiczne na poziomie regionalnym i krajowym,
- wnioski z badania sondażowego wśród mieszkańców.

Celem wyznaczenia misji i wizji jest określenie optymalnego kierunku rozwoju Gminy w przyszłości oraz ram dla działań realizowanych w strategii. Wizja określa stan docelowy, do osiągnięcia którego Gmina będzie dążyć w kolejnych latach, do 2023 roku. Wizja rozwoju powinna więc odpowiedzieć na pytanie, jak będzie wyglądała sytuacja społeczno – gospodarcza Gminy po upływie danego okresu, uwzględniając realizację planowanych działań strategicznych. Natomiast misja określa sposób osiągnięcia stanu docelowego. Zdefiniowanie misji i wizji jest kluczowym elementem strategii, któremu podporządkowane są wszystkie cele realizowane przez Gminę oraz działania podejmowane w ramach tych celów.

Istotą zdefiniowania misji jest wskazanie roli, jaką władze Gminy powinny pełnić w dążeniu do najbardziej pożądanego przyszłego kształtu Gminy Konopnica (wizji) w oparciu o posiadane zasoby z uwzględnieniem potrzeb mieszkańców Gminy i kluczowych interesariuszy. Sformułowana wizja daje wskazówki dotyczące kierunku i sposobu działania władz Gminy przyjętego do 2023 roku.

Kierunek rozwoju

•**WIZJA:**

Gmina Konopnica istotnym nadwarciańskim ośrodkiem rozwoju gospodarki turystycznej oraz rolnictwa w województwie łódzkim dbającym o jakość życia swoich mieszkańców.

Osiągnięcie powyżej określonego stanu docelowego, będzie możliwe dzięki realizacji misji Gminy, którą jest:

Sposób realizacji wizji

•**MISJA:**

Osiągnięcie znaczącej pozycji na mapie województwa łódzkiego poprzez wykorzystanie potencjału przyrodniczego rzeki Warty, dziedzictwa kulturowo-historycznego, aktywności społecznej i lokalnej przedsiębiorczości.

Tak sformułowane przyszłe wizja i misja Gminy uwzględniają szereg kluczowych elementów takich jak:

- poprawa sfery społecznej i technicznej,
- rozwój turystyki i rekreacji,
- rozwinięte rolnictwo,
- zasoby ludzkie oraz ich potencjał,
- walory inwestycyjne Gminy.

5.1. Strategiczne oraz operacyjne cele Gminy

ZIDENTYFIKOWANE CELE STRATEGICZNE WYZNACZAJĄ DOCELOWE, DŁUGOTERMINOWE KIERUNKI ROZWOJU GMINY KONOPNICA. NASTĘPNYM KROKIEM JEST PRZEŁOŻENIE KIERUNKÓW ROZWOJU NA POZIOM SZCZEGÓŁOWYCH DZIAŁAŃ OPERACYJNYCH POPRZEZ OKREŚLENIE I SFORMUŁOWANIE CELÓW OPERACYJNYCH.

Misja i wizja Gminy stanowią jedynie zwarte odzwierciedlenie ambicji jej władz samorządowych, mieszkańców oraz kluczowych interesariuszy związanych ze stanem docelowym, do którego Gmina dąży w przyszłości. Cele strategiczne wskazują natomiast pożądane kierunki rozwoju, konkretyzując obszary na jakie władze samorządowe Gminy powinny ukierunkować swoje działania.

Diagnoza społeczno - gospodarcza i przeprowadzona na jej podstawie analiza SWOT, jak również wyniki sondażu społecznego pozwoliły na określenie trzech strategicznych celów rozwoju Gminy Konopnica:

- 1. Rozwój infrastruktury i poprawa jakości życia mieszkańców**
- 2. Rozwój turystyki i rekreacji**
- 3. Tworzenie warunków do rozwoju społeczno – gospodarczego Gminy**

Gmina Konopnica, podobnie jak inne jednostki samorządu lokalnego, zarówno na terenie województwa łódzkiego, jak i w innych województwach, dysponuje ograniczonymi zasobami w kontekście realizacji wszystkich wymienionych powyżej celów strategicznych. W związku z powyższym należy zadbać o to, aby w pierwszej kolejności realizowane były cele niezbędne do właściwego funkcjonowania Gminy.

5.1.1. CEL STRATEGICZNY 1 Rozwój infrastruktury i poprawa jakości życia mieszkańców

Cel operacyjny 1.A Poprawa strefy społecznej

Proponowane działania:

- modernizacja i doposażanie infrastruktury edukacyjno- oświatowej,
- modernizacja i doposażanie infrastruktury kulturalnej,
- modernizacja budynków użyteczności publicznej (np. termomodernizacja),
- promowanie włączenia społecznego (np. działań z sektora ekonomii społecznej),
- rozwój oferty zajęć dla dzieci i młodzieży,
- wspieranie i rozwój działalności świetlic wiejskich i lokalnych centrów kultury,
- wspieranie działalności lokalnych klubów i stowarzyszeń (tzw. trzeciego sektora),
- organizacja wydarzeń integrujących i aktywizujących lokalną społeczność.

Cel operacyjny 1.B Poprawa strefy technicznej

Proponowane działania:

- rozbudowa infrastruktury drogowej,
- modernizacja istniejącej infrastruktury drogowej (np. poprawa stanu nawierzchni),
- rozwój infrastruktury położonej w pasie drogi (np. budowa i modernizacja chodników, poboczy, ścieżek rowerowych, oświetlenia).

Cel operacyjny 1.C Wzrost poczucia bezpieczeństwa i zabezpieczenia społecznego mieszkańców

Proponowane działania:

- wspieranie działalności i doposażanie jednostek OSP,
- poprawa systemów alarmowania i łączności,
- ścisła współpraca z Policją w zakresie poprawy bezpieczeństwa na terenie Gminy,
- zmniejszanie ryzyka powodzi, działania melioracyjne, regulacja rzek i cieków wodnych, budowa zbiorników małej retencji, monitorowanie stanu sieci rowów,
- profilaktyka zdrowotna i przeciwdziałanie patologiom,
- działania na rzecz osób starszych i niepełnosprawnych,
- poprawa dostępności opieki lekarskiej np. poprzez organizowanie dyżurów specjalistów, dyżury stomatologów w szkołach.

Cel operacyjny 1.D. Ochrona środowiska

Proponowane działania:

- rozwój systemu odbioru i składowania odpadów,
- modernizacja stacji i sieci wodociągowej,
- rozbudowa/ rozwój sieci kanalizacyjnej,
- wspieranie rozwoju/ rozbudowy przydomowych oczyszczalni ścieków,
- budowa i modernizacja oczyszczalni ścieków,
- monitorowanie odpływu ścieków,
- promocja i wspieranie rozwoju Odnawialnych Źródeł Energii,
- promocja i wspieranie wymiany lokalnych źródeł ciepła,
- gazyfikacja Gminy,
- modernizacja sieci elektroenergetycznej,
- promocja postaw ekologicznych wśród mieszkańców Gminy,
- dbałość o stan przestrzeni publicznej (np. kosze na śmieci),
- dbałość o stan terenów zielonych.

5.1.2. CEL STRATEGICZNY 2 Rozwój turystyki i rekreacji

Cel operacyjny 2.A Rozwój infrastruktury turystycznej i rekreacyjnej

Proponowane działania:

- rozwój infrastruktury umożliwiającej uprawianie turystyki rowerowej, pieszej, wodnej np. kajakowej,
- tworzenie plaż wzdłuż brzegu Warty wraz z niezbędną infrastrukturą,
- wyznaczenie miejsca i zaplanowanie pól namiotowych, kempingów, etc.,
- zagospodarowanie i odnowa szlaków turystycznych,
- budowa placów zabaw, miejsc rekreacji w pozostałych miejscowościach Gminy,
- modernizacja istniejących obiektów sportowych i rekreacyjnych,
- Zagospodarowanie i wyposażenie w małą infrastrukturę lokalnych parków,
- adaptacja budynków użyteczności publicznej do potrzeb przyjmowania i obsługi zorganizowanych grup oraz turystów w indywidualnych,
- Współpraca z dyrekcją Parku Krajobrazowego (np. w kwestii wytyczania i zagospodarowania ścieżek i szlaków, publikacji materiałów informacyjnych, edukacji ekologicznej itp.), RZGW Poznań.

Cel operacyjny 2.B Ochrona dziedzictwa kulturowego regionu

Proponowane działania:

- prace konserwatorskie, przebudowa, remont, rewitalizacja budynków/obiektów zabytkowych oraz instytucji kultury i dziedzictwa regionalnego oraz terenów pozostających w otoczeniu tych obiektów,
- doposażanie i wspieranie rozwoju instytucji kultury i dziedzictwa regionalnego,
- kultywowanie tożsamości kulturowej regionu i jej upowszechnianie.

Cel operacyjny 2.C. Zintegrowane działania promocyjne

Proponowane działania:

- opracowanie planu promocji/strategii promocji Gminy,
- stworzenie oferty uwzględniającej walory krajobrazowe i kulturowe Gminy,
- aktywna współpraca z organizacjami pozarządowymi, lokalnymi samorządami w celu wspólnej promocji,
- kontynuacja działań związanych z promocją marki regionalnej (nadwarciański chrzan),
- promocja dotychczas organizowanych imprez i wydarzeń kulturalnych o charakterze lokalnym na poziomie powiatu i województwa,
- opracowanie zintegrowanej oferty imprez i wydarzeń kulturalnych we współpracy

z lokalnymi przedsiębiorcami i organizacjami działającymi na terenie Gminy (oferta połączona z kompleksową informacją na temat: co zobaczyć? gdzie zjeść? gdzie się zatrzymać? itp.)

- stworzenie spójnego systemu identyfikacji wizualnej Gminy (oznakowanie miejsc wartych odwiedzenia, szlaków itp.),
- podejmowanie działań promocyjnych wykorzystujących nowe technologie oraz kanały komunikacji (np. media społecznościowe, aplikacje telefoniczne).

5.1.3. CEL STRATEGICZNY 3. TWORZENIE WARUNKÓW DO ROZWOJU SPOŁECZNO – GOSPODARCZEGO GMINY

Cel operacyjny 3.A Wspieranie rolnictwa i rozwoju lokalnej przedsiębiorczości

Proponowane działania:

- stworzenie koszyka produktów lokalnych,
- promocja i wspieranie upraw ekologicznych,
- promocja agroturystyki,
- wspieranie aktywności zawodowej mieszkańców (np. organizacja szkoleń, warsztatów itp.),
- działania zmierzające do podejmowania lub rozwijania dodatkowej działalności pozarolniczej w zakresie produkcji i usług (w tym np. działalność agroturystyczna, turystyka weekendowa),
- nawiązanie współpracy lokalnej i ponadlokalnej w celu lepszego wykorzystania potencjału regionu,
- wspieranie działalności przetwórczej.

Cel operacyjny 3.B Wspieranie inicjatyw związanych z nowymi inwestorami/inwestycjami

Proponowane działania:

- wprowadzenie ulg i zachęt podatkowych stałych lub okresowych (np. przez pierwsze lata funkcjonowania przedsiębiorstwa),
- pozyskiwanie inwestorów zewnętrznych (oferta inwestycyjna, Invest in Gmina),
- inwentaryzacja terenów pod inwestycje,
- przygotowanie terenów pod inwestycje (np. stworzenie zasobów gruntów),
- uzbrojenie terenów pod inwestycje,
- promocja terenów inwestycyjnych np.: we współpracy z innymi jednostkami samorządu terytorialnego.

5.1.4. Podsumowanie

Poniżej w zestawieniu tabelarycznym zaprezentowano streszczenie założeń misji, wizji oraz celów strategicznych i operacyjnych określonych dla Gminy Konopnica na lata 2016 – 2023.

Tabela 13. Podsumowanie analizy strategicznej

WIZJA		
<i>Gmina Konopnica istotnym nadwarciańskim ośrodkiem rozwoju gospodarki turystycznej oraz rolnictwa w województwie łódzkim dbającym o jakość życia swoich mieszkańców.</i>		
MISJA		
<i>Osiągnięcie znaczącej pozycji na mapie województwa łódzkiego poprzez wykorzystanie potencjału przyrodniczego rzeki Warty, dziedzictwa kulturowo-historycznego, aktywności społecznej i lokalnej przedsiębiorczości.</i>		
CELE STRATEGICZNE		
Rozwój infrastruktury i poprawa jakości życia mieszkańców	Rozwój turystyki i rekreacji	Tworzenie warunków do rozwoju społeczno - gospodarczego Gminy
CELE OPERACYJNE		
1.A Poprawa strefy społecznej	2.A Rozwój infrastruktury turystycznej i rekreacyjnej	3.A Wspieranie rolnictwa i rozwoju lokalnej przedsiębiorczości
1.B Poprawa strefy technicznej	2.B Ochrona dziedzictwa kulturowego regionu	3.B. Wspieranie inicjatyw związanych z nowymi inwestorami/inwestycjami
1.C Wzrost poczucia bezpieczeństwa i zabezpieczenia społecznego mieszkańców	2.C Zintegrowane działania promocyjne	
1.D. Ochrona środowiska		

Źródło: Opracowanie własne

Zestawienie tabelaryczne wskazuje zbiór celów strategicznych i operacyjnych, które Gmina powinna realizować, w kolejnym okresie planowania 2016 – 2023, w celu osiągnięcia zrównoważonego poziomu rozwoju społeczno – gospodarczego i poprawy jakości życia mieszkańców. Ponieważ realizacja wszystkich działań mogłaby znacznie obciążyć budżet jednostki, będzie ona więc w wysokim stopniu uzależniona od możliwości pozyskania zewnętrznego dofinansowania – czy to w postaci dotacji, czy zaangażowania inwestorów prywatnych. Dlatego na etapie wdrożenia i wykonania zapisów strategii należy ocenić, które cele operacyjne są w danym momencie dla Gminy najistotniejsze i które w pierwszej kolejności należy realizować.

6. SPOSOBY I ŹRÓDŁA FINANSOWANIA DZIAŁAŃ

Zadania gmin w Polsce realizowane są głównie z dochodów własnych i subwencji należnych z tytułu prawa oraz innych źródeł finansowania, których pozyskanie zależy od inwencji i zaangażowania władarzy gmin.

Sformułowane w niniejszej strategii i stanowiące podstawę do podejmowania i realizacji konkretnych projektów, cele strategiczne i operacyjne, mogą być finansowane zarówno z dochodów własnych Gminy, jak i środków zewnętrznych, takich jak np.:

- środki z Regionalnego Programu Operacyjnego Województwa Łódzkiego,
- środki z programów krajowych współfinansowanych z Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego,
- środki z Programu Rozwoju Obszarów Wiejskich,
- środki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
- środki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
- środki z Agencji Modernizacji i Restrukturyzacji Rolnictwa,
- pożyczki i kredyty bankowe,
- instrumenty zwrotne – JEREMIE,
- środki inwestorów prywatnych, w tym w formule PPP,
- środki z Fundacji na rzecz Rozwoju Wsi „Polska Wieś 2000”,
- środki z Europejskiego Funduszu Rozwoju Wsi Polskiej,
- środki z Wojewódzkiego Urzędu Pracy,
- środki z Powiatowego Urzędu Pracy,
- inne.

Zgodnie z założeniami nowego budżetu, główna rola w realizacji zadań związanych z rozwojem terenów wiejskich spoczywać będzie na samorządach województw. Środki zatem płynąć będą przede wszystkim z programów regionalnych oraz ze zregionalizowanej części Programu Rozwoju Obszarów Wiejskich. Wykorzystanie możliwości nowego okresu programowania Unii Europejskiej w istotnym stopniu uzależnione jest od aktywności władz Gminy w procesie aplikowania o fundusze zewnętrzne.

7. SPÓJNOŚĆ ZAŁOŻEŃ STRATEGICZNYCH Z DOKUMENTAMI WYŻSZEGO RZĘDU

1 Rozwój infrastruktury i poprawa jakości życia mieszkańców	
Cel operacyjny 1.A. Poprawa strefy społecznej	
Cel operacyjny 1.B. Poprawa strefy technicznej	
Cel operacyjny 1.C. Wzrost poczucia bezpieczeństwa i zabezpieczenia	
Cel operacyjny 1.D. Ochrona środowiska	
Strategia Rozwoju Kraju 2023	<p>Obszar strategiczny II. Konkurencyjna gospodarka Cel II.2. Wzrost wydajności gospodarki Cel II.3. Zwiększenie innowacyjności gospodarki Cel II.4. Rozwój kapitału ludzkiego</p>
Długookresowa Strategia Rozwoju Kraju 2030	<p>Innowacyjność gospodarki i kreatywność indywidualna <u>Cel 1</u> Wspieranie prorozwojowej alokacji zasobów w gospodarce, stworzenie warunków dla wzrostu oszczędności oraz podaży pracy i innowacji <u>Cel 4</u> Wzrost wydajności i konkurencyjności gospodarki.</p> <p>Bezpieczeństwo energetyczne i środowisko <u>Cel 7</u> Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu środowiska</p> <p>Cele strategiczne i kierunki interwencji w obszarze równoważenia potencjałów rozwojowych <u>Cel 9</u> Zwiększenie dostępności terytorialnej Polski poprzez utworzenie zrównoważonego, spójnego i przyjaznego użytkownikom systemu transportowego</p>

<p align="center">Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybackstwa na lata 2012-2023</p>	<p>Cel główny Poprawa jakości życia na obszarach wiejskich oraz efektywne wykorzystanie ich zasobów i potencjałów, w tym rolnictwa i rybactwa, dla zrównoważonego rozwoju kraju</p> <p><u>Cel szczegółowy 2.</u> Poprawa warunków życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej</p> <p>Priorytet 2.1 Rozwój infrastruktury gwarantującej bezpieczeństwo energetyczne, sanitarne i wodne na obszarach wiejskich</p> <p>Priorytet 2.2 Rozwój infrastruktury transportowej gwarantującej dostępność transportową obszarów wiejskich.</p> <p><u>Cel szczegółowy 5</u> Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich</p> <p>Priorytet 5.2 Kształtowanie przestrzeni wiejskiej z uwzględnieniem ochrony krajobrazu i ładu przestrzennego</p> <p>Priorytet 5.5 Zwiększenie wykorzystanie odnawialnych źródeł energii na obszarach wiejskich</p>
<p align="center">Strategia Bezpieczeństwo Energetyczne i Środowisko</p>	<p>Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia w energię</p> <p>2.1. Lepsze wykorzystanie krajowych zasobów energii</p> <p>2.2. Poprawa efektywności energetyczne</p> <p>2.6. Wzrost znaczenia rozproszonych, odnawialnych źródeł energii</p> <p>2.7. Rozwój energetyczny obszarów podmiejskich i wiejskich</p>
<p align="center">Strategia Rozwoju Województwa Łódzkiego 2023</p>	<p>POLITYKA HORYZONTALNA</p> <p align="center">Filar 2 Spójność gospodarcza</p> <p><u>Cel strategiczny</u> Region wykorzystujący potencjał endogeniczny do rozwoju inteligentnej gospodarki, oparty na kreatywności i przedsiębiorczości mieszkańców</p> <p><u>Cel operacyjny 1</u> Zaawansowana gospodarka wiedzy i innowacji</p> <p align="center">Filar 3 Spójność przestrzenna</p> <p><u>Cel strategiczny</u> Zrównoważony rozwój przestrzenny regionu z silnie powiązaniem systemem osadniczym, z nowoczesną infrastrukturą i racjonalnie wykorzystywanymi zasobami środowiska przyrodniczego.</p> <p><u>Cel operacyjny 7</u> Wysoka jakość i dostępność infrastruktury transportowej i technicznej.</p> <p>POLITYKA TERYTORIALNO-FUNKCJONALNA</p> <p align="center">1. Obszary miejskie i wiejskie</p> <p>Atrakcyjne osadniczo obszary wiejskie, wykorzystujące potencjały wewnętrzne dla rozwoju wielofunkcyjnego.</p>

<p style="text-align: center;">Program Operacyjny Infrastruktura i Środowisko</p> <p style="text-align: center;">2014 – 2023</p>	<p>Oś priorytetowa I Zmniejszanie emisyjności gospodarki <u>Priorytet inwestycyjny 4.III.</u> Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania OZE w infrastrukturze publicznej, w tym w budynkach publicznych i w sektorze mieszkaniowym <u>Priorytet inwestycyjny 4.VI.</u> Promowanie wykorzystywania wysokosprawnej kogeneracji ciepła i energii elektrycznej w oparciu o zapotrzebowanie na ciepło użytkowe.</p> <p>Oś priorytetowa II Ochrona środowiska, w tym adaptacja do zmian klimatu <u>Priorytet inwestycyjny 6.I.</u> Inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych określonych przez państwa członkowskie <u>Priorytet inwestycyjny 6.II</u> Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie</p> <p>Oś priorytetowa III Rozwój sieci drogowej TEN-T i transportu multimodalnego <u>Priorytet inwestycyjny 7.I</u> Wspieranie multimodalnego jednolitego Europejskiego Obszaru Transportu poprzez inwestycje w TEN-T</p> <p>Oś priorytetowa VI Rozwój niskoemisyjnego transportu zbiorowego w miastach <u>Priorytet inwestycyjny 4.V</u> Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu.</p>
<p style="text-align: center;">Program Rozwoju Obszarów Wiejskich</p> <p style="text-align: center;">2014-2023</p>	<p>Działanie VII Podstawowe usługi i odnowa wsi na obszarach wiejskich <u>Poddziałanie 1:</u> Inwestycje związane z tworzeniem, ulepszaniem lub rozbudową wszystkich rodzajów małej infrastruktury, w tym inwestycje w energię odnawialną i w oszczędzanie energii</p>

**Regionalny Program
Operacyjny Województwa
Łódzkiego
2014 – 2023**

Oś Priorytetowa III Transport

Priorytet inwestycyjny 4e Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej, multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu.

Priorytet inwestycyjny 7b Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN - T, w tym z węzłami multimodalnymi

Priorytet inwestycyjny 7c Rozwój i usprawnienie przyjaznych środowisku i niskoemisyjnych systemów transportu, w tym śródlądowych dróg wodnych i transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych, w celu promowania zrównoważonej mobilności regionalnej i lokalnej

Oś Priorytetowa IV Gospodarka niskoemisyjna

Priorytet inwestycyjny 4a Wspieranie wytwarzania i dystrybucji energii ze źródeł odnawialnych

Priorytet inwestycyjny 4c Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym

Oś Priorytetowa V Ochrona środowiska

Priorytet inwestycyjny 6.d. Ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz wspieranie usług ekosystemowych, także poprzez program "Natura 2000" i zieloną infrastrukturę.

**Zintegrowana Strategia
Rozwoju Powiatu
Wieluńskiego 2014-2023**

Cel operacyjny II. Zintegrowana i aktywna społeczność powiatu

Cel operacyjny II.1. Wzmacnianie kapitału ludzkiego

Zadanie strategiczne:

II.1.1. Dostosowanie szkolnictwa do potrzeb rynku pracy
II.1.3. Wyrównywanie szans edukacyjnych

Cel operacyjny II.3. Przyjazna infrastruktura i usługi społeczne

Zadanie strategiczne:

II.3.1. Poprawa infrastruktury i dostępności placówek opieki wczesnoszkolnej (i żłóbków)

Cel operacyjny III. Spójny terytorialnie i atrakcyjny przyrodniczo powiat

Cel operacyjny III.1. Zintegrowana infrastruktura techniczna

Zadanie strategiczne:

III.1.1. Rozwój zintegrowanego systemu kanalizacji i oczyszczalni ścieków
III.1.2. Poprawa bezpieczeństwa w ruchu drogowym

2 Rozwój turystyki i rekreacji

Cel operacyjny 2.A. Rozwój infrastruktury turystycznej i rekreacyjnej

Cel operacyjny 2.B. Ochrona dziedzictwa kulturowego regionu	
Cel operacyjny 2.C. Zintegrowane działania promocyjne	
<p>Program Operacyjny Infrastruktura i Środowisko</p> <p>2014 – 2023</p>	<p>Oś priorytetowa VIII Ochrona dziedzictwa kulturowego i rozwój zasobów kultury <u>Priorytet Inwestycyjny 6. C</u> Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego.</p>
<p>Regionalny Program Operacyjny Województwa Łódzkiego</p> <p>2014 – 2023</p>	<p>Oś priorytetowa VI Rewitalizacja i potencjał endogeniczny regionu <u>Priorytet inwestycyjny 6c</u> Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego. <u>Priorytet inwestycyjny VI-8b</u> Wspieranie wzrostu gospodarczego sprzyjającego zatrudnieniu poprzez rozwój potencjału endogenicznego jako elementu strategii terytorialnej dla określonych obszarów, w tym poprzez przekształcanie upadających regionów przemysłowych i zwiększenie dostępu do określonych zasobów naturalnych i kulturalnych oraz ich rozwój. <u>Priorytet inwestycyjny VI-9b</u> Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich.</p>
<p>Program Rozwoju Obszarów Wiejskich</p> <p>2014-2023</p>	<p>Działanie VII Podstawowe usługi i odnowa wsi na obszarach wiejskich <u>Poddziałanie 2:</u> Badania zw. z utrzymaniem, odbudową i poprawą stanu dziedzictwa kulturowego i przyrodniczego wsi, krajobrazu wiejskiego i miejsc o wysokiej wartości przyrodniczej, w tym dot. powiązanych aspektów społeczno-gospodarczych oraz środków w zakresie świadomości środowiskowej. <u>Poddziałanie 3:</u> Inwestycje w tworzenie, ulepszanie lub rozwijanie podstawowych usług lokalnych dla ludności wiejskiej, w tym rekreacji i kultury oraz powiązanej infrastruktury.</p>
<p>Program rozwoju turystyki w województwie łódzkim na lata 2007 – 2023</p>	<p>Priorytet 1. Rozwój produktów turystycznych <u>Cel strategiczny 1.</u> Rozwój produktów turystycznych wpływających na kształtowanie turystycznego wizerunku województwa łódzkiego. <u>Cel operacyjny 1.2</u> Zagospodarowanie atrakcji, rozbudowa istniejących produktów turystycznych oraz podnoszenie ich jakości. Priorytet 4. Zagospodarowanie przestrzeni turystycznej województwa łódzkiego <u>Cel strategiczny 4</u> Kształtowanie przestrzeni turystycznej województwa do pełnienia funkcji turystycznych oraz rozwój infrastruktury turystycznej <u>Cel operacyjny 4.1</u> Rozwój podstawowej infrastruktury turystycznej zgodnie z oczekiwaniami rynku odbiorców <u>Cel operacyjny 4.2</u> Kształtowanie i rozwój mikroprzestrzeni turystycznych – rozwój infrastruktury wspierającej budowę produktów turystycznych <u>Cel operacyjny 4.3</u> Podniesienie dostępności komunikacyjnej województwa łódzkiego, w tym ułatwienie dostępu do atrakcji turystycznych</p>

<p>Program rozwoju turystyki do 2023 roku</p>	<p>Cel główny „Wzmocnienie rozwoju konkurencyjnej i innowacyjnej turystyki poprzez wspieranie przedsiębiorstw, organizacji i instytucji oraz inicjatyw sektora turystyki, z poszanowaniem zasad zrównoważonego rozwoju</p> <p><u>Cel Operacyjny 1</u> Rozwój innowacyjności, atrakcyjności, jakości usług i produktów turystycznych, jako czynnika konkurencyjnej gospodarki</p> <p><u>Cel Operacyjny 2</u> Wzmocnienie aktywności społecznej i przedsiębiorczości w sektorze turystyki oraz zwiększenie kompetencji kadr</p> <p><u>Cel Operacyjny 3</u> Promocja priorytetowych obszarów produktów turystycznych kraju i regionów oraz specjalizacji gospodarczych opartych na turystyce</p> <p><u>Cel Operacyjny 4</u> Zagospodarowanie i modernizacja przestrzeni dla rozwoju turystyki i infrastruktury turystycznej, przy zachowaniu zasad zrównoważonego rozwoju i przepisów ochrony środowiska</p>
<p>Strategia Rozwoju Województwa Łódzkiego 2023</p>	<p>POLITYKA TERYTORIALNO-FUNKCJONALNA</p> <p>2. Obszary miejskie i wiejskie</p> <p>Wspieranie rozwoju funkcji symbolicznych budujących ponadregionalną rangę miejskich obszarów funkcjonalnych. Atrakcyjne osadniczo obszary wiejskie, wykorzystujące potencjały wewnętrzne dla rozwoju wielofunkcyjnego.</p> <p>POLITYKA HORYZONTALNA</p> <p>Filar 2 Spójność społeczna</p> <p><u>Cel strategiczny</u> „Aktywne społeczeństwo obywatelskie, z dobrym dostępem do usług publicznych, sprzyjające włączeniu społecznemu grup wykluczonych”</p> <p><u>Cel operacyjny</u> „Wysoki standard i dostęp do usług publicznych” Strategiczne kierunki działań „Rozwój usług i poprawa dostępu do sektora kultury, sportu, turystyki i rekreacji.</p>
<p>Zintegrowana Strategia Rozwoju Powiatu Wieluńskiego 2014-2023</p>	<p>Cel operacyjny I. Dynamiczna i konkurencyjna gospodarka powiatu</p> <p>Cel operacyjny I.3. Turystyka czerpiąca z różnorodności zasobów</p> <p>Zadanie strategiczne:</p> <p>I.3.1. Wspieranie rozwoju agroturystyki</p> <p>I.3.2. Rozwój infrastruktury pieszo-rowerowej ze szczególnym uwzględnieniem dolin rzecznych</p> <p>I.3.3. Rozwój bazy turystycznej</p> <p>I.3.5. Kreowanie zintegrowanych produktów turystycznych</p> <p>Cel operacyjny III. Spójny terytorialnie i atrakcyjny przyrodniczo powiat</p> <p>Cel operacyjny III.2. Zadbane środowisko przyrodnicze</p> <p>Zadanie strategiczne:</p> <p>III.2.1. Integracja działań w zakresie ochrony walorów przyrodniczych</p> <p>III.2.2. Wzmacnianie świadomości ekologicznej mieszkańców</p> <p>III.2.3. Wspieranie inwestycji w odnawialne źródła energii</p>

<p>Strategia Rozwoju Kraju 2023</p>	<p>Obszar strategiczny III. Spójność społeczna i terytorialna Cel III.1. Integracja społeczna Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych</p>
<p>3 Tworzenie warunków do rozwoju społeczno - gospodarczego Gminy</p>	
<p>Cel operacyjny 3.A. Wspieranie rolnictwa i rozwoju lokalnej</p>	
<p>Cel operacyjny 3.B. Wspieranie inicjatyw związanych z nowymi inwestorami/inwestycjami</p>	
<p>Strategia Rozwoju Kraju 2023</p>	<p>Obszar strategiczny III Spójność społeczna i terytorialna Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych III.3.1. Tworzenie warunków instytucjonalnych, prawnych i finansowych dla realizacji działań rozwojowych w regionach III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych i lokalnych oraz wzmocniania potencjału obszarów wiejskich</p>
<p>Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012-2023</p>	<p>Cel główny Poprawa jakości życia na obszarach wiejskich oraz efektywne wykorzystanie ich zasobów i potencjałów, w tym rolnictwa i rybactwa, dla zrównoważonego rozwoju kraju <u>Cel szczegółowy 2..</u> Poprawa warunków życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej Priorytet 2.4 Rozwój infrastruktury społecznej zapewniającej mieszkańcom obszarów wiejskich dostęp do dóbr i usług</p>
<p>Strategia Rozwoju Województwa Łódzkiego 2023</p>	<p>POLITYKA TERYTORIALNO-FUNKCJONALNA 1. Obszary miejskie i wiejskie 1.2. Obszary wiejskie Cel strategiczny: atrakcyjne osadniczo obszary wiejskie, wykorzystujące potencjały wewnętrzne dla rozwoju wielofunkcyjnego</p>

<p>Program rozwoju turystyki w województwie łódzkim na lata 2007 – 2023</p>	<p>Priorytet 1. Rozwój produktów turystycznych Cel strategiczny 1. Rozwój produktów turystycznych wpływających na kształtowanie turystycznego wizerunku województwa łódzkiego Cel operacyjny 1.2 Zagospodarowanie atrakcji, rozbudowa istniejących produktów turystycznych oraz podnoszenie ich jakości Priorytet 4. Zagospodarowanie przestrzeni turystycznej województwa łódzkiego Cel strategiczny 4 Kształtowanie przestrzeni turystycznej województwa do pełnienia funkcji turystycznych oraz rozwój infrastruktury turystycznej Cel operacyjny 4.1 Rozwój podstawowej infrastruktury turystycznej zgodnie z oczekiwaniami rynku odbiorców Cel operacyjny 4.2 Kształtowanie i rozwój mikroprzestrzeni turystycznych – rozwój infrastruktury wspierającej budowę produktów turystycznych Cel operacyjny 4.3 Podniesienie dostępności komunikacyjnej województwa łódzkiego, w tym ułatwienie dostępu do atrakcji turystycznych</p>
<p>Regionalny Program Operacyjny Województwa Łódzkiego 2014 – 2023</p>	<p>Oś priorytetowa VI Rewitalizacja i potencjał endogeniczny regionu <u>Priorytet inwestycyjny</u> VI-8b Wspieranie wzrostu gospodarczego sprzyjającego zatrudnieniu poprzez rozwój potencjału endogenicznego jako elementu strategii terytorialnej dla określonych obszarów, w tym poprzez przekształcanie upadających regionów przemysłowych i zwiększenie dostępu do określonych zasobów naturalnych i kulturalnych oraz ich rozwój</p>
<p>Zintegrowana Strategia Rozwoju Powiatu Wieluńskiego 2014-2023</p>	<p>Cel operacyjny I. Dynamiczna i konkurencyjna gospodarka powiatu Cel operacyjny I.1. Konkurencyjność i innowacyjność gospodarki Zadanie strategiczne: I.1.4. Wspieranie przedsiębiorczości Cel operacyjny I.2. Nowoczesne rolnictwo Zadanie strategiczne: I.2.1. Wspieranie specjalizacji produkcji rolnej I.2.3. Wspieranie rolnictwa ekologicznego</p>

Źródło: Opracowanie własne

8. WDRAŻANIE, MONITOROWANIE I EWALUACJA STRATEGII

OSIĄGNIĘCIE ZAMIERZONYCH CELÓW STRATEGICZNYCH I KIERUNKÓW ROZWOJU WYMAGA STWORZENIA EFEKTYWNYCH MECHANIZMÓW GWARANTUJĄCYCH KONSEKwentNE WDRAŻANIE, MONITOROWANIE I EWALUACJĘ EFEKTÓW STRATEGII

Strategia rozwoju Gminy Konopnica na lata 2016 – 2023 jest dokumentem otwartym, a w związku z tym musi dynamicznie reagować na potrzeby wynikające ze zmieniających się uwarunkowań wewnętrznych i zewnętrznych. Aby elastycznie reagować na nowe sytuacje oraz oceniać, czy planowane i realizowane działania przynoszą, w zastanych warunkach, zamierzone rezultaty należy systematycznie monitorować i przeprowadzać ewaluację wdrażania planów strategicznych.

8.1. Wdrażanie strategii

Wdrażanie strategii to proces, w którym sformułowane w dokumencie długoterminowe cele i kierunki działań przekłada się na poziom programów i działań operacyjnych. Elementem procesu wdrażania są również działania związane z propagowaniem i upowszechnianiem informacji na temat jej założeń oraz zawartości. Działania te mają na celu w szczególności aktywizację wybranych organizacji i środowisk do współdziałania w realizacji strategii.

Strategia stanowi dokument o charakterze kierunkowym i koncepcyjnym. W celu wdrożenia strategii na poziomie operacyjnym wskazane jest opracowanie dokumentów o charakterze proceduralnym (np. programy operacyjne), które szczegółowo wskażą sposób realizacji poszczególnych celów strategicznych oraz podział odpowiedzialności w tym zakresie.

8.2. Monitorowanie strategii

Monitorowanie strategii to proces polegający na analizie postępów w osiągnięciu zakładanych celów strategicznych. Proces ten składa się z szeregu działań m.in. zbierania danych i informacji, analizy uzyskanych danych, wyznaczania wartości

określonych wskaźników oraz ich porównania z przyjętymi celami, oceny finalnych wyników i przygotowywania cyklicznych raportów z oceny realizacji zapisów strategii.

W przypadku negatywnej oceny procesu realizacji określonych celów strategicznych, należy zidentyfikować źródła ewentualnych odchyłeń od ustalonych celów oraz wypracować założenia działań korekcyjnych, a następnie je wdrożyć.

Rysunek 5 Rysunek obrazujący system monitorowania Strategii Rozwoju Gminy Konopnica

Źródło: Opracowanie własne

W praktyce proces monitorowania strategii warto przeprowadzać w cyklach corocznych, a do jego realizacji oddelegować osobę lub zespół osób reprezentujący władze Gminy. Ich główną funkcją będzie pozyskiwanie informacji na temat

realizowanych działań/projektów oraz ocena dotychczasowych rezultatów wdrażania strategii wraz z rekomendacjami niezbędnych działań naprawczych.

8.3. Oczekiwane wskaźniki osiągnięć i ewaluacja strategii

Proces monitorowania realizacji założeń strategii powinien być co roku podsumowywany **ewaluacją efektów realizacji Strategii**, obejmującą zestawienia wartości zdefiniowanych i monitorowanych w danym okresie wskaźników realizacji poszczególnych celów strategicznych i operacyjnych. Coroczna ewaluacja wyników wdrażania strategii, powinna odbywać się na podstawie efektów zadań i projektów, będących w fazie realizacji lub tych, które zostały w danym roku zakończone.

Na kolejnych stronach, w zestawieniach tabelarycznych, przedstawiono przykłady wskaźników, zdefiniowane dla poszczególnych celów operacyjnych wskazanych w strategii. Zaproponowane wskaźniki stanowią zbiór otwarty, tj. w trakcie realizacji celów strategicznych, operacyjnych i poszczególnych działań mogą one ulegać zmianom, korektom, rozszerzeniom o dodatkowe wskaźniki.

Wartość bazowa wskaźnika (ang. *baseline value*) to pierwszy pomiar monitorowanego wskaźnika tzw. punkt startowy oceny całej strategii w okresie bazowym. Jako punkt startowy monitorowania strategii przyjęto rok 2016.

Wartość docelowa wskaźnika (ang. *target*) to skwantyfikowany cel, oczekiwany do osiągnięcia w określonych ramach czasowych przy wykorzystaniu istniejących zasobów. Ustanowienie wartości docelowych umożliwia monitorowanie w kontekście terminowości osiągania zamierzonych celów, motywuje do działania oraz zapewnia odpowiedzialność i transparentność działań. Jako punkt docelowy w pomiarze wskaźnika przyjęto koniec roku 2023. Wartości docelowe powinny być ambitne, jednak realne do osiągnięcia w określonym czasie i przy zaangażowanych zasobach. Mogą one ulegać zmianom w trakcie realizacji strategii. Zmiana taka musi jednak wynikać z ważnych przesłanek np. zmniejszenia funduszy na dany cel.

W poniższej tabeli znajduje się lista wskaźników w odniesieniu do poszczególnych celów operacyjnych strategii wraz ze wskazaniem wartości bazowej i docelowej wskaźnika, częstotliwości jego monitorowania oraz stanowiska/ komórki odpowiedzialnej za jego monitorowanie.

Tabela 21. Monitorowane wskaźniki w obszarze celów operacyjnych

Wskaźnik	Źródło danych	Jedn. miary	Trend	Wartość bazowa (rok 2016)	Wartość docelowa (rok 2023)	Częstotliwość monitorowania	Stanowisko/ komórka odpowiedzialna za monitoring
1. Rozwój infrastruktury i poprawa jakości życia mieszkańców							
Wybudowana/zmodernizowana/rozbudowana infrastruktura drogowa i okołodrogowa	Ewidencje i sprawozdania Urzędu Gminy	km	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Wybudowane/zmodernizowane/rozbudowane obiekty infrastruktury/ edukacyjno - oświatowej	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Budowa/rozbudowa przydomowych oczyszczalni ścieków	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Liczba obiektów użyteczności publicznej objętych termomodernizacją	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
2. Rozwój turystyki i rekreacji							
Liczba nowych/ odnowionych szlaków turystycznych	Ewidencje i sprawozdania Urzędu Gminy	km/ szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Liczba porozumień o współpracy lokalnej	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba

Liczba imprez cyklicznych promujących Gminę	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
3. Tworzenie warunków do rozwoju społeczno - gospodarczego Gminy							
Liczba spotkań informacyjnych dot. tworzenia grup producenckich	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Wdrożenie systemu zachęt dla lokalnych przedsiębiorców oraz inwestorów zewnętrznych	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
Liczba zorganizowanych szkoleń/kursów/konsultacji mających na celu aktywizację zawodową	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba
4. Wskaźnik ogólny							
Raport ze stanu realizacji działań przewidzianych w Strategii Rozwoju Gminy Konopnica	Ewidencje i sprawozdania Urzędu Gminy	szt.	rosnący	0		corocznie	Wójt Gminy/ oddelegowana jednostka/ osoba

Źródło: Opracowanie własne

BIBLIOGRAFIA

1. Domański T., Strategiczne Planowanie Rozwoju gospodarczego Gminy, Agencja Rozwoju Komunalnego, Warszawa 1999
2. Rejestr Form Ochrony Przyrody prowadzony przez Regionalnego Dyrektora Ochrony Środowiska w Łodzi
3. Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica, 2009
4. Program Ochrony Środowiska dla Gminy Konopnica na lata 2015-2018, z perspektywą do roku 2022.
5. Prognoza Oddziaływania na Środowisko „Programu Ochrony Środowiska dla Gminy Konopnica na lata 2015-2018, z perspektywą do roku 2022
6. Wykazu zabytków wpisanych do rejestru zabytków nieruchomych woj. łódzkiego (stan na 01.05.2015 r.)
7. Lokalna Grupa Działania „Kraina Wielkiego Łuku Warty” opracowanie dot. Gminy Konopnica
8. Zmiana Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica, III edycja
9. Wielki Łuk Doliny Rzeki Warty obszarem atrakcyjnym dla rozwoju gospodarki turystycznej przyjaznej środowisku naturalnemu.
10. Załącznik nr 1 do Uchwały nr XXIX/193/09 Rady Gminy Konopnica z dnia 29 grudnia 2009 r. „Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Konopnica”, str. 25

Strony internetowe:

1. <http://www.konopnica.pl/>
2. <http://www.strobin.ehost.pl/srodowiskowy-dom-samopomocy.html>
3. <http://beta.btsearch.pl/>
4. <http://bip.lodz.rdos.gov.pl/>

SPIS TABEL I RYSUNKÓW

Rysunek 1. Schemat dokumentu Strategia Rozwoju Gminy Konopnica na lata 2016 – 2023.....	5
Rysunek 2. Herb Gminy Konopnica	8
Rysunek 3. Położenie Gminy Konopnica.....	10
Rysunek 4 Mapa dróg Gminy Konopnica	36
Rysunek 5 Rysunek obrazujący system monitorowania Strategii Rozwoju Gminy Konopnica.....	93
Tabela 1. Podsumowanie celów strategicznych i celów operacyjnych Gminy.....	7
Tabela 2. Liczba ludności wg płci w latach 2010 - 2014.....	12
Tabela 3 Powierzchnia i struktura obszarów prawnie chronionych w Gminie Konopnica w latach 2010 - 2014	24
Tabela 4 Struktura gruntów leśnych w Gminie Konopnica.....	29
Tabela 5 Poziom lesistości w latach 2010-2014.....	29
Tabela 6 Wykaz masztów telekomunikacyjnych	39
Tabela 7. Edukacja i wychowanie w Gminie Konopnica w latach 2010-2014.....	42
Tabela 8. Wyniki egzaminów w % punktów – egzamin gimnazjalny 2015	42
Tabela 9. Wydatki na oświatę i wychowanie Gminy Konopnica w latach 2010-2014 .	43
Tabela 10. Pomoc społeczna w Gminie Konopnica w latach 2010-2014	44
Tabela 11 Liczba i rodzaj przestępstw na terenie Gminy Konopnica w latach 2014-2015.....	46
Tabela 12. Podmioty gospodarki narodowej według form własności w latach 2010 - 2015.....	51
Tabela 13. Struktura branżowa działalności gospodarczych w Gminie Konopnica	51
Tabela 14 Powierzchnia upraw na terenie Gminy Konopnica	53
Tabela 15 Pogłowie zwierząt gospodarskich na terenie Gminy Konopnica.....	53
Tabela 16. Użytkowanie gruntów.....	54
Tabela 17. Liczba gospodarstw na terenie Gminy Konopnica (wg stanu na rok 2010)	54
Tabela 18. Dochody budżetu Gminy Konopnica według działów w latach 2010-2014	57
Tabela 19. Wydatki budżetu Gminy Konopnica według działów w latach 2010-2014.	58
Tabela 20. Analiza SWOT w obszarze zasobów Gminy, zagospodarowanie przestrzennego oraz strefy gospodarczej.....	60
Tabela 21. Monitorowane wskaźniki w obszarze celów operacyjnych.....	95
Wykres 1 Liczba ludności wg płci w latach 2010 -2014	12
Wykres 2. Liczba ludności w wieku przedprodukcyjnym w latach 2010 - 2014.....	13
Wykres 3. Liczba ludności w wieku produkcyjnym w latach 2010 – 2014.....	13
Wykres 4. Ludność w wieku poprodukcyjnym w latach 2010 – 2014.....	14
Wykres 5. Wskaźnik obciążenia demograficznego w Gminie Konopnica w latach 2010 – 2014.....	15
Wykres 6 Saldo migracji w Gminie Konopnica w latach 2010-2014.....	16
Wykres 7. Liczba urodzeń żywych oraz zgonów w latach 2010 - 2014.....	16
Wykres 8. Liczba małżeństw zawieranych w Gminie Konopnica w latach 2010 - 2014	17
Wykres 9. Liczba zarejestrowanych bezrobotnych w latach 2010 - 2015	18
Wykres 10. Wydatki z budżetu Gminy w dziale pomoc społeczna w latach 2012-2014	44
Wykres 11 Liczba nietrzeźwych kierujących na terenie Gminy Konopnica w latach 2014-2015 w porównaniu do ogólnej liczby nietrzeźwych zatrzymanych na terenie działania KP Osjaków.....	47
Wykres 12 Postępowania mandatowe oraz pouczenia zastosowane wobec sprawców wykroczeń w 2015 r.	48
Wykres 13. Dochody budżetu Gminy Konopnica 2010-2014	57

Wykres 14 Wiek respondentów	61
Wykres 15 Wykształcenie respondentów.....	61
Wykres 16 Obszary priorytetowe w działaniach Gminy (w opinii respondentów)	62
Wykres 17 Obszar rozwoju „Kultury”.....	63
Wykres 18 Obszar rozwoju „Oświaty i nauki”	64
Wykres 19 Obszar rozwoju „Rozrywki i sportu”.....	65
Wykres 20 Obszar rozwoju infrastruktury i transportu	66
Wykres 21 Obszar rozwoju społeczno - gospodarczego	67
Wykres 22 Obszar potencjału turystycznego	67
Wykres 23 Obszar środowiska naturalnego	68
Wykres 24 Obszar systemu ochrony zdrowia.....	69
Wykres 25 Obszar związany z zapewnieniem bezpieczeństwa	70
Wykres 26 Mocne strony Gminy w opinii mieszkańców	70
Wykres 27 Słabe strony Gminy w opinii mieszkańców.....	71