

Załącznik
do Uchwały Nr XXII/146/04
Rady Gminy Dobroń
z dnia 30 listopada 2004 r.

PLAN ROZWOJU LOKALNEGO GMINY DOBRÓŃ

Listopad 2004

SPIS TREŚCI:

Załącznik	1
1 Wstęp.....	5
2 Obszar i czas realizacji „Planu Rozwoju Lokalnego Gminy Dobroń”.....	9
3 Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu	10
3.1 Położenie i ogólna charakterystyka gminy.....	10
3.1.1 Powierzchnia.....	11
3.1.2 Ludność.....	11
4 Środowisko przyrodnicze.....	13
4.1 Flora i Fauna.....	13
4.2 Ochrona przyrody.....	15
4.3 Park w Dobroniu.....	17
4.4 Warunki klimatyczne i krajobrazowe.....	17
4.5 Powietrze.....	19
4.6 Budowa geologiczna.....	22
4.6.1 Ocena warunków geotechnicznych dla rozwoju budownictwa.....	23
4.7 Warunki glebowe.....	24
4.7.1 Stan zanieczyszczenia gleb.....	25
4.8 Wody powierzchniowe.....	26
4.9 Wody podziemne.....	28
5 Zagospodarowanie przestrzenne.....	30
5.1 Zaopatrzenie w wodę.....	30
5.2 Kanalizacja i oczyszczalnie ścieków.....	31
5.3 Gospodarka odpadami.....	32
5.3.1 Odpady komunalne.....	32
5.3.2 Odpady przemysłowe.....	33
5.3.3 Odpady z oczyszczalni ścieków.....	33
5.3.4 Składowiska odpadów.....	34
5.3.5 Zbieranie odpadów.....	34
5.4 Zaopatrzenie w gaz.....	35
5.5 Zaopatrzenie w energię elektryczną.....	36
5.6 Sieć telefoniczna.....	37
5.6 Komunikacja.....	38
5.7 Identyfikacja problemów.....	39
5.7.1 Ochrona środowiska.....	39
5.7.2 Przemysł.....	40
5.7.3 Transport.....	40
6 Turystyka.....	40
6.1 Walory turystyczne i rekreacyjne.....	40
6.2 Identyfikacja problemów.....	41
7 Gospodarka.....	42
7.1 Rolnictwo.....	42
7.2 Identyfikacja problemów w zakresie rolnictwa.....	44
7.3 Podstawowa struktura branż	45
7.3.1 Struktura przedsiębiorstw.....	49
7.3.2 Struktura zatrudnienia.....	50
8 Infrastruktura społeczna.....	50

8.1 Służba zdrowia.....	50
8.2 Szkolnictwo.....	51
8.3 Kultura i Sport.....	52
8.4 Pomoc społeczna.....	53
8.5 Bezpieczeństwo publiczne.....	53
8.5.1 Policja.....	53
8.5.2 Ochrona przeciwpożarowa.....	55
8.5.3 Reagowanie kryzysowe.....	56
9 Priorytety i cele Planu Rozwoju Lokalnego Gminy Dobroń.....	57
Priorytet 1 – Modernizacja i rozbudowa infrastruktury gminy.....	57
1.1. Działanie 1. Rozwój systemu transportowego Gminy Dobroń.....	58
1.2. Działanie 2. Rozwój infrastruktury ochrony środowiska	58
1.3. Działanie 3. Rozwój regionalnej infrastruktury społecznej.....	59
1.4. Działanie 4. Rozwój infrastruktury turystycznej i sportowej.....	60
1.5. Działanie 5. Rozwój infrastruktury społeczeństwa informacyjnego i przed- sięwzięć innowacyjnych.....	60
Priorytet 2 – Wzmocnienie potencjału gospodarczego i społecznego Gminy Do- broń.....	61
2.1. Działanie 1. Rozwój rolnictwa i obszarów wiejskich.....	62
2.2. Działanie 2. Tworzenie warunków służących rozwojowi turystyki z uwzględnieniem walorów środowiska naturalnego.....	62
2.3. Działanie 3. Tworzenie warunków służących rozwojowi kultury i ochrona dziedzictwa kulturowego.....	63
2.4. Działanie 4. Rozwój współpracy regionalnej krajowej i zagranicznej.....	63
2.5. Działanie 5. Promocja Gminy Dobroń.....	64
10 Lista zadań realizowanych przez Gminę Dobroń.....	65
Priorytet 1 - Modernizacja i rozbudowa infrastruktury gminy.....	65
Priorytet 2 - Wzmocnienie potencjału gospodarczego i społecznego Gminy Do- broń.....	68
11 Powiązania projektów z innymi działaniami realizowanymi na terenie gminy...	69
12 Projekty z funduszy strukturalnych przewidziane do realizacji w latach 2005 – 2008.....	70
13 Cele funduszy strukturalnych.....	71
14 Finansowanie zadań Planu Rozwoju Lokalnego na lata 2004-2006.....	72
15 System wdrażania.....	73
16 Sposoby monitorowania, oceny i komunikacji społecznej.....	74

SPIS TABEL :

- Tabela 1.** Dane statystyczne obrazujące Gminę Dobroń - dane za 3 kwartał 2004.
- Tabela 2.** Liczba ludności w poszczególnych wsiach Gminy Dobroń - dane za 3 kwartał 2004
- Tabela 3.** Ruch naturalny ludności
- Tabela 4.** Migracje - ruch wędrowniczy ludności
- Tabela 5.** Pomniki przyrody na terenie Gminy Dobroń
- Tabela 6.** Emisja zanieczyszczeń do powietrza z energetycznego spalania paliw wg danych WIOŚ 2001r
- Tabela 7.** Zawartość metali ciężkich i siarki siarczanowej w glebach w wytypowanych miejscach Gminy Dobroń 1999 r
- Tabela 8.** Zestawienie cieków przepływających przez Gminę Dobroń
- Tabela 9.** Wodociąg w Gminie Dobroń – ujęcie Markówka
- Tabela 10.** Bilans odpadów komunalnych wytwarzanych na terenie gminy Dobroń w 2003 r.
- Tabela 11.** **Gospodarka odpadami przemysłowymi**
- Tabela 12.** **Gospodarka odpadami z oczyszczalni ścieków**
- Tabela 13.** Rolnictwo - informacje ogólne
- Tabela 14.** Indywidualne gospodarstwa rolne.
- Tabela 15.** Użytki rolne
- Tabela 16.** Grunty orne
- Tabela 17.** Sady ogółem
- Tabela 18.** Rodzaje zasiewów
- Tabela 19.** Pogłowie zwierząt w sztukach
- Tabela 20.** Kierunki produkcji rolniczej

1 Wstęp

Nie ma takiej gminy w Polsce, która nie miałaby potencjału gospodarczego, interesujących zasobów, rezerw siły roboczej, grupy (większej lub mniejszej) ludzi przedsiębiorczych, którzy jeśli nastaną sprzyjające okoliczności mogą uruchomić istniejący potencjał.

Tworzenie takich sprzyjających okoliczności jest obowiązkiem i powinnością władz Gminy: Rady Gminy i Wójta.

Ale nie ma niczego za darmo, raczej nikt Gminie niczego nie podaruje. Mieszkańcy gminy muszą sami zadbać o swoją przyszłość. Doświadczenia społeczności lokalnych w Polsce i innych krajach europejskich pokazują, że żadna działalność nie ma szans powodzenia, jeśli nie jest oparta na długofalowych, perspektywicznych programach własnego rozwoju. Opracowanie takiego planu powinno być poprzedzone diagnozą podstawowych problemów i możliwości gminy i powinno dotyczyć nie tylko stanu istniejącego, ale również problemów mogących się pojawić w przyszłości.

Diagnoza ma zidentyfikować problemy, które są najbardziej dolegliwe dla społeczności lokalnej, ustalić hierarchię ich ważności, wskazać na kolejność ich rozwiązywania.

Plan Rozwoju Lokalnego (PRL) Gminy Dobroń, to wynik analizy Gminy w zmieniających się warunkach otoczenia. Ma na celu wszechstronną i systematyczną ocenę zewnętrznych i wewnętrznych czynników określających kondycję bieżącą i potencjał rozwojowy gminy, oraz ma umożliwić prognozowanie rozwoju w oparciu o wykorzystanie szans w otoczeniu oraz minimalizowanie bądź, jeśli to możliwe, eliminowanie zagrożeń.

Generalnie wszystkie regionalne opracowania nt. planu rozwoju opracowywane są wg ogólnie przyjętych standardów, również PRL dla Gminy Dobroń został przygotowany przy ich wykorzystaniu. Ma to ten walor, że władze

gminy będą dysponować materiałem, którego konstrukcja umożliwi porównania z innymi istniejącymi opracowaniami o podobnym charakterze, np. dla województwa łódzkiego czy innych gmin.

Prezentowane opracowanie składa się z dwóch części.

Pierwsza prezentuje informacje o gminie opracowane w oparciu o dostępne źródła statystyczne i materiały planistyczne, materiały dostarczone przez gminę, wywiady z pracownikami i władzami gminy. Kończy ją ogólna diagnoza gminy, to jest wstępna ocena różnych sfer jej funkcjonowania.

W drugiej zawarta jest identyfikacja problemów, sił i słabości gminy, szans i zagrożeń jakie występują w otoczeniu. Kończy ją propozycja działań strategicznych gminy, będąca rezultatem kompromisu oczekiwań i poglądów władz gminy i jej mieszkańców oraz naszych własnych przemyśleń, w kontekście istniejącego potencjału gminy.

Lokalne plany rozwoju stanowią istotny element realizacji polityki rozwoju regionalnego będącej integralną częścią polityki rozwoju kraju jak i polityki strukturalnej Unii Europejskiej.

Plan Rozwoju Lokalnego jest jednym z dokumentów, wymaganych w przypadku ubiegania się o środki z funduszy strukturalnych, a obowiązek jego załączania do dokumentów aplikacyjnych o współfinansowanie projektów realizowanych przez samorządy terytorialne nakłada Zintegrowany Program Operacyjny Rozwoju Regionalnego 2004–2006.

Zintegrowany Program Operacyjny Rozwoju Regionalnego jest jednym z siedmiu programów operacyjnych, które służą wdrażaniu Narodowego Planu Rozwoju - dokumentu programowego opracowanego przez Polskę, stanowiącego podstawę dla działań i programów wieloletnich o charakterze horyzontalnym i regionalnym, a tym samym umożliwiającego Polsce korzystanie ze środków Funduszy Strukturalnych.

Głównym celem ZPORR jest budowa otwartego, opartego na wiedzy społeczeństwa poprzez zapewnienie warunków do rozwoju zasobów ludzkich w drodze kształcenia, szkolenia i pracy. Program ten służyć ma zatem m.in. minimalizacji bezrobocia i poprawie zatrudnienia poprzez rozwój zasobów

ludzkich, rozwojowi przedsiębiorczości, poprawie zdolności adaptacyjnych przedsiębiorstw i ich pracowników do warunków zmieniającego się rynku oraz wzmocnieniu polityki równości szans na rynku pracy.

Osiągnięcie wyżej wymienionego celu odbywać się będzie poprzez realizację poszczególnych priorytetów i działań programu:

Priorytet 1: Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów

Celem realizacji Priorytetu 1 jest wzrost atrakcyjności wszystkich regionów przez oddziaływanie na obecne mocne strony regionów głównie za pomocą inwestycji w infrastrukturę. Priorytetowo będą traktowane modernizacja i rozwój infrastruktury technicznej i społecznej wpływającej na rozwój potencjału regionu jako całości, w tym ze znajdującymi się na jego obszarze najbardziej dynamicznymi centrami wzrostu.

W dłuższej perspektywie rozbudowa i modernizacja infrastruktury technicznej i społecznej oraz poprawa połączeń pomiędzy ośrodkami regionalnymi przyczyni się do zwiększenia mobilności zawodowej i przestrzennej mieszkańców, a tym samym wzrostu dostępu do zatrudnienia i nauki.

Priorytet 2: Wzmocnienie rozwoju zasobów ludzkich w regionach

Celem realizacji Priorytetu 2 jest stworzenie warunków dla rozwoju zasobów ludzkich na poziomie lokalnym i regionalnym, a także poprawa zdolności do programowania i realizacji projektów w zakresie rozwoju zasobów ludzkich na tych szczeblach. Szczególne znaczenie ma realizacja działań mających na celu reorientację zawodową pracowników zanim staną się bezrobotnymi oraz przekwalifikowanie osób odchodzących z rolnictwa. Realizacja Priorytetu jest powiązana z działaniami realizowanymi w ramach Priorytetu 3 "Rozwój lokalny", w szczególności z inwestycjami na obszarach wiejskich i obszarach restrukturyzacji przemysłów.

Działania realizowane w ramach Priorytetu będą koncentrować się zwłaszcza na obszarach zagrożonych marginalizacją, w tym w szczególności obszarach wiejskich i obszarach restrukturyzacji przemysłu. Priorytet 2 jest finansowany ze środków Europejskiego Funduszu Spójności.

Priorytet 3: Rozwój lokalny

Realizacja działań w ramach Priorytetu 3 ukierunkowana jest na wspomaganie procesu restrukturyzacyjnego rozwoju lokalnego poprzez wsparcie lokalnych projektów z zakresu infrastruktury technicznej, infrastruktury turystycznej, kulturalnej i społecznej, a także infrastruktury służącej rozwojowi działalności gospodarczej oraz rewitalizacji zdegradowanych obszarów miejskich i poprzemysłowych, jak również rewitalizacji obiektów i obszarów powojсковych.

Celem Priorytetu 3 jest aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją i włączeniem ich w procesy rozwojowe kraju i Europy.

Miarą powodzenia projektów rozwoju lokalnego będzie wzrost partycypacji mieszkańców w działaniach podejmowanych w regionach na rzecz rozwoju gospodarczego, kultury i demokracji.

Priorytet 4: Pomoc techniczna

Głównym celem tego priorytetu jest wsparcie instytucji uczestniczących we wdrażaniu Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Niezbędne jest wsparcie jednostek zaangażowanych we wdrażanie ZPORR w zakresie zatrudnienia odpowiednio wykwalifikowanego personelu, w zakresie szkoleń pracowników, wyposażenia urzędów w niezbędny sprzęt oraz obsługi Komitetów Monitorujących i Sterujących.

Wsparciem ze strony pomocy technicznej objęte zostaną także działania informacyjne i promocyjne, dotyczące wykorzystania funduszy strukturalnych w ramach ZPORR. Wsparcie to jest szczególnie istotne, ponieważ od jego skuteczności zależeć będzie ilość i jakość zgłaszanych projektów, a co za tym idzie efektywne wykorzystanie środków ZPORR na rozwój regionalny.

Celem Lokalnego Planu Rozwoju Gminy, jest dążenie do osiągnięcia jak największych korzyści społeczno-gospodarczych przy jak najlepszym wykorzystaniu dostępnych zasobów finansowych, organizacyjnych oraz ludzkich w gminie oraz skoncentrowanie środków na strategicznych działaniach. Przy

starannej i dokładnej analizie czynników wpływających na kształtowanie rozwoju lokalnego zostały w ramach Planu wyłonione zadania, które mają na celu poprawę warunków sprzyjających rozwojowi gminy i realizacji jej najważniejszych celów.

Lokalny Plan Rozwoju ma być, zgodny z założeniami polityki regionalnej, realizowany w perspektywie czasowej, obejmującej dwa okresy programowania, tj. 2004-2006 oraz 2007-2013.

Realizacja zadań zawartych w Planie Rozwoju Lokalnego zależy od wielu czynników, m. in. od zasobów finansowych gminy, od akceptacji zgłaszanych wniosków o współfinansowanie z funduszy unijnych i krajowych środków publicznych, od możliwości dofinansowania przedsięwzięć ze źródeł innych niż fundusze europejskie.

W pracach nad przygotowaniem Planu Lokalnego Rozwoju Gminy uczestniczyli członkowie powołanego Zarządzeniem Wójta Nr IV/31/2004 z dnia 26.08.2004 r. zespołu zadaniowego ds. planu rozwoju lokalnego. Plan będzie podlegał monitorowaniu i aktualizacji zgodnie z procedurami określonymi w ramach Zintegrowanego Programu Rozwoju Regionalnego.

Plan Rozwoju Lokalnego Gminy Dobroń opracowany został zgodnie z przedstawionymi powyżej założeniami i w oparciu o następujące dokumenty:

- Narodowy Plan Rozwoju 2004-2006
- Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR)
- Program Ochrony Środowiska dla Gminy Dobroń
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Dobroń
- Plan Gospodarki Odpadami dla Gminy Dobroń
- Strategia Rozwoju Gminy Dobroń

2 Obszar i czas realizacji „Planu Rozwoju Lokalnego Gminy Dobroń”

Plan Rozwoju Lokalnego obejmuje działania na terenie Gminy Dobroń w okresie 2004-2006 oraz niektóre działania, których realizacja przypada na kolejny okres programowania w Unii Europejskiej - 2007-2013.

3 Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu

3.1 Położenie i ogólna charakterystyka gminy

Gmina Dobroń położona jest w środkowej części województwa łódzkiego, w obrębie zachodniego pasma Łódzkiej Aglomeracji Miejskiej, które wytworzyło się wzdłuż drogi krajowej Nr 14 i linii kolejowej Łódź – Ostrów Wielkopolski. Gmina leży pomiędzy ośrodkami węzłowymi tj. między miastem Pabianice i miastem Łask. Przynależy do Powiatu Pabianickiego, i jest obok gminy Dłutów, drugą zieloną gminą powiatu.

Gmina dysponuje terenami przeznaczonymi pod usługi oraz małe przedsiębiorstwa produkcyjne oraz terenami pod rekreację. Zachodnia granica z gminą Łask i ku północnemu zachodowi z gminą Wodzierady – jest równocześnie granicą Powiatu Łaskiego, a na niewielkiej długości, granicząc z gminą Żelów styka się z Powiatem Bełchatowskim.

W skali kraju i regionu gmina Dobroń wyróżnia się wysokim stopniem lesistości obszaru (40,54%), podmiejskim charakterem osadnictwa oraz pełnieniem funkcji zaplecza rekreacyjnego dla mieszkańców Łodzi i jej aglomeracji.

Pod względem morfologicznym teren gminy Dobroń położony jest w zasięgu Wysoczyzny Łaskiej, stanowiącej mezoregion Niziny Południowowielkopolskiej. Współczesna rzeźba omawianego obszaru uformowała się w wyniku oddziaływania złożonych czynników, z których największą rolę miała akumulacyjna działalność lądolodu zlodowacenia środkowopolskiego oraz późniejsze procesy peryglacjalne. Teren gminy przedstawia rzeźbę polodowcową o charakterze wysoczyznowym, silnie zdenudowaną, płaską (o spadkach poniżej 2%), położoną średnio na wysokości od 180 do 185 m npm, lekko nachyloną ze wschodu na zachód, ponacinaną formami dolinny-

mi i urozmaiconą płaskimi obniżeniami powytopiskowymi. Zachodnia część gminy rozcina z północy na południe (od wsi Markówka do wsi Mogilno Duże) dolina wód roztopowych, o szerokim (od 800 do 1400 m), płaskim dnie, wykorzystywanym wspólnie przez rzekę Pałusznicę. W południowo-zachodniej części gminy przebiega dolina rzeki Grabi. We wschodniej części gminy, od miejscowości Dobroń w kierunku południowo-wschodnim do wsi Róża, ciągnie się pas wydm parabolicznych i wałowych o zróżnicowanych wysokościach względnych od 3-18 m, stromych zboczach, których spadki często przekraczają 10%. Duże skupiska wydm znajdują się także na południe od wsi Barycz oraz na południe od wsi Mogilno Duże. Ukształtowanie powierzchni gminy bardzo silnie warunkuje jej układ funkcjonalno-przestrzenny a przewaga terenów o niewielkim nachyleniu stwarza predyspozycje dla rozwoju funkcji rolniczej, jak również rozwoju sieci osadniczej.

3.1.1 Powierzchnia

Obszar gminy obejmuje 94,37 km². Stanowi to 0,5% powierzchni województwa łódzkiego i 19,23% powierzchni Powiatu Pabianickiego. Gęstość zaludnienia to 68 os./km².

**Tabela 1. Dane statystyczne obrazujące Gminę Dobroń
- dane za 3 kwartał 2004**

Liczba mieszkańców	Powierzchnia km ²	Użytki rolne		Użytki leśne		Tereny pozostałe		Liczba podmiotów gospodarczych
		km ²	%	km ²	%	km ²	%	
6.479	94,37	51,44	54,5	38,26	40,54	3,16	3,3	418

3.1.2 Ludność

Ogólna liczba osób zamieszkujących gminę Dobroń to 6.479. Stanowi to 0,23% liczby ludności województwa łódzkiego i 5,30% liczby ludności powiatu pabianickiego. Liczba kobiet na 100 mężczyzn- 106, bezrobotni (IX.2003r.) - 496 (w tym 234 kobiety). Liczba telefonów na 100 osób – 14.(nie wliczając sieci komórkowej)

Tabela 2. Liczba ludności w poszczególnych wsiach Gminy Dobroń - dane za 3 kwartał 2004

Lp.	Miejscowość	Liczba ludności stan na 18.08.2004r.
1.	Barycz	208
2.	Brogi	28
3.	Chechło I	871
4.	Chechło II	790
5.	Dobroń	1394
6.	Dobroń Duży	402
7.	Dobroń Mały	190
8.	Kolonia Ldzań	93
9.	Ldzań	153
10.	Markówka	149
11.	Mogilno Duże	254
12.	Mogilno Małe	181
13.	Morgi	36
14.	Orpelów	262
15.	Orpelów Niewólka	116
16.	Orpelów Numerki	201
17.	Poleszyn	189
18.	Przygoń	115
19.	Róża	165
20.	Szczerki	52
21.	Talar	25
22.	Wincentów	163
23.	Wymysłów Enklawa	30
24.	Wymysłów Francuski	78
25.	Wymysłów Piaski	33
26.	Zakrzewki	270
27.	Zimne Wody	31
Razem:		6. 479

Tabela 3. Ruch naturalny ludności

Lata	Urodzenia	Zgony	Przyrost naturalny
------	-----------	-------	--------------------

1998	54	81	- 27
1999	57	69	- 12
2000	64	73	- 9
2001	57	74	- 17
2002	58	52	+ 6
2003	39	82	- 43

Tabela 4. Migracje - ruch wędrowniczy ludności

Lata	Napływ	Odpływ	Saldo
1998	89	48	+ 41
1999	137	60	+ 77
2000	111	104	+ 7
2001	211	63	+ 148
2002	130	73	+ 57
2003	158	68	+ 90

Napływ – zameldowania na pobyt stały z innych gmin

Odpływ – wymeldowania z pobytu stałego

Jak widać, przyrost naturalny jest ujemny, jedynie w roku 2002 był dodatni.

Saldo migracji utrzymuje się na poziomie dodatnim.

Ogólna liczba ludności gminy z roku na rok jest większa, a w ostatnich 6 latach wykazuje tendencję wzrostową.

4 Środowisko przyrodnicze

4.1 Flora i Fauna

Na terenie gminy Dobroń znajduje się 3463,04 ha lasów państwowych oraz 549,34 ha lasów prywatnych.

Biorąc pod uwagę powierzchnie gminy równą 9437 ha, lesistość wynosi 40,54%.

Poszczególne fragmenty kompleksów leśnych zaliczane są do tzw. Uroczysk Leśnych. Do największych należą:

- Uroczysko Dobroń
- Uroczysko Markówka
- Uroczysko Mogilno
- Uroczysko Orpelów
- Uroczysko Ostrów
- Uroczysko Pałusznicza
- Uroczysko Poleszyn
- Uroczysko Przygoń
- Uroczysko Sekretarzówka
- Uroczysko Talar

Głównymi gatunkami lasotwórczymi w Lasach Państwowych są:

- sosna 93% powierzchni
- brzoza 3,2% powierzchni
- modrzew 1,3% powierzchni
- dąb 1,2% powierzchni

Głównymi gatunkami lasotwórczymi w lasach prywatnych są:

- sosna 78% powierzchni
- brzoza 12% powierzchni
- olsza czarna 8% powierzchni

Na terenie gminy Dobroń wyróżniono 13 typów siedliskowych w lasach państwowych i 8 typów siedliskowych w lasach prywatnych. W Lasach państwowych największą powierzchnię (76,0 %) zajmują siedliska boru świeżego, boru mieszanego świeżego i boru mieszanego wilgotnego. W lasach prywatnych 78,1 % powierzchni zajmuje bór świeży, bór suchy i bór mieszany wilgotny. W siedlisku boru suchego i świeżego, poziom wód gruntowych występuje poniżej 1,5 m ppt. Przeważnie jest to siedlisko na glebach bielico-wytworzonych z piasków. W wypadku boru mieszanego świeżego,

woda gruntowa występuje na głębokości 1,5 - 2,0 m ppt, dominują gleby bielicowe lub brunatne zdegradowane. Bór mieszany wilgotny występuje na glebach bielicowych lub brunatnych zdegradowanych oraz na madach rzecznych. Poziom wód gruntowych występuje na głębokości 0,8 - 15, m ppt.

Fauna leśna na terenie gminy Dobroń jest dość bogata. Grupa zwierząt łownych reprezentowana jest przez jelenie, sarny, dziki, łosie i daniele. Zwierzyzna drobna bytująca na tym terenie to lisy, zające, bażanty, kuropatwy, słonki, kuny, borsuki, kaczki, czaple, piżmaki, łyski i jenoty.

4.2 Ochrona przyrody

Na terenie gminy występuje wiele form ochrony przyrody i krajobrazu, do których należy:

- zespoły przyrodniczo-krajobrazowe: „Dolina Górnej Grabi”, „Mogilno” i „Dobroń”,
- użytki ekologiczne,
- pomniki przyrody żywej.

Na terenie Gminy Dobroń zarejestrowano następujące pomniki przyrody:

Tabela 5. Pomniki przyrody na terenie Gminy Dobroń

Obiekt ochrony przyrody	Rodzaj obiektu	Powierzchnia ha	Obwód cm	Lokalizacja
Dąb szypułkowy	pojedyncze drzewo	-	310	Dobroń Poduchowny ul. Sportowa
Dąb szypułkowy	pojedyncze drzewo	-	425	Dobroń Poduchowny Park wiejski
Grab zwyczajny	pojedyncze drzewo	-	260	Dobroń Poduchowny Park wiejski
Lipy drobnolistne	grupa 10 drzew	-	90 - 215	Dobroń Poduchowny Park wiejski
Lipa drobnolistna	pojedyncze drzewo	-	400	Dobroń Poduchowny przy kościele św. Wojciecha
Lipy drobnolistne	Szpaler 9 drzew	-	155 - 305	Dobroń Poduchowny ul. Sienkiewicza przy ul. Grunwaldzkiej
Klon zwyczajny	pojedyncze drzewo	-	402	Dobroń Duży ul. 11-go Listopada przy ul. Polnej
Wiąz szypułkowy	pojedyncze drzewo	-	528	Ldzań przy młynie wodnym
Dąb szypułkowy	pojedyncze	-	275	Orpelów

	drzewo			dz. nr 74
Bagno z bogatą florą i fauną	bagno śródleśne	6,12	-	Dobroń Mały Leśnictwo Mogilno
Naturalny ekosystem bagienny	bagno	1,19	-	Poleszyn Leśnictwo Poleszyn oddz. 60g
Naturalny ekosystem bagienny	bagno	1,98	-	Dobroń Mały Leśnictwo Mogilno oddz. 125d
Naturalny ekosystem bagienny	bagno	2,59	-	Dobroń Mały Leśnictwo Mogilno oddz. 130a
Naturalny ekosystem bagienny	bagno	2,56	-	Dobroń Mały Leśnictwo Mogilno oddz. 130g
Naturalny ekosystem bagienny	bagno	1,05	-	Dobroń Mały Leśnictwo Mogilno oddz. 130k
Wydma z pokrywającym ją drzewostanem sosnowym	Zespół przyrodniczo-krajobrazowy „Mogilno”	68,53	-	Leśnictwo Mogilno oddz. 97g; 98b; 99; 109a,b,c,d; 110; 111.
Śródleśny krajobraz wydm i torfowisk	Zespół przyrodniczo-krajobrazowy „Dobroń”	221,36	-	Leśnictwo Mogilno oddz. 124, 125, 126, 127, 129, 130, 131, 132, 133, 134
Naturalna dolina rzeki Grabi	Zespół przyrodniczo-krajobrazowy	411		Ldzań dolina rzeki Grabi

Zespół przyrodniczo krajobrazowy „Dolina Grabi” jest elementem krajobrazu, w którym ochroną objęto zespoły łąkowe z unikalnymi gatunkami roślin oraz zbiorowiska leśne.

Zespół „Mogilno” stanowi ochronę wydmy z pokrywającym ją drzewostanem sosnowym, pełniącym funkcję lasu drzewochronnego.

Zespół przyrodniczo-krajobrazowy „Dobroń” zawiera śródleśny krajobraz wydm i torfowisk z cennymi zbiorowiskami roślinności torfowiskowej o różnym stadium sukcesji.

Na terenie leśnictwa Mogilno i Poleszyn za użytki ekologiczne uznano bagna śródleśne i przyleśne. Ochronę prawną wprowadzono w związku z potrzebą zachowania w stanie naturalnym ekosystemów bagiennych wraz z cennymi okazami flory i fauny.

W ramach ogólnopolskiej inwentaryzacji bociana białego na terenie gminy Dobroń zlokalizowano 8 gniazd tego gatunku, w miejscowościach; Chechło I, Chechło II, Dobroń Duży, Mały i Dobroń Żabieniec, Ldzań, Morgi i Barycz.

Wśród pomników przyrody na terenie gminy ochroną objęto: dęby szypułkowe, grab zwyczajny, lipy drobnolistne, wiąz szypułkowy, klon zwyczajny oraz bagno, naturalne ekosystemy bagienne i zespoły przyrodniczo – krajobrazowe.

4.3 Park w Dobroniu

Park w Dobroniu stanowi zespół zieleni wysokiej, jego właścicielem i użytkownikiem jest gmina Dobroń. Fragment południowo-zachodni odznacza się luźno rozmieszczonym drzewostanem, drzewa rosną tu rozrzucone pojedynczo, a ich korony nie tworzą większego zwarcia.

Odrębny aspekt parku stanowią dwie stare aleje grabowe, z domieszką innych drzew, tworzące naturalne granice parku od strony południowej i zachodniej. Wschodnią część parku porasta drzewostan olchowy z nalotem składającym się z klonu zwyczajnego, brzozy brodawkowatej, dębu szypułkowego, lipy drobnolistnej i grochodrzewu. Pozostałą część parku tworzą różnej wielkości grupy drzew o zróżnicowanym zwarcu, z których najcenniejsze są dwa skupienia starych lip drobnolistnych, wysadzonych kolistnie. W tej części parku podszycie jest dość zwarte i tworzy przeważnie rozległe kępy.

Drzewostan parkowy wykazuje na ogół dobry stan zdrowotny, posusz występuje tu sporadycznie. Na terenie parku znajdują się dwa pomniki przyrody – pojedyncze drzewa i grupa lip drobnolistnych. Gatunkami najliczniej reprezentowanymi w drzewostanie parku są: grab i klon zwyczajny.

4.4 Warunki klimatyczne i krajobrazowe

Lokalne warunki klimatyczne są kształtowane pod wpływem rzeźby terenu, warunków gruntowo-wodnych, szaty roślinnej, zabudowy, przemysłu itp. Wpływ tych czynników na zróżnicowanie warunków termicznych szczególnie

uwidacznia się w dniach o pogodzie antycyklonalnej, w dniach zwłaszcza bezwietrznych i bezchmurnych. W czasie dni pochmurnych oddziaływanie to jest znacznie mniejsze lub nie występuje w ogóle. Na terenach zwartej zabudowy warunki termiczne kształtują się nieco odmiennie niż na terenach otwartych. Jest to spowodowane wydzielaniem energii cieplnej. Istotnym czynnikiem jest również zmniejszona zdolność do parowania podłoża. Największe kontrasty termiczne obserwuje się w okresie od kwietnia do października, przy czym najsilniej zaznaczają się w godzinach wieczornych i nocnych. Wg podziału klimatycznego Polski W. Okołowicza gmina Dobroń położona jest w strefie pośredniej między wpływami kontynentalnymi i oceanicznymi w środkowopolskim regionie klimatycznym.

Ogólna charakterystyka tego regionu to:

- średnia roczna temperatura około 7,6 °C
- zima trwa średnio 80 dni, lato 98 dni
- dni pogodnych w roku jest średnio 47, pochmurnych 151
- średni roczny opad wynosi 517 mm
- pokrywa śnieżna utrzymuje się 62 dni
- okres wegetacyjny trwa około 215 dni (od początku kwietnia do początku listopada)

Na terenie gminy przeważają wiatry zachodnie (20% przypadków w skali rocznej) oraz północno-zachodnie i południowo-zachodnie. Ogółem wiatry wiejące z kierunku zachodniego stanowią około 45% przypadków i osiągają największe prędkości (około 4,6 m/s). Dość częste na terenie gminy są też wiatry wschodnie (około 10% przypadków).

Stosunki wietrzne omawianego terenu (nawietrzanie i przewietrzanie) stymulują przede wszystkim naturalne dyspozycje terenowe i sieć hydrograficzna. Przy przewadze zachodnich kierunków wiatrów głównymi korytarzami klimatycznymi są dolina rzeki Grabi, dolinki boczne i obniżenia terenowe o charakterze liniowym oraz korytarze sztuczne (np.: linia kolejowa, droga krajowa Łódź - Wrocław).

Generalnie obszar gminy odznacza się przewagą występowania terenów o korzystnych i przeciętnych warunkach topoklimatycznych (dobre i przeciętne

warunki solarne, dobre warunki termiczne, wilgotnościowe i przewietrzania oraz mała częstotliwość występowania mgieł), związanych z płaską powierzchnią wysoczyzny morenowej.

Doliny i obniżenia odznaczają się najmniej korzystnymi warunkami topoklimatycznymi. Charakterystyczne są dla nich niekorzystne warunki termiczne, wilgotnościowe, związane z częstym występowaniem inwersji termicznej i stagnacji chłodnego i wilgotnego powietrza oraz gorsze warunki solarne - z uwagi na zwiększoną częstotliwość występowania mgieł. Wzrasta tu prawdopodobieństwo występowania przygruntowych przymrozków. Nie wskazana jest więc na tych terenach lokalizacja zabudowy za wyjątkiem budowli związanych z gospodarką wodną. Nie należy wprowadzać barier (nasypy, zwarta zabudowa, wysoka zieleń itp.), utrudniających swobodny odpływ powietrza, a w już istniejących zaporach należy tworzyć prześwity umożliwiające jego przepływ.

Na terenie gminy Dobroń duże powierzchnie zajmują tereny leśne. Odznaczają się one szczególnymi warunkami topoklimatycznymi. Lasy modyfikują klimat lokalny, wpływając na warunki solarne (zacienienie), warunki wietrzne (zacisłość), warunki termiczne (łagodzenie dobowych ekstremów temperatury w jego obrębie) i warunki wilgotnościowe (wzrost wilgotności względnej). Mikroklimat terenów leśnych działa szczególnie dobroczynnie na organizm człowieka, stąd obszary te powinny być wykorzystywane przede wszystkim na cele rekreacyjne - wypoczynkowe o zróżnicowanym stopniu penetracji, w zależności od warunków odpornościowych wnętrza lasu. Kompleksy leśne wpływają w znacznym stopniu na warunki klimatyczne terenów bezpośrednio do nich przylegających, podnosząc ich walory zdrowotne i krajobrazowe, lecz jednocześnie pogarszając warunki wentylacji.

4.5 Powietrze

Ochrona powietrza atmosferycznego przed zanieczyszczeniami odgrywa istotną rolę w jakości życia społeczeństwa. Stan powietrza zależy od ilości i wielkości źródeł emisji, jak również od ilości ładunków napływających z terenów sąsiednich.

Powietrze atmosferyczne i klimat obszaru Gminy pozostają pod degradującym wpływem lokalnych palenisk domowych, przemysłu, kotłowni, transportu i komunikacji, a także przemysłu otaczających ją miast: Łasku i Pabianic. Wpływ ich wyraża się w zanieczyszczaniu powietrza szkodliwymi dla środowiska pyłami, gazami, uciążliwymi zapachami itp. Sytuacja Gminy jest jednak pod tym względem o tyle pozytywna, że Łask, położony na zachód od gminy leży w dość znacznej od niej odległości i oddzielony jest kompleksami leśnymi, zaś sąsiednie Pabianice położone są po stronie zawietrznej (wschodniej) gminy, przy przeważających zachodnich kierunkach wiania wiatrów.

Najbardziej uciążliwymi, szczególnie w okresie zimowym, są średnie i małe źródła emisji, które ze względu na warunki odprowadzania zanieczyszczeń do atmosfery (ograniczony pułap rozprzestrzeniania) oraz ich lokalizacje (zagęszczenie źródeł na stosunkowo niedużych powierzchniach) w istotny sposób wpływają na jakość powietrza Gminy. Omawiane źródła „niskiej emisji” to przede wszystkim paleniska domowe. Ich szczególna uciążliwość związana jest z liczebnością źródeł, zlokalizowanych blisko siebie, niskimi gatunkami opałów, stosowanych w paleniskach oraz faktem, że często spalane są w nich różnego rodzaju odpady. Lokalizacja źródeł niskiej emisji zanieczyszczeń do atmosfery związana jest z terenami zabudowanymi poszczególnych wsi. Poprawa tego stanu możliwa jest poprzez zmianę sposobu ich ogrzewania na gazowe czy olejowe.

Sytuacja gminy Dobroń jest pod tym względem lepsza niż wielu innych sąsiednich gmin bowiem systematycznie prowadzone były działania zmierzające do rozwoju gazyfikacji gminy. Obecnie sieć gazowa obejmuje już wsie Dobroń i Chechło (na koniec 2003r liczba przyłączy wynosiła 247 szt.). Wszelkie ograniczenia w zakończeniu programu gazyfikacji gminy mogą jedynie wynikać ze względów ekonomicznych tzn. kosztów budowy sieci oraz kosztów związanych ze zmianą systemów grzewczych.

Źródłem zanieczyszczeń atmosfery jest także „wysoka emisja”, związana przede wszystkim z przemysłem w gminie i lokalnymi kotłowniami, stosowanymi np.: w ogrodnictwie.

Główni emitorzy zanieczyszczeń do atmosfery w gminie Dobroń, posiadający decyzje o dopuszczalnej emisji do atmosfery (według Starostwa Powiatowego w Pabianicach 1999 - 2003) to:

1. „Jantóń” Zakład nr 3, ul. Sienkiewicza 68 Dobroń.
2. Piekarstwo s.c. T. Kłodaś, J. Otomański, Dobroń Duży 71A.
3. Wytwórnia Lodów „Kilargo”, ul. Torowa 7, Chechło I.

Poza przedstawionymi, objętymi kontrolą źródłami emisji, na terenie Gminy istnieją jeszcze i inne, potencjalne źródła zanieczyszczeń atmosfery, do których można zaliczyć m.in.: gospodarstwa ogrodnicze, piekarnia w Dobroniu Dużym, Serwis Skody „Bednarek” – autoryzowana stacja obsługi samochodów-blacharstwo lakiernia, dwie stacje paliw płynnych i dwie stacje auto – gaz.

Wielkość emisji zanieczyszczeń w gminie wykazuje systematyczne tendencje spadkowe. Obniżenie emisji związane jest z powolnym, ale postępującym działaniem na rzecz instalacji urządzeń niskoemisyjnych jak np.: kotłów gazowych lub kotły olejowych.

Kolejnym istotnym źródłem emisji do atmosfery jest transport, wytwarzający tlenki węgla, węglowodory aromatyczne i alifatyczne, związki ołowiu i tlenki azotu. Przyczynia się do tego przede wszystkim intensywny rozwój komunikacji, cechujący cały obszar kraju, niski poziom techniczny pojazdów oraz ogólnie zły stan sieci dróg.

Rozmieszczenie przestrzenne tego rodzaju emisji w gminie jest ściśle związane z rozmieszczeniem obciążeń transportowych dróg, proporcjonalnym do ich rangi w krajowej sieci drogowej.

Tabela 6. Emisja zanieczyszczeń do powietrza z energetycznego spalania paliw wg danych WIOŚ 2001r.

	SO ₂ [Mg]	NO ₂ [Mg]	Pył ogółem [Mg]	CO [Mg]
gm. Dobroń	792,1	235,9	403,8	351,6
Roczna emisja zanieczyszczeń emitowanych w Powiecie Pabianickim	2.320,4	755,5	1766,1	1413,0

4.6 Budowa geologiczna

Na dzisiejszą budowę geologiczną Gminy złożyły się różnorodne procesy, głównie sedymentacyjne i tektoniczne, które zachodziły przez wiele milionów lat. W budowie geologicznej środkowej Polski występują trzy serie utworów rozdzielone powierzchniami niezgodności. Są nimi skały mezozoiczne pochodzenia morskiego i jeziornego, utwory trzeciorzędowe oraz osady czwartorzędowe pochodzenia lodowcowego, wodnolodowcowego, rzecznoego, limnicznego i eolicznego.

Pierwotny układ skał mezozoicznych został zakłócony głównie przez ruchy tektoniczne, co doprowadziło do powstania głównych jednostek tektonicznych obszaru całego województwa łódzkiego. Są to: niecka łódzka, przylegający do niej w części północno-wschodniej wał kujawski oraz od południowego zachodu monoklina śląsko-krakowska. Nieckę Łódzką wypełniają utwory kredowe o miąższości dochodzącej do 2200 m. Są to piaskowce, piaski, mułowce i iłowce dolnokredowe oraz wapienno-margliste skały górnokredowe. Wał kujawski budują górnourajskie wapienie, wapienie margliste i margle, a miejscami środkowourajskie mułowce, wapienie i piaskowce dolomityczne.

Drugim ogniwem budowy geologicznej są osady trzeciorzędowe. Występują tu zwykle w postaci izolowanych płytów w miejscach zagłębień utworów mezozoicznych.

W procesie formowania obecnego krajobrazu największą rolę odegrał okres czwartorzędu. Miąższość osadów czwartorzędowych jest zróżnicowana i wynosi od zera do 140-150 m. Teren środkowej Polski objęty był zlodowaceniami południowopolskimi (Nidy i Sanu) i środkowopolskimi (Odry i Warty). Osady zlodowaceń południowopolskich występują jedynie wyspowo.

Obszar gminy Dobroń jest położony w środkowej części Synklinorium Szczecińsko-Łódzko-Miechowskiego w obrębie kredowej niecki łódzkiej. Osady kredowe wykształcone są w postaci piaskowców i iłowców dolnokre-

dowych oraz wapieni i margli górnokredowych bezpośrednio na osadach kredy górnej zalegają osady czwartorzędowe reprezentowane przez plejstocieńskie piaski i żwiry rzeczne lodowcowe oraz mułki zastoiskowe rozdzielone glinami zwałowymi oraz holocieńskie piaski eoliczne, aluwialne, deluwialne, rzeczne, oraz torfy i namuły.

4.6.1 Ocena warunków geotechnicznych dla rozwoju budownictwa

Budowa geologiczna, stosunki wodne i zachodzące na danym obszarze procesy geomorfologiczne są zasadniczymi elementami decydującymi o warunkach geotechnicznych terenu dla rozwoju budownictwa.

Teren gminy Dobroń odznacza się przewagą obszarów o korzystnych warunkach geotechnicznych dla zabudowy. Są to obszary wysoczyznowe, prawie płaskie (spadki poniżej 5%), odznaczające się gruntami spoistymi, średnioplastycznymi lub zwartymi.

Pod względem budowy geologicznej i pochodzenia utworów tworzących dany obszar, za najkorzystniejsze dla rozwoju budownictwa na terenie gminy uznać należy:

- utwory aluwialne: piaski drobne i średnie z przewarstwieniami żwirów o miąższościach ponad 4,5 m,
- utwory fluwioglacjalne i glacialne: piaski różnoziarniste z wkładkami żwirów i kamieni o miąższościach od 1,5 do ponad 4,5 m,
- utwory glacialne (zwałowe): grunty w przewadze piaszczyste i gliny, lokalnie gliny,
- pylaste o miąższościach powyżej 4,5 m. (lokalnie w przewarstwieniach piaski gliniaste.

Obszary te odznaczają się głębokim poziomem zalegania zwierciadła wód podziemnych - poniżej 4,0 m.

Niekorzystne dla budownictwa lub utrudniające je to głównie utwory eoliczne (piaski drobne, pylaste o miąższości ponad 4,5m), utwory zastoiskowe (piaski pylaste, pyły i pyły piaszczyste), posiadające pod wpływem wody tendencje do uplastyczniania się oraz utwory węglanowe, podatne na erozję chemiczną. Utwory te zajmują w gminie stosunkowo małą powierzchnię i najczęściej występują w sąsiedztwie terenów o niekorzystnych warunkach geotechnicznych. Zwierciadło wód gruntowych utrzymuje się tu na poziomie 1-2 m ppt.

Tereny niekorzystne dla zabudowy związane są przede wszystkim z dolinami rzek i obniżeniami terenu. Są to obszary występowania utworów aluwialno-bagiennych i deluwialnych (torfy, namuły, mułki, piaski), zarówno mineralnych, jak i organicznych; ze stale lub okresowo płytko zalegającym zwierciadłem wody gruntowej (płycej niż 1 m).

4.7 Warunki glebowe

Gleby stanowią bardzo ważny element środowiska. Są najwyższym dobrem, o które należy dbać. Zdegradowane gleby to niższe plony o obniżonej jakości oraz większe zagrożenie dla ekosystemu. Pośród wielu czynników powodujących degradację gleb do ważnych zaliczyć należy zakwaszenie i zubożenie w składniki pokarmowe roślin oraz naruszenie ich równowagi. Gleba jest podstawowym elementem środowiska przyrodniczego, a jej właściwości (fizyczne, chemiczne, biologiczne) kształtowane pod wpływem działania procesu glebotwórczego znajdują się w stanie równowagi dynamicznej. Naruszenie tej równowagi powoduje najczęściej negatywne skutki dla środowiska.

Gmina Dobroń charakteryzuje się dość dużym zróżnicowaniem warunków glebowych. Najlepsze gleby, należące do III klasy bonitacyjnej kompleksu pszennego dobrego to gleby brunatne lub biellicowe, wytworzone z glin lekkich lub średnich. Występują one we wschodniej i centralnej części Gminy, w okolicach wsi: Zakrzewki, Kosobudy, Chechło, Chechło I i II, Dobroń Mały, Mogilno Małe.

Udział gleb III klasy bonitacyjnej w ogólnej powierzchni użytków rolnych w gminie wynosi około 9,04%.

Gleby hydrogeniczne (w tym gleby pochodzenia organicznego), tzn.: torfowe, murszowe, a także czarne ziemie i mady występują głównie w dolinach rzek Grabi i Pałusznicy oraz innych cieków wodnych, a także w lokalnych zagłębieniach.

4.7.1 Stan zanieczyszczenia gleb

Zubożenie gleb w składniki pokarmowe jak fosfor, potas, magnez prowadzi do ich degradacji. Gleby o bardzo niskiej zawartości składników traktować należy jako zdegradowane chemicznie. Gleby takie wymagają kosztownej rekultywacji. Ważna jest także odpowiednia równowaga między poszczególnymi składnikami. Niedobór, a często i nadmiar jednego składnika wpływa na mniejsze pobieranie innych oraz na ich straty poprzez wypłukiwanie, co prowadzi do większego zanieczyszczenia wód. Chcąc utrzymać glebę w odpowiedniej kulturze poprzez regulowanie jej odczynu i zawartości składników pokarmowych w glebie trzeba przede wszystkim posiadać aktualne wyniki analiz chemicznych, które dają rozeznanie o potrzebach wapnowania i nawożenia.

Przedmiotem badań w 1999r z terenu Gminy były użytki zielone Grabi, grunty położone przy szosie o dużym natężeniu ruchu samochodowego oraz w pobliżu dzikich wysypisk komunalnych:

- dwa punkty wyznaczone na użytkach zielonych doliny Grabi w miejscowości Ldzań na użytkach zielonych słabych wykształconych na madach i użytkach zielonych słabych wykształconych na glebach torfowo-mułowych i jedna próba na badanie roślin,
- dwa punkty wyznaczone na glebach pochodzenia mineralnego klasy III wzdłuż drogi Łódź – Sieradz w miejscowości Chechło i jedna próba na badanie roślin,
- próby pobrane z gruntów zlokalizowanych w pobliżu dzikich wysypisk w miejscowościach: Mogilno Duże - kompleks żytni naj-

słabszy wykształcony na glebach pochodzenia mineralnego brunatno – wylugowanych (piaski i piaski luźne),

Tabela 7. Zawartość metali ciężkich i siarki siarczanowej w glebach w wytypowanych miejscach Gminy Dobroń 1999 r.

Miejsce pobrania próbki	Kat. Agron	pH w KCl	Metale ciężkie w mg/kg									mg/100g
			Pb	Cd	Ni	Cr	Cu	Zn	Mn	Fe	Hg	S-SO ₄
Chechło II 16 Gm. Dobroń Nr pkt 8	II	5,3	15,6	0,13	4,6	8,8	6,4	35,8	188,2	7930	0,03	1,32
Chechło II 16 Gm. Dobroń Nr pkt 9	II	5,5	11,4	0,16	3,2	7,0	5,4	33,8	185,4	6860	0,03	1,10
Mogilno Duże Gm. Dobroń Nr pkt 10	II	5,8	11,5	0,18	2,6	4,4	2,6	20	211,4	3300	0,03	0,50
Ldzań Gm. Dobroń Nr pkt 11	II	5,3	8,9	0,44	1,3	3,5	2,4	14,2	118,4	2900	0,04	1,10
Ldzań Gm. Dobroń Nr pkt 12	V	5,3	34,6	1,0	3,6	6,4	8,3	57,9	126	6090	0,08	17,50

 I stopień zanieczyszczenia (zawartość podwyższona)

 IV stopień zanieczyszczenia (silne zanieczyszczenie)

W dolinie rzeki Grabi w Ldzaniu w obu badanych próbkach gleby (nr 11 i 12) zawartość kadmu przekroczyła granicę zawartości naturalnej. Analizy tych próbek wykazały podwyższoną zawartość kadmu I stopnia zanieczyszczenia. Jednocześnie w próbce gleby nr 12 stwierdzono IV stopień zanieczyszczenia siarką siarczanową.

Przy szosie Wrocław – Łódź próbki gleby nr 8 – pobrane 15m na południe od szosy i nr 9 – na północ od szosy nie wykazywały zanieczyszczenia metalami ciężkimi i siarką siarczanową.

Próbka gleby nr 10 pobrana przy dzikim wysypisku odpadów komunalnych w Mogilnie Dużym nie wykazała zanieczyszczenia metalami ciężkimi oraz siarką siarczanową.

4.8 Wody powierzchniowe

Obszar gminy jest położony w obrębie dorzecza rzeki Warty. Przez omawiany teren przebiega dział wodny IV rzędu, pomiędzy prawymi dopływami Warty, tj. rzeką Widawką i rzeką Ner.

Prawie cały teren gminy jest odwadniany przez rzekę Grabię (prawy dopływ Widawki), przepływającą przez południowo-zachodnią część gminy na odcinku około 10 km i jej dopływ Pałusznicę, płynącą południkowo od wsi Wymysłów. Jedynie północno-zachodni fragment terenu należy do zlewni rzeki Ner.

Tabela 8. Zestawienie cieków przepływających przez Gminę Dobroń

Lp.	Nazwa rzeki	Długość w mb	Kilometraż
1.	Pałusznica	13 800	0 + 000 ÷ 13 + 800
2.	Grabia	10 500	36 + 600 ÷ 47 + 100

Rzeka Grabia jest prawostronnym dopływem Widawki w 11,7 km o charakterze meandrującym jak również posiada dużą ilość starorzeczy. Źródła rzeki znajdują się na Wysoczyźnie Piotrkowskiej. Całkowita długość rzeki to 77,3 km. a powierzchnia zlewni wynosi 372,7 km².

Skład fizyczno-chemiczny i hydrobiologiczny wody w roku 2001 odpowiadał klasie II, a miano coli było pozaklasowe.

Głównym zagrożeniem i źródłem zanieczyszczeń dla wód powierzchniowych (oddziałującym również na wody podziemne), są nieoczyszczone lub oczyszczone tylko częściowo ścieki, odprowadzane bezpośrednio do rzeki. Sieć kanalizacyjna w gminie zlokalizowana jest w Dobroniu Poduchownym i Zakrzewkach. Obejmuje zarówno gospodarstwa domowe i rolnicze oraz zakłady produkcyjne w Dobroniu. W innych wsiach w gospodarstwach domowych ścieki gromadzone są w przydomowych, często nieuszczelnionych szambach. Nadmiar ścieków wylewany jest na pola uprawne i łąki lub do rzek i rowów melioracyjnych.

Rzeka Pałusznica jest prawym dopływem rzeki Grabi wpływającym do niej w km 31,6. Powierzchnia zlewni od źródeł do ujścia wynosi ok. 171 km². Źródła rzeki znajdują się w okolicach Wymysłowa na wysokości 183 m npm. Ujście rzeki znajduje się w miejscowości Kolumna gm. Łask na wysokości 169 m npm. Zlewnia ma charakter rolniczy, jedynie w górnej części (Poleszyn, Wymysłów) zaznacza się występowanie nielicznych zalesień. Koryto rzeki w górnej części biegu rzeki jest zwarte i uregulowane, natomiast dolnej części jest zarośnięte roślinnością wodną, zadrzewione i nieuregulowane. Stan czystości wód uzależniony jest w głównej mierze od jakości ścieków odprowadzanych z gminnej oczyszczalni i dzikich odpływów z zakładów znajdujących się na terenie gminy.

4.9 Wody podziemne

Na przestrzeni lat 1980 do 2003r.w odwiercono 32 studnie na terenie Gminy Dobroń - w tym 9 w utworach czwartorzędowych i 23 w utworach kredowych.

Pobierane (eksploatowane) wody charakteryzują się dość dobrą jakością i mogą być wykorzystywane do celów pitnych i gospodarczych. Wśród parametrów chemicznych, wpływających na jakość wody, zasadnicze znaczenie zarówno wśród wód czwartorzędowych jak i kredowych ma występowanie żelaza i manganu, którego zawartość jest silnie zróżnicowana i może się wahać od wartości poniżej 0,2 mg/l do ok. 3,0-4,0 mg/l oraz od wartości 0,05 mg/l do ok.0,5 mg/l.

Zarówno wody kredowe jak i wody czwartorzędowe związane są ze zbiornikiem Kredowej Niecki Łódzkiej z tym, że istnieje wyraźny rozdział między wodami kredowymi a wodami czwartorzędowymi. Warstwą roz-

dzielającą te wody są głównie utwory glin zwałowych (morenowych) zlodowacenia środkowopolskiego stadium Odry lub miejscami utworami glin morenowych zlodowacenia południowopolskiego. W rejonach, w których nie występują gliny morenowe, wody kredowe mają bezpośredni kontakt z wodami czwartorzędowymi. Dla wód czwartorzędowych główny kierunek ich spływu to kierunek północny, związany z dorzeczem rzeki Ner oraz północno-zachodni i zachodni, związany z dorzeczem rzeki Grabi.

Zagrożenia jakości wód podziemnych wynikają przede wszystkim z charakteru zagospodarowania pokrywającego je terenu, jego właściwości fizykochemicznych, a także charakteru ognisk zanieczyszczeń. Za ogniska zanieczyszczeń uznać należy takie efekty działalności człowieka, które w różny sposób prowadzą do zmian własności fizycznych, chemicznych oraz biologicznych, obniżając ich walory jakościowe. Zagrożenie dla wód podziemnych stanowią mogą zarówno odpady w postaci stałej, jak i płynnej.

Głównym ogniskiem zanieczyszczeń wód podziemnych na terenie gminy Dobroń są ogniska typu rolniczego i tereny zabudowy wiejskiej. Wiąże się to z faktem, że budowa kanalizacji nie nadąża na tym terenie za rozbudową sieci wodociągowej.

Zasadniczym źródłem zanieczyszczeń wód podziemnych są również obejścia gospodarskie posiadające obory, chlewy, kurniki, gnojowniki, szamba i śmietniki. Powszechnym sposobem pozbywania się ścieków na terenach zabudowanych w gminie jest odprowadzanie ich na własne pola jako nawóz organiczny. W ten sposób do wód podziemnych wprowadzane są podwyższone ilości amoniaku, chlorków, sodu, potasu, azotynów i azotanów. Wśród ognisk rolniczych dodatkową groźbę stanowi chemizacja rolnictwa (stosowanie nawozów mineralnych i pestycydów).

W celu ochrony wód podziemnych należy instalować piezometry i prowadzić monitoring w rejonie ujęć wodnych zbiorowego zaopatrzenia w wodę oraz w rejonach zakładów przemysłowych, mogących zanieczyszczać środowiska gruntowe tj. stacje benzynowe, magazyny paliw, magazyny i zakłady chemiczne, ubojnie itp., - ustanawiać strefy ochronne dla ujęć wód podziemnych, budowa kanalizacji i oczyszczalni na terenach wiejskich.

5 Zagospodarowanie przestrzenne

5.1 *Zaopatrzenie w wodę*

Źródłem zaopatrzenia gminy w wodę jest górnokredowy poziom wodonośny eksploatowany poprzez 2 otwory studzienne przy zatwierdzonych zasobach eksploatacyjnych $80 \text{ m}^3/\text{h}$ i przy depresji $s=0,05 \text{ m}$. Przedmiotowe ujęcie zlokalizowane jest we wsi Markówka.

Ujęcie może być eksploatowane z maksymalną wydajnością wynoszącą odpowiednio: $80 \text{ m}^3/\text{h}$, $1800 \text{ m}^3/\text{dobę}$ i $466922 \text{ m}^3/\text{rok}$ (zgodnie z pozwoleniem wodnoprawny). Ujęcie uzupełnia stacja uzdatniania wody wyposażona w 3 zbiorniki wyrównawcze, w tym dwa o pojemności 800 m^3 każdy. Zainstalowane w stacji uzdatniania wody urządzenia do napowietrzania, odżelaziania, odmanganiania oraz pompownia II stopnia, pozwalają uzdatnić wodę w ilości $80 \text{ m}^3/\text{h}$.

Aktualnie, wg zapisów wodomierzowych zużycie wody waha się od wartości minimalnych $300 \text{ m}^3/\text{d}$, poprzez wartości średnie wynoszące ok. $600 \text{ m}^3/\text{d}$ do wartości maksymalnych osiagających poziom $1200 \text{ m}^3/\text{d}$. Zatem stwierdza się, że ujęcie posiada rezerwę na poziomie ok. 30-40% w stosunku do roz-

biorów maksymalnych dobowych występujących w okresie wiosenno-jesiennym w latach suchych.

Wg przeprowadzanych przez Państwowy Powiatowy Inspektor Sanitarny w Pabianicach analiz badań wody przeznaczonej do spożycia przez ludzi i produkowanej w wodociągach publicznych, stwierdził przydatność wody w wodociągu publicznym.

Na terenie gminy funkcjonuje 87,2 km sieci wodociągowej, obsługującej 2050 przyłączy zasilanych z ujęcia Markówka (1875) i ujęcia Ostrów gmina Łask (175 – wsie Barycz i Przygoń) .

Tabela 9. Wodociąg w Gminie Dobroń – ujęcie Markówka

Liczba mieszkańców	% udziału korzystających z sieci wodociągowej	Ilość przyłączy wodociągowych	Ilość wydobytej wody w m ³ /a	Zużycie wody w m ³ /a	
				Gosp. domowe	Jedn. produkcyjne
6479	93	2050	209.046	199.110	

5.2 Kanalizacja i oczyszczalnia ścieków

Na potrzeby Gminy Dobroń działa oddana do eksploatacji w czerwcu 1998r. biologiczno – mechaniczna oczyszczalnia ścieków ze wstępną przeróbką osadu czynnego w stopniu zapewniającym ochronę gleby i czystości odbiornika, którym jest rzeka Pałusznicza. W 2003r. przystąpiono do rozbudowy istniejącej oczyszczalni ścieków z przepustowości nominalnej 350 m³/d do 700 m³/d. Taka rozbudowa pozwoli na dwukrotne zwiększenie przepustowości oczyszczalni. Rozpoczęte w 2003 roku prace inwestycyjne obejmowały rozbudowę budynku socjalno-technicznego, przesunięciu wiaty, zakupie i montażu prasy taśmowej do odwadniania osadu oraz zakupie kontenera na osady.

Wg danych Urzędu Gminy w październiku 2003r. liczba mieszkańców korzystających z sieci kanalizacyjnej wynosiła 1372 i stanowiła 15% ogólnej liczby mieszkańców korzystających z sieci. Długość kanalizacji sanitarnej wynosiła 11 km. a roczna ilość ścieków – 51.369 m³.

5.3 Gospodarka odpadami

5.3.1 Odpady komunalne

Odpady komunalne są to odpady powstające w gospodarstwach domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych.

Tabela 10. Bilans odpadów komunalnych wytwarzanych na terenie gminy Dobroń w 2003 r.

Lp.	Strumień odpadów komunalnych	Mg/a
1	Odpady kuchenne ulegające biodegradacji	139,2
2	Odpady zielone	26,2
3	Papier i tektura (nieopakowaniowe)	67
4	Opakowania z papieru i tektury	97,2
5	Opakowania wielomateriałowe	10,9
6	Tworzywa sztuczne (nieopakowaniowe)	132,4
7	Opakowania z tworzyw sztucznych	42,6
8	Szkło (nieopakowaniowe)	6,3
9	Opakowania ze szkła	119,0
10	Metale	28,7
11	Opakowania z blachy stalowej	10,3
12	Opakowania z aluminium	3,0
13	Odpady tekstylne	29,3
14	Odpady mineralne	83,4
15	Drobna frakcja popiołowa	253,7
16	Odpady wielkogabarytowe	94,5
17	Odpady budowlane	251,9
18	Odpady niebezpieczne	12,6
Razem		1408,2

5.3.2 Odpady przemysłowe

Odpady przemysłowe to te grupy i rodzaje odpadów, które powstają w wyniku prowadzenia działalności gospodarczej przez osoby prawne, działające na podstawie odpowiednich ustaw. W tym sektorze wyróżnia się przemysł, rolnictwo, niektóre rodzaje usług. Na terenie gminy udział odpadów przemysłowych w odpadach ogółem wynosi ok. 58%. Według danych uzyskanych na podstawie wydanych decyzji administracyjnych i zebranych informacji rocznie powstaje **1123,13** Mg odpadów. Gospodarkę odpadami przemysłowymi przedstawia poniższa tabela.

Tabela 11. Gospodarka odpadami przemysłowymi

Ilość odpadów innych niż niebezpieczne [Mg]				
wytworzona	magazynowana	odzyskana	unieszkodliwiona	składowana
1102,82	602,82	-	500	602,82
Ilość odpadów niebezpiecznych [Mg]				
wytworzona	magazynowana	odzyskana	unieszkodliwiona	składowana
20,32	20,31	-	20,31	-

5.3.3 Odpady z oczyszczalni ścieków

Na terenie gminy funkcjonują : gminna oczyszczalnia ścieków oraz podczyszczalnia ścieków w Zakładzie Produkcji Win Jantoń. Zgodnie z danymi uzyskanymi od zarządzających oczyszczalniami wytwarzają one następujące rodzaje i ilości odpadów:

Tabela 12. Gospodarka odpadami z oczyszczalni ścieków

Rok	Rodzaj odpadu	Oczyszczalnia gminna	Jantoń
		[Mg]	[m ³]
2000	Skratki	6,0	-
	Piasek z piaskowników	12,0	-
	Ustabilizowane komunalne osady ściekowe	6,6	-

2001	Skratki	5,3	-
	Piasek z piaskowników	15,0	-
	Ustabilizowane komunalne osady ściekowe	5,6	-
2002	Skratki	4,3	-
	Piasek z piaskowników	8,4	-
	Ustabilizowane komunalne osady ściekowe	6,1	1200
2003	Skratki	3,9	-
	Piasek z piaskowników	7,8	-
	Ustabilizowane komunalne osady ściekowe	6,8	-

Od października 2003r. zainstalowano prasę do odwadniania osadów. Obecnie w oczyszczalni powstaje ok. 8 Mg odpadów rocznie. Natomiast w podczyszczalni zakładowej powstaje 1200 Mg /r

5.3.4 Składowiska odpadów

Na terenie gminy nie ma żadnego składowiska odpadów, na którym składowane byłyby odpady komunalne lub jakiegokolwiek inne.

Jednym z problemów występujących w zakresie gospodarki odpadami na terenie gminy jest powstawanie nielegalnych składowisk odpadów.

Zgodnie z wykonaną przez Starostwo Pabianickie inwentaryzacją na terenie gminy zostały zlokalizowane 24 „dzikie” składowiska odpadów, na których składowano odpady komunalne i gruz. Właścicielami terenów na których się znajdują są osoby prywatne, Gmina i Skarb Państwa.

5.3.5 Zbieranie odpadów

Odpady komunalne pochodzące z indywidualnych posesji, domów oraz osiedli mieszkaniowych a także z terenu zakładów produkcyjnych i usługowych są zbierane w typowe pojemniki do gromadzenia odpadów, są to pojemniki stalowe o pojemnościach 110 dm³, oraz 1100 dm³. Na terenie gminy w 2003r zarejestrowano 1032 pojemników o pojemności 110 dm³, 5 pojemników o pojemności 1100 dm³ i 1 pojemnik o poj. 7 m³ ustawiony na oczyszczalni. Odpady odbierane są najczęściej 1 lub 2 razy w miesiącu w zależności od podpisanej umowy przez specjalistyczne firmy zajmujące się transportem odpadów. Dodatkowo w miejscowościach letniskowych 1 x w tygodniu zbierane są worki o poj. 110 dm³. Odbiór odpadów odbywa się na koszt ich posiadaczy, na podstawie indywidualnych umów zawieranych przez wytwarzających odpady z firmami świadczącymi usługi.

Z terenu gminy odbierane są głównie niesegregowane (zmieszane) odpady komunalne, których w 2003 r. zebrano 240 Mg.

Prowadzona jest również selektywna zbiórka odpadów pochodzenia komunalnego. Pozwoliła ona na odzyskanie w 2003 roku następujących surowców :

- Szkło – 30,75 Mg
- Tworzywa sztuczne – 5,63

Dwa razy w roku przeprowadzana jest objazdowa zbiórka odpadów wielkogabarytowych.

5.4 Zaopatrzenie w gaz

Budowa sieci gazowej wysokiego ciśnienia Łódź - Sieradz stworzyła możliwość gazyfikacji gminy. Gmina Dobroń była pierwszą z gmin b. województwa sieradzkiego na trasie gazociągu wysokiego ciśnienia 6,3 Mpa o średnicy 300 mm ze stacją redukcyjno-pomiarową pierwszego stopnia w Zakrzewkach. W 1993 roku opracowano Koncepcję Programową Gazyfikacji gminy Dobroń. Pierwszy odcinek sieci wybudowano w 1996r., zrealizowano wtedy 9 967 mb sieci z 196 przyłączami.

Stopień gazyfikacji Gminy w III kwartale 2004 roku wynosi niespełna 10 % i obejmuje 23 km sieci z 336 przyłączami.

Gazyfikacją objęto: Dobroń Podmuchowy, Zakrzewki, Dobroń Mały (bez wsi), Chechło I ul. Długa i Torowa, Chechło II - częściowo. Z powodów czysto ekonomicznych od roku 2002 roku zaprzestano działań inwestycyjnych w zakresie dalszej gazyfikacji gminy. *Należy podkreślić, że zadania inwestycyjne związane z gazyfikacją nie należą do zadań własnych gminy.*

5.5 Zaopatrzenie w energię elektryczną

W gminie Dobroń nie ma głównych punktów zasilania wysokiego napięcia, natomiast na części gminy zlokalizowane są linie wysokich napięć: linia 220 kV przebiegająca przez fragment gminy z Rogowca do GPZ „Rypułtowiec” (rejon wsi: Róża i Chechło I), linia 110 kV z Rogowca do RPZ „Pamotex” (przez wieś Róża) oraz linia 110 kV z GPZ „Łask” do GPZ „Rypułtowiec” (wsie: Orpelów, Poleszyn, Markówka, Wincentów i Szczerki). Sieć energetyczna rozmieszczona jest na terenie Gminy stosownie do zakresu pokrycia zapotrzebowania odbiorców. W miejscowościach charakteryzujących się dużym rozwojem budownictwa i rozwojem zakładów rzemieślniczych sieci energetyczne wymagają modernizacji lub przebudowy.

Dnia 18.03.2004 roku przesłano do zakładu Energetycznego wnioski do Planu rozwoju Zakładu Energetycznego na lata 2005-2008 z terenu gminy podając poniższe informacje :

Miejscowość : Orepelów Numerki

Przeznaczenie terenu : budownictwo mieszkaniowe

Zakres budowy sieci : dł. linii 15 kV - 2km, liczba stacji transformatorowych – 1, dł. linii niskiego napięcia –2,5 km , liczba działek do przyłączenia – 35.

Miejscowość : Wymysłów Piaski

Przeznaczenie terenu : budownictwo letniskowe

Zakres budowy sieci : dł. linii niskiego napięcia –2 km. liczba działek do przyłączenia – 24.

Miejscowość : Chechło I teren od ul. 15 Pułku Piechoty Wilków do ul. Karolewskiej

Przeznaczenie terenu : budownictwo mieszkaniowe

Zakres budowy sieci : dł. linii 15 kV – 3 km, liczba stacji transformatorowych – 2, dł. linii niskiego napięcia – 6,5 km , liczba działek do przyłączenia – 210.

Miejscowość : Chechło II

Przeznaczenie terenu : budownictwo mieszkaniowe

Zakres budowy sieci : dł. linii 15 kV – 0,8 km, liczba stacji transformatorowych – 1, dł. linii niskiego napięcia – 2,5 km , liczba działek do przyłączenia – 41.

Miejscowość : Dobroń Poduchowny od Zakrzewek do ul. Sienkiewicza

Przeznaczenie terenu : budownictwo mieszkaniowe

Zakres budowy sieci : liczba stacji transformatorowych – 2, dł. linii niskiego napięcia – 3 km , liczba działek do przyłączenia – 65.

5.6 Sieć telefoniczna

W latach 90-tych nastąpił gwałtowny rozwój telekomunikacji w gminie. W 1997 roku do sieci telekomunikacyjnej zostały podłączone wszystkie sołectwa. Wszyscy chętni w miejscowościach, w których wybudowana jest sieć mają możliwości przyłączenia się do niej. Wybudowana automatyczna centrala telefoniczna UCM o pojemności 888 abonentów w Dobroniu posiada zapas numerów oraz prostą możliwość rozbudowy. Wsie Barycz i Przygoń obsługiwane są przez centrale w Łasku – Kolumnie.

Liczba abonentów na koniec III kwartału 2004 r. wynosiła 1617. Wskaźnik gęstości telefonicznej tj ilość telefonów przypadająca na 1000 mieszkańców wynosi 144.

Na terenie gminy w ostatnich latach rozwija się pręźnie telefonia komórkowa. Zgodnie z załączonym zestawieniem wybudowano 2 stacje.

1. Stacja bazowa telefonii komórkowej PLUS GSM BT 33963
ul. Pabianicka 1, Chechło II.
2. Stacja bazowa telefonii komórkowej PTK CENTERTEL GSM 900
„KOLUMNA” ul. Wczasowa 1, Orpelów – Przygoń.

5.6 Komunikacja

Gmina Dobroń posiada bardzo dobre połączenia komunikacyjne. Droga krajowa Nr 14 i kolej, przebiegająca przez centralną część gminy – stwarzają możliwość połączeń komunikacyjnych z wszystkimi regionami kraju. Ponadto gmina posiada 20,9 km dróg powiatowych, w tym: 14,9 km dróg o nawierzchni asfaltowej. Drogi gminne o dł. 40,3 km posiadają nawierzchnię asfaltową na długości 25,3 km. Pozostałe drogi wiejskie, dojazdowe, a także gminne i powiatowe bez nawierzchni asfaltowej utrzymywane są w należytym stanie. Gmina posiada sprzęt (samochód ciężarowy, ciągnik i równiarkę), który przede wszystkim wykorzystywany jest do utrzymania dróg w gminie. W ostatnich latach buduje się niedłgie – w miarę możliwości finansowych budżetu gminy – odcinki dróg o nawierzchni asfaltowej oraz naprawia i konserwuje istniejące. Nie posiadają dróg asfaltowych nowo powstałe osiedla mieszkaniowe i oddalone nieduże wsie.

Jednak dopiero w przyszłym układzie komunikacyjnym tej części regionu obszar gminy Dobroń pełnić będzie istotną rolę. Przez obszar gminy przebiegać ma droga T 8 z projektowanym węzłem komunikacyjnym w rejonie wsi Mogilno Duże i miejscem obsługi podróżnych II lub III stopnia. W węzeł ten włączyć się ma projektowana droga ekspresowa krajowej rangi S-14 stanowiąca zachodnie obejście Łodzi i Pabianic. W ten sposób gmina Dobroń uzyska szerokie otwarcie komunikacyjne na kraj i zagranicę.

Do planowanego układu komunikacji drogowej zostanie włączone lotnisko w gminie Buczek. Inną możliwością skomunikowania się z lotniskiem jest istniejący układ drogowy przewidziany do modernizacji, oparty o drogę krajową Nr 44 relacji Piotrków Tryb.- Łask. Droga krajowa Nr 44 graniczy na niewielkim odcinku z gminą Dobroń. Kolejnym ważnym, ponadgminnym

projektowanym przedsięwzięciem drogowym ma być przedłużenie ul. W. Janke z Pabianic do drogi krajowej Nr 14, na które rezerwowany jest stosowny korytarz w planie zagospodarowania przestrzennego budownictwa niskiego „Chechło I pn.-wsch”.

5.7 Identyfikacja problemów

5.7.1 Ochrona środowiska

Powietrze atmosferyczne i oddziaływania akustyczne

- Występowanie uciążliwości w postaci emisji niskiej i liniowej pochodzącej ze spalania paliw wysoko zanieczyszczających, głównie węgla oraz związanych ze wzrostem natężenia ruchu
- Pogarszanie się klimatu akustycznego, głównie na terenach zurbanizowanych, spowodowane znacznym wzrostem środków transportu w tym samochodów ciężarowych

Gospodarka odpadami

- Brak w pełni rozwiniętego systemu selektywnej zbiórki odpadów
- Brak systemu zagospodarowania odpadów komunalnych, opakowaniowych, ulegających biodegradacji i budowlanych
- Brak systemu zagospodarowania odpadów niebezpiecznych
- Występowanie licznych dzikich składowisk
- Spalanie odpadów w paleniskach domowych

Gospodarka wodno-ściekowa

- Zbyt niski stopień skanalizowania gminy
- Zwodociągowanie gminy w 93%
- Brak ostatecznej koncepcji w zakresie gospodarki ściekowej dla peryferyjnych miejscowości na zachodzie, południu i północy gminy
- Nieuporządkowana gospodarka wodami opadowymi

- Zanieczyszczenie rzek, rowów melioracyjnych, przydrożnych oraz wód gruntowych dzikimi wylotami ścieków

5.7.2 Przemysł

- Lokowanie i rozbudowa zakładów w zabudowie jednorodzinnej
- Częściowy brak infrastruktury ekologicznej w istniejących zakładach

5.7.3 Transport

- Niedostateczna ilość dróg asfaltowych
- Słaba i ulegająca szybkiemu niszczeniu nawierzchnia asfaltowa
- Pogarszający się stan techniczny dróg gminnych
- Brak ścieżek rowerowych

6 Turystyka

6.1 *Walory turystyczne i rekreacyjne*

Z uwagi na położenie geograficzne, warunki środowiskowe oraz przepływającą przez teren gminy czystą rzekę Grabię, gmina posiada doskonale warunki do rozwoju turystyki i rekreacji szczególnie w formie wypoczynku sobotnio-niedzielnego.

Na krajobraz gminy składają się formy dolinne płaskie i faliste wysoczyzny, wały wydmore i zagłębienia bezodpływowe. Od północy na południe wyraźnie zaznacza się rozległa dolina dawnych polodowcowych wód roztopowych, dnem której płynie rzeka Pałusznica – dopływ rzeki Grabi. W celu zachowania wielu naturalnych warunków przyrody i krajobrazu utworzono zespoły przyrodniczo-krajobrazowe: „Dolina Górnej Grabi”, „Mogilno”, „Dobroń”. Ochroną objęto charakterystyczne dla tego terenu bagna śródleśne jak i pojedyncze twory przyrody.

Duże kompleksy leśne dają wyjątkowe możliwości obcowania z naturą. Turyści mogą uprawiać turystykę pieszą, rowerową i nauczyć się jeździć konno, korzystając z gościnności gospodarstwa agroturystycznego w Koloni

Ldzań. Atrakcją może być wizyta w gospodarstwie prowadzącym hodowlę strusi afrykańskich i innych egzotycznych zwierząt w Przygoniu. Teren gminy jest wymarzonym miejscem dla zbieraczy grzybów, jagód oraz miłośników wędkowania na rzece Grabi oraz na stawach w Talarze i Wymysłowie. W gminie rozwija się budownictwo letniskowe, powstaje coraz większa liczba działek rekreacyjnych. To na terenie tej gminy można spotkać najwięcej biegnących saren i zajęcy a w okresie wiosenno-letnim spotkać na okolicznych łąkach całe rodziny bocianów szukających pożywienia. Miłośnicy historii mogą podziwiać drewniany kościół z XVIII wieku wraz z dzwonnica kościoła parafialnego w Dobroniu, zabytkowy drewniany młyn na Grabi z początków XX wieku w Osadzie Talar z dobudowaną do niego śluzą i turbiną wodną oraz cmentarz wojenny z 1914 roku w Wymysłowie-Piaskach

Rozwój turystyki w dużym stopniu uzależniony jest od bazy turystyczno-wypoczynkowej Baza noclegowa gminy to hotel Unia w Przygoniu i gospodarstwo agroturystyczne w Kolonii Ldzań. W Ldzaniu oraz na przyrzecznych łąkach w Baryczy istnieje możliwość rozbicia namiotu. Baza gastronomiczna opiera się na 3 restauracjach i 11 barach.

Informacje o infrastrukturze turystycznej można uzyskać w Urzędzie Gminy w Dobroniu ul. 11-listopada 9.

6.2 Identyfikacja problemów

- Niewystarczające wykorzystanie bogactwa kulturowego i przyrodniczego regionu
- Niedoinwestowanie obiektów stanowiących dziedzictwo kulturowe
- Niewystarczająca sieć szlaków rowerowych z towarzyszącą tzw małą infrastrukturą
- Słabo rozwinięta baza noclegowa
- Niedobór ścieżek edukacyjnych
- Zanieczyszczenie terenów przyleśnych

7 Gospodarka

7.1 Rolnictwo

Gmina Dobroń z racji swojego położenia geograficznego posiada sprzyjające warunki dla produkcji rolniczej. 34,4% powierzchni użytków rolnych zajmują grunty o glebach III-IV kl. bonitacyjnej, 34,0% to użytki zielone i tylko 19% ogólnej powierzchni jest zmeliorowana. Sprawia to, że wielokierunkowy intensywny rozwój rolnictwa jest możliwy tylko w wybranych obszarach. Najlepsze gleby występują w rejonie obu wsi Chechło i tam właśnie koncentrują się uprawy szklarniowe i pod osłonami. Natomiast strategiczny rejon dla rolnictwa tworzą wsie Mogilno Małe, Mogilno Duże i Dobroń Duży. W gminie występuje wysoki stopień rozdrobnienia gospodarstw. Średnia wielkość gospodarstwa rolnego wynosi 5,86 ha, lecz aż 34,3% ogólnej ich liczby to gospodarstwa małe do 2 ha. Taka sytuacja sprzyja polityce upraw wymagających dużej pracochłonności.

Stosunkowo wysokie tempo urbanizacji gminy, mierzone zmniejszaniem się powierzchni użytków rolnych na 1 mieszkańca oraz postępująca zabudowa podmiejskich wsi i rejonu rekreacyjnego Ldzań – Barycz, skutkująca systematycznym ubytkiem na cele nierolnicze gruntów rolnych, często wysokich klas bonitacyjnych, sprawia że koniecznym się staje ustalenie rygorystycznego zakazu zabudowy na wybranych terenach dysponujących najlepszymi warunkami glebowo – rolniczymi.

Tabela 13. Rolnictwo - informacje ogólne

Powierzchnia ogólna gminy Dobroń	Liczba gospodarstw rolnych	Powierzchnia użytków rolnych	Liczba wsi	Liczba mieszkańców ogółem	Liczba mieszkańców prowadzących gospodarstwa
9437ha	997	5144ha	27	6.479	1.487

Liczba gospodarstw agroturystycznych 2 .

Tabela 14. Indywidualne gospodarstwa rolne.

Powierzchnia ogółem	Gospodarstwa indywidualne	Działki rolne
5 474 ha	5.381 ha	93 ha

Tabela 15. Użytki rolne

Użytki orne ogółem	Gospodarstwa indywidualne	Działki rolne
4.772 ha	4.772 ha	70 ha

Tabela 16. Grunty orne

Grunty orne ogółem	Gospodarstwa indywidualne	Działki rolne
2.997 ha	2.955 ha	42 ha

Tabela 17. Sady ogółem

Sady ogółem	Gospodarstwa indywidualne	Działki rolne
20 ha	17 ha	3 ha

Tabela 18. Rodzaje zasiewów

Zasiewy ogółem	Gospodarstwa indywidualne	Działki rolne
1.981 ha	1.967 ha	14 ha
pszenica ozima	40 ha	-
pszenica jara	55 ha	-
żyto	600 ha	-
jęczmień ozimy	4 ha	-
jęczmień jary	30 ha	-
owies	130 ha	-
pszenżyto ozime	85 ha	-
pszenżyto jare	20 ha	-
mieszanki zbożowe ozime	20 ha	-
mieszanki zbożowe jare	650 ha	-
ziemniaki	204 ha	-
buraki cukrowe	-	-
rzepak	-	-
warzywa gruntowe	9 ha	-
truskawki	4 ha	-
produkcja	4ha	-

specjalistyczna		
-----------------	--	--

Tabela 19. Pogłowie zwierząt w sztukach

	Bydło	Krowy dojne	Trzoda chlewna	Lochy na chów
Ogółem	1839	1083	2095	195
Gospodarstwa indywidualne	1837	1081	2090	195
Działki rolne	2	2	5	-

Tabela 20. Kierunki produkcji rolniczej

	Produkcja roślinna - zboża	Produkcja zwierzęca - trzoda chlewna	Produkcja zwierzęca - bydło	Produkcja zwierzęca - mleko	Produkcja owoców i warzyw
Liczba gospodarstw w sztukach	680	135	450	450	-

7.2 Identyfikacja problemów w zakresie rolnictwa

- Słaba bonitacja gleb, niska jakość większości gruntów rolnych
- Odłogowanie gruntów
- Zła struktura agrarna większości gospodarstw rolnych
- Obszary deficytu wody dla rolnictwa
- Niewielka liczba gospodarstw rolnych produkujących „zdrową żywność” ekologiczną
- Brak rozwiązań gospodarki gnojowicą w gospodarstwach
- Niszczenie urządzeń melioracyjnych
- Niska efektywność i dochodowość gospodarstw rolnych
- Mały areał produkcji specjalistycznych upraw o wysokiej dochodowości
- Brak instytucji obsługi wsi i rolnictwa tzw. otoczenia rynkowego
- Brak średnich i dużych przetwórci rolno-spożywczych

- Niski stopień wyposażenia gospodarstw rolnych
- Niedostateczny poziom zorganizowania rolników indywidualnych

7.3 Podstawowa struktura branż

Na terenie Gminy Dobroń zarejestrowanych jest 414 podmiotów gospodarczych, w tym w rozbiciu na sektory można wyróżnić:

1. *Branża przemysłu drzewnego:*

- Stolarstwo 7
- Tartaki 2
- Zrywka drewna 3

2. *Produkcja i handel artykułami spożywczymi i przemysłowymi:*

- Produkcja i handel artykułami spożywczymi i przemysłowymi 112
- w tym: sklepów 31

3. *Branża spożywcza:*

- Cukiernictwo 2
- Piekarnictwo 2
- Produkcja win 1
- Produkcja lodów 1
- Bary gastronomiczne 11
- Restauracje 3

4. *Branża odzieżowa (włókiennicza):*

- Krawiectwo 49

- Dzierżarstwo maszynowe 6
- Gorseciarstwo, bielizniarstwo 3
- Produkcja wykładzin włókienniczych 1
- Tkactwo pasmanteryjne 1
- Produkcja odzieży roboczej 1
- Regeneracja pończoch (przerób) 2
- Szewstwo 2

5. *Budownictwo:*

- Projektowanie i nadzór budowlany 3
- Usługi remontowo-budowlane 17
- Murarstwo 5
- Malowanie, tapetowanie 2
- Dekarstwo, blacharstwo budowlane 6
- Ceramika budowlana 1
- Betoniarstwo 3
- Usługi geodezyjne, kartograficzne 2
- Hurtownie materiałów budowlanych 8
- Hurtownia materiałów ogrodzeniowych (wyroby stalowe) 1
- Wykonywanie ogrodzeń siatkowych i betonowych 1
- Zagospodarowanie terenów zielonych (ogrodów) – projekt. i wykonawstwo 1

6. *Branża motoryzacyjna:*

- Mechanika pojazdowa, (blacharstwo i lakiernictwo) 21
- Kupno i sprzedaż samochodów (również używanych) 6
- Myjnia samochodowa 1

7. *Transport:*
- Transport towarowy 21
 - Transport osobowy 1
 - Usługi w zakresie doręczania przesyłek 1
8. *Tworzywa sztuczne, surowce wtórne itp.:*
- Przetwórstwo tworzyw sztucznych 3
 - Skup i sprzedaż surowców wtórnych 2
 - Produkcja opakowań foliowych 1
 - Produkcja wyrobów z laminatu poliestrowo-szklanego 1
9. *Branża metalowa:*
- Produkcja części metalowych do urządzeń 1
 - Kowalstwo 2
 - Lutnictwo 1
 - Ślusarstwo 6
 - Produkcja obudów do urządzeń;
Obróbka blach, skrawanie
i mechaniki precyzyjnej 1
10. *Maszyny, urządzenia i inny sprzęt:*
- Produkcja, sprzedaż i usługi w zakresie sprzętu komputerowego, elektronicznego i oprogramowania 1
 - Produkcja , montaż sprzętu i urządzeń do inkubacji piskląt 1
 - Usługi w zakresie serwisu sprzętu RTV itp. 1
 - Projektowanie i konstrukcja maszyn i urządzeń (handel) 2
 - Naprawa maszyn rolniczych i ciągników 2
 - Produkcja, handel i modernizacja maszyn

	drogowych i budowlanych	2
11.	<i>Paliwa:</i>	
	• Stacja benzynowa	2
	• Stacja gazowa	2
12.	<i>Nauczanie języków obcych, korepetycje, prowadzenie szkoleń:</i>	4
13.	<i>Zdrowie i wypoczynek:</i>	
	• Apteka	1
	• Usługi medyczne (rehabilitacje, masaże)	2
	• Gabinet lekarski	2
	• Usługi stomatologiczne (protetyka dentystyczna; produkcja i naprawa protez dentystycznych)	3
	• Usługi turystyczne	2
	• Usługi rekreacyjno-wypoczynkowe w tym: HOTEL	2 1
	• Usługi sportowe i trenerskie	2
	• Kawiarenka internetowa	1
	• Działalność muzyczna	1
14.	<i>Pośrednictwo ubezpieczeniowe, handlowe, finansowe, w obrocie nieruchomościami. Zarządzanie. Marketing. Reklama. Biura rachunkowo-księgowe. Doradztwo.</i>	27
15.	<i>Inseminacja zwierząt domowych:</i>	2
16.	<i>Zakład fryzjerski:</i>	4
17.	<i>Magiel elektryczny:</i>	1
18.	<i>Wytwórnia podłoża do uprawy pieczarek:</i>	2

19.	<i>Chemia gospodarcza:</i>	
	• Produkcja i sprzedaż artykułów chemicznych	4
20.	<i>Instalacje:</i>	
	• Instalatorstwo wod.-kan. (sanitarne), c.o. (ogrzewanie, m.in. gazowe)	11
	• Instalatorstwo elektryczne (telekomunikacyjne, telewizyjne itp.)	4
21.	<i>Kamieniarstwo nagrobkowe:</i>	1

7.3.1 Struktura przedsiębiorstw

Obszarem o największej aktywności gospodarczej są w gminie Dobroń wsie: Dobroń Poduchowny, Chechło I i Chechło II. Przeważają podmioty gospodarcze jednoosobowe i małe firmy rodzinne.

Profil działalności gospodarczej jest zróżnicowany, przeważają podmioty prowadzące handel i działalność produkcyjno – usługową.

Z myślą o dalszym rozwoju gmina sprzedaje działki budowlane i rzemieślnicze.

Do największych zakładów produkcyjnych należą:

- „Agra” – producent masztów flagowych
- SERWIS Skody „Bednarek” autoryzowana stacja obsługi
- „Dexor” s.c. – producent getrów
- STALPLAST – producent części metalowych i urządzeń
- KOLOR 2 – fabryka mebli biurowych i kuchennych
- ZPH Jantoń - producent win
- Keno - producent dywaników
- PPH Mikłasz – producent artykułów spożywczych (mrożonki)
- Precyzmet – producent obudów metalowych
- PPH Viola - producent bielizny damskiej

- Przedsiębiorstwo Odzieżowe KORCZAK Sp. zo.o. – producent odzieży roboczej
- Zakład Produkcji Lodów w Chechle I „Kilargo” Sp. z o.o.
- Mykogen Orpelów Numerki – wytwórnia podłoża do produkcji pieczarek
- PPH ANKOR w Róży – skup produktów rolnych oraz przetwórstwo warzyw i produktów mięsnych

7.3.2 Struktura zatrudnienia

Liczba osób w wieku produkcyjnym w gminie Dobroń wynosi obecnie (dane na 31.08.2004r) 3986 osób co stanowi 61,47% ogółu mieszkańców w tym 2049 mężczyzn i 1937 kobiet. Liczba bezrobotnych nie przekracza 12% i zamyka się liczbą 462 osób w tym 208 kobiet, aż 77,5% stanowią osoby w wieku od 18 – 44 lat. Tylko 93 osoby posiadają prawo do zasiłku.

Większość mieszkańców gminy znajduje pracę poza jej granicami najczęściej w Pabianicach, Łodzi i Łasku. Na terenie gminy przeważają podmioty jednoosobowe i małe firmy rodzinne. Profil działalności gospodarczej jest zróżnicowany. Tylko nieznacznie przeważają podmioty prowadzące handel (40,5%) nad działalnością produkcyjno-usługową 33,4%.

8 Infrastruktura społeczna

Infrastruktura gminy związana jest ściśle z Dobroniem. Tutaj znajduje się Gminny Ośrodek Zdrowia, Gminny Ośrodek Pomocy Społecznej, Gminny Ośrodek Kultury, przedszkole, poczta, bank, gimnazjum oraz Gminna Biblioteka Publiczna.

8.1 Służba zdrowia

Na terenie gminy działa jeden Gminny Ośrodek Zdrowia będący w strukturach Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Łasku.

Prowadzi on usługi w zakresie leczenia ogólnego (interna, pediatria), analityki medycznej (w ograniczonym zakresie) oraz gabinet fizykoterapii. W gminie nie ma lekarzy specjalistów, w przypadku potrzeby korzystania z usług specjalistycznych mieszkańcy gminy dojeżdżają do pobliskich miast – Łodzi, Pabianic i Łasku.

Od stycznia 2005 roku planowane jest rozpoczęcie działalności przez Samodzielny Publiczny Gminny Ośrodek Zdrowia w Dobroniu, dla którego organem założycielskim będzie Gmina Dobroń. Ośrodek ten będzie prowadził ambulatoryjne świadczenia medyczne z zakresu podstawowej opieki zdrowotnej. Ośrodek zostanie zlokalizowany w części parteru budynku Gminnego Ośrodka Zdrowia, natomiast piętro zostanie zaadaptowane na przedszkole.

8.2 Szkolnictwo

W Gminie Dobroń funkcjonują 3 szkoły podstawowe; w Dobroniu, Chechle II i Mogilnie Dużym, gimnazjum, liceum i przedszkole.

Łączna liczba uczniów w roku szkolnym 2004/2005 wynosi 740. Zajęcia w szkołach odbywają się w systemie jednozmianowym. W placówkach dydaktycznych zatrudniona jest wysokokwalifikowana kadra pedagogiczna, która ciągle podnosi swoje kwalifikacje, uczestnicząc w różnego rodzaju szkoleniach, studiach podyplomowych, kursach i warsztatach.

Placówki oświatowe realizują programy dopuszczone przez MEN oraz zatwierdzone przez rady rodziców i rady pedagogiczne.

W pracach dydaktyczno-wychowawczych ważną rolę odgrywają konkursy i olimpiady organizowane na różnych szczeblach, począwszy od szczebla gminnego, poprzez powiatowy aż do wojewódzkiego i ogólnopolskiego, w których uczestniczą uczniowie ze szkół gminnych zajmując wysokie lokaty.

Placówki szkolne zapewniają rozwój zainteresowań poprzez organizowanie zajęć pozalekcyjnych.

W ramach działalności opiekuńczo-wychowawczej placówki szkolne ściśle współpracują z rodzicami uczniów, Gminną Komisją Rozwiązywania Problemów Alkoholowych, Gminnym Ośrodkiem Pomocy Społecznej,

Ośrodkiem Zdrowia, Powiatową Komendą Policji w Pabianicach i Poradnią Psychologiczno-Pedagogiczną.

Dzieci z najuboższych rodzin otrzymują bezpłatnie podręczniki szkolne, obiady, dofinansowania do wycieczek, obozów, wyjazdów do kina i teatru.

8.3 Kultura i Sport

Generalnie, życie kulturalne Gminy związane jest z Gminnym Ośrodkiem Kultury w Dobroniu. Od 1 stycznia 2004 roku Ośrodek ten ma swoją siedzibę w nowym lokalu o powierzchni 264 m², w którym amatorską działalność prowadzi Zespół Pieśni i Tańca „DOBROŃ” składający się z grupy dziecięcej, młodzieżowej, kadrowej i kapeli oraz Orkiestra Dęta. Ogółem udzielają się 122 osoby.

Główne działania GOK to organizowanie imprez kultywujących tradycje folklorystyczne regionu m.in. to organizowanie zabaw zapustowych „Siemieniec”, festynów „Dni Ziemi Dobrońskiej”, opraw muzycznych obchodów świąt kościelnych i narodowych, koncertów ZPiT „Dobroń” podczas uroczystości gminnych.

Uczestnictwo zespołu w licznych przeglądach i festiwalach ogólnopolskich i międzynarodowych.

Planowane jest rozszerzenie działalności GOK o kółka plastyczne i fotograficzne.

Poza tym w Gminie działa Gminna Biblioteka Publiczna wraz z filią biblioteczną w Chechle II. Ogólna liczba czytelników wynosi 1700 osób. Księgozbiór biblioteczny liczy blisko 29 tys. wolumenów. Średnia ilość wypożyczanych książek w ciągu dnia wraz z filią wynosi ok.65. Działalność biblioteczna w 100% finansowana jest z budżetu gminy.

W aspekcie krzewienia kultury fizycznej, na terenie gminy działa Ludowy Klub Sportowy „ISKRA DOBROŃ” prowadzący sekcję piłki nożnej oraz Ludowo – Uczniowski Klub Sportowy LUKS w Dobroniu prowadzący sekcję piłki siatkowej. W ramach uprawiania sportów masowych w gminie utworzono tzw. Ligę Gminną piłki nożnej.

Obiekty sportowe to:

- boisko do piłki nożnej w Dobroniu przy ul. Sportowej,
- boisko do gier różnych przy Publicznym Gimnazjum w Dobroniu, ul. Witosza,
- boiska do gry w siatkówkę plażową (Chechło, Ldzań, Zakrzewki).

8.4 Pomoc społeczna

Gminny Ośrodek Pomocy Społecznej w Dobroniu jest wyodrębnioną gminną jednostką organizacyjną powołaną do bezpośredniego organizowania i wykonywania zadań pomocy społecznej na terenie gminy Dobroń.

Do zadań Ośrodka należy przyznawanie i wypłacanie świadczeń przewidzianych ustawą o pomocy społecznej dla osób i rodzin najuboższych, udzielanie pomocy rzeczowej (dożywianie uczniów), świadczenie usług opiekuńczych, kierowanie osób z terenu gminy Dobroń do domów pomocy społecznej i ponoszenie odpłatności za pobyt w tym domu.

Od 1.V.2004 r. przyznawanie i wypłacanie świadczeń przewidzianych ustawą o świadczeniach rodzinnych.

Integralnym zadaniem Ośrodka jest praca socjalna rozumiana jako działalność zawodowa, skierowana na pomoc osobom i rodzinom we wzmocnieniu lub odzyskaniu zdolności do funkcjonowania w społeczeństwie oraz na stworzenie warunków sprzyjających temu celowi.

Ośrodek jest jednostką organizacyjną objętą budżetem Gminy. Świadczy różne formy pomocy średnio rocznie dla ponad 250 osób i rodzin.

8.5 Bezpieczeństwo publiczne

8.5.1 Policja

Teren gminy Dobroń znajduje się pod działaniem Komendy Powiatowej Policji w Pabianicach. Podzielony jest on na dwa rejony służbowe obsługiwane przez dwóch dzielnicowych przynależnych do Posterunku Policji w Piątkowisku. Ponadto służba dzielnicowych jest wspomagana służbami policyjnymi w postaci pieszych i zmotoryzowanych patroli Referatu Patrolo-

wo Interwencyjnego, Sekcji Ruchu Drogowego jak również patroli operacyjnych.

Dzielnicowi w rejonach swoich działań chętnie współpracują w patrolach łączonych ze Strażami Leśnymi i Rybackimi, oraz w ramach prewencji kryminalnej uczestniczą w akcjach "Pomiar", "Bezpieczne przewozy", "Bezpieczna droga do szkoły", "Niebieska karta" i inne.

Przy realizacji zadań nakreślonych przez te akcje funkcjonariusze korzystają z pomocy i współpracy dyrektorów szkół, nauczycieli i pracowników GOPS. Również dzielnicowi chętnie uczestniczą w zebraniach sołeckich, gdzie mogą zapoznać się z problemami i potrzebami lokalnej społeczności. Spotkania takie dają możliwość wymiany poglądów, sygnalizacji, zagrożeń we wczesnym ich stadium, oraz terminowe podjęcie działań zmierzających do ich eliminacji.

Mimo, że gmina Dobroń jest gminą podmiejską to groźne zjawiska przestępcze na jej terenie występują w minimalnej skali. Do głównych przestępstw odnotowanych na terenie gminy Dobroń należą drobne kradzieże i włamania szczególnie do domków letniskowych mieszczących się w kompleksach działkowych we wsi Brogi, Morgi, Ldzań, Kolonia Ldzań. Jednym z poważnych zagrożeń bezpieczeństwa w gminie Dobroń są wypadki drogowe szczególnie na drodze krajowej Nr 14. Prowadzone statystyki dowodzą, iż najwięcej zdarzeń drogowych i interwencji jest w kompleksie wsi Dobroń, Orpelów, Chechło. Do zmniejszenia tego zagrożenia przyczyniłby się monitoring kamerami obrotowymi sterowanymi komputerowo zainstalowanymi w miejscach szczególnie niebezpiecznych.

Dla pieszych użytkowników ruchu na drodze krajowej Nr 14 zagrożeniem są skrzyżowania w Dobroniu i Chechle. Brak sygnalizacji świetlnej na przejściach dla pieszych na w/w

skrzyżowaniach utrudnia przedostanie się mieszkańcom z południowej części gminy do takich placówek jak GOZ, Poczta, stacja PKP itp. Na szczególne zagrożenie narażone są dzieci idące do szkoły i ze szkoły.

Mimo licznych próśb kierowanych w tym temacie do GDDKiA nie udało się sfinalizować założenia sygnalizacji świetlnej na tych skrzyżowaniach.

Na terenie gminy Dobroń znajdują się cztery niestrzeżone przejazdy kolejowe, które stanowią zagrożenie dla ruchu pieszego i samochodowego. Na przejazdach tych dochodzi do groźnych w skutkach wypadków drogowych w tym śmiertelnych. Najbardziej obciążonymi ruchem drogowym są przejazdy w Orpelowie, w Dobroniu na ul.Szkolnej i w Chechle na ul.Długiej. Podczas przeprowadzenia pomiaru ruchu w październiku 2004 r. stwierdzono następującą przepustowość ruchu pieszego i samochodowego mierzonego w ciągu jednego dnia w godz. 600 - 1800 :

- a) Orpelów - 1060
- b) Dobroń, ul. Szkolna - 701
- c) Chechło ul. Długa - 526

W celu poprawy bezpieczeństwa na w/w przejazdach należałoby zainstalować sygnalizację świetlną.

Ważnym czynnikiem poprawiającym bezpieczeństwo na terenie gminy jest zainstalowany monitoring obiektów użyteczności publicznej tj. szkół, Stacji Uzdatniania Wody, Banku, Urzędu Gminy. Aby minimalizować ilość przestępstw i poprawiać bezpieczeństwo w gminie

Dobroń konieczna jest również współpraca policji z lokalnym samorządem i społeczeństwem.

8.5.2 Ochrona przeciwpożarowa

Na terenie gminy Dobroń działa 8 jednostek Ochotniczej Straży Pożarnej, wszystkie posiadają osobowość prawną, zarejestrowane są jako stowarzyszenia w Krajowym Rejestrze Sądowym. W ramach Krajowego Systemu Ratowniczo-Gaśniczego działają jednostki OSP Chechło i OSP Dobroń, pozostałe jednostki działają w rejonie gminy Dobroń i gmin sąsiedzkich w ramach pomocy wzajemnej.

Na wyposażeniu jednostek znajdują się: 2 samochody ciężkie, Skoda - OSP Chechło i Jelcz - OSP Dobroń, 2 samochody średnie typu Star (OSP Ldzań, Markówka), 8 samochodów lekkich: 1 marki Żuk (OSP Róża), 3 marki Lublin (OSP Chechło, Morgi iDobroń, 4 marki Ford (OSP Chechło, Markówka, Mogilno i Ldzań).

Jednostki OSP Chechło i OSP Dobroń posiadają na wyposażeniu sprzęt do ratownictwa drogowego.

Ochotnicze Straże Pożarne skupiają w swoich szeregach **323** członków w tym: **250** członków czynnych, **37** członków wspierających oraz **36** członków honorowych.

Każda z 8 jednostek OSP posiada murowany budynek strażnicy wraz z pomieszczeniami garażowymi, świetlicą i pomieszczeniami socjalnymi.

8.5.3 Reagowanie kryzysowe

W celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia na obszarze gminy powołany został Gminny Zespół Reagowania.

Zespół pracuje w fazie zapobiegania, przygotowania, reagowania i odbudowy, w celu stworzenia warunków do zapobiegania skutkom klęski żywiołowej, zdarzenia o znamionach klęski żywiołowej lub usunięcia ich skutków. Dla prawidłowego funkcjonowania Gminnego Zespołu Reagowania planuje się zakup wyposażenia do Gminnego Centrum Zarządzania Kryzysowego (sprzęt komputerowy z oprogramowaniem, środki łączności bezprzewodowej).

9 Priorytety i cele Planu Rozwoju Lokalnego Gminy Dobroń

Priorytet 1 – Modernizacja i rozbudowa infrastruktury gminy

Długoletni okres zaniedbań mający swoje źródło w nierównomiernym rozwoju kraju, odbił się niekorzystnie na infrastrukturalnym wyposażeniu Gminy Dobroń. Inwestycje w infrastrukturę wpłyną na poprawę i wzrost atrakcyjności gminy jako miejsca pracy, kształcenia, zamieszkania i wypoczynku. oraz zdynamizuje wzrost lokalizacji działalności biznesowej i napływu inwestycji.

Ochrona przyrody, zespołów przyrodniczo-krajobrazowych: „Dolina Górnej Grabi”, „Mogilno” i „Dobroń” i Park w Dobroniu przyczyni się do zachowania różnorodności przyrodniczej środowiska naturalnego oraz przy właściwym wykorzystaniu jego atrakcyjności na poprawę warunków życia mieszkańców. Rozwój gminy to również rozbudowa infrastruktury społeczeństwa informacyjnego, wyrównanie dysproporcji w zakresie dostępu i wykorzystania internetu oraz innych technik informatycznych.

Cele priorytetu:

- zwiększenie atrakcyjności inwestycyjnej i lokalizacji działalności biznesowej;

- zwiększenie atrakcyjności gminy jako miejsca pracy, zamieszkania, wypoczynku;
- poprawa jakości środowiska;
- poprawa bezpieczeństwa przeciwpożarowego i „przeciwpowodziowego” ograniczenie powierzchni podtapianych,
- upowszechnienie dostępu do Internetu i świadczenie usług on-line;
- poprawa jakości i wyposażenia infrastruktury społecznej.

Działania realizowane w ramach priorytetu:

1.1.Działanie 1. Rozwój systemu transportowego Gminy Dobroń

Cele działania:

- stworzenie i dostosowanie gminnej sieci dróg do wymaganych standardów i potrzeb ruchu drogowego;
- zwiększenie dostępu do terenów inwestycyjnych;
- przystosowanie ciągów komunikacyjnych do ruchu rowerowego.

Opis działania:

- budowa, przebudowa, modernizacja odcinków, ciągów dróg, skrzyżowań;
- poprawa nawierzchni dróg asfaltowych;
- utwardzanie nawierzchni na drogach żwirowych;

1.2.Działanie 2. Rozwój infrastruktury ochrony środowiska

Cele działania:

- poprawa infrastruktury: wodnej, kanalizacyjnej, związanej z odpadami, ochrony powietrza;
- poprawa infrastruktury zapobiegającej zagrożeniom;
- wspieranie inwestorów zainteresowanych zastosowaniem energii odnawialnych.

Opis działania:

- budowa, przebudowa, modernizacja infrastruktury w zakresie zbierania i zagospodarowania odpadów;
- budowa, przebudowa, modernizacja infrastruktury oczyszczania ścieków;
- budowa, przebudowa, modernizacja infrastruktury zaopatrzenia w wodę;
- budowa, przebudowa, modernizacja infrastruktury zapobiegającej zagrożeniom (przepusty, konserwacja rowów itp.);
- opracowanie planu zagospodarowania przestrzennego.

1.3. Działanie 3. Rozwój regionalnej infrastruktury społecznej

Cele działania:

- zwiększenie aktywności społeczeństwa do kultywowania własnej tradycji;
- poprawa dostępu i jakości kształcenia;
- rozwój profilaktyki zdrowotnej.
- udział w działaniach PUP na rzecz bezrobotnych oraz poprawy perspektyw dla młodzieży

Opis działania:

- renowacja i wykorzystanie obiektów dziedzictwa kulturowego;
- modernizacja i budowa brakujących sal gimnastycznych oraz wyposażenie szkół, obiektów dydaktycznych;
- wyposażenie jednostek straży pożarnej w nowoczesny sprzęt;
- wspieranie młodzieży na rynku pracy
- promocja aktywności zawodowej młodzieży
- wspieranie osób bezrobotnych, w tym długotrwale bezrobotnych

1.4. Działanie 4. Rozwój infrastruktury turystycznej i sportowej

Cele działania:

- adaptacja i renowacja zabytków na działalność turystyczną;
- wzrost liczby gospodarstw agroturystycznych.

Opis działania:

- budowa i rozbudowa obiektów sportowych;
- budowa, przebudowa i modernizacja obiektów rekreacyjnych itp.;
- podnoszenie standardu i wyposażenia istniejącej bazy sportowej;
- budowa i rozbudowa bazy noclegowo - gastronomicznej w miejscach atrakcyjnych dla wypoczynku (dot. osób prywatnych);
- wytyczenie i oznakowanie sieci szlaków turystycznych (rowerowych, pieszych, tematycznych itp.);

1.5. Działanie 5. Rozwój infrastruktury społeczeństwa informacyjnego i przedsięwzięć innowacyjnych.

Cele działania:

- rozbudowa lokalnej infrastruktury społeczeństwa informacyjnego;
- wyrównanie dysproporcji w dostępie i wykorzystaniu Internetu i innych technik informatycznych;
- usprawnienie przepływu informacji;

Opis działania:

- tworzenie i rozbudowa sieci infrastruktury teleinformatycznej;
- wykorzystanie tego typu techniki w pracy instytucji publicznych;
- zapewnienie dostępu do Internetu w miejscach publicznych;

Priorytet 2 – Wzmocnienie potencjału gospodarczego i społecznego Gminy Dobroń

Wzmocnienie potencjału gospodarczego i społecznego ma duże znaczenie w rozwoju gminy.

W ramach priorytetu konieczne jest wsparcie rozwoju małych i średnich przedsiębiorstw na obszarach wiejskich, które stanowią znaczący udział w rynku. Pomoc powinna dotyczyć zwiększenia możliwości finansowania inwestycji przedsiębiorstw (fundusz pożyczkowy), promocji prowadzonej działalności, produktów i usług oraz poszukiwania nowych rynków zbytu.

Przedmiotem działań w tym priorytecie jest rozwój kultury, dbałość o środowisko naturalne i ochrona dziedzictwa kulturowego. Bogactwo walorów przyrodniczych i kulturowych gminy daje szerokie możliwości rozwoju działań, które związane są z turystyką (agroturystyka, turystyka specjalistyczna, ekoturystyka). Warunkiem rozwoju turystyki jest skuteczna działalność marketingowa, mająca na celu wypromowanie regionu jako atrakcyjnego miejsca dla turystyki pobytowej, biznesowej i kongresowej.

Bezpieczeństwo obywateli, stabilność społeczna i gospodarcza, zgodne współzycie mniejszości narodowych i wyznaniowych, dostępność komunikacyjna, przyjazny klimat dla inwestorów i turystów to kilka najważniejszych czynników mających wpływ na wizerunek gminy.

Cele priorytetu:

- rozwój obszarów wiejskich,
- rozwój i poprawa przetwórstwa oraz marketingu produktów rolnych,
- stworzenie warunków dla prawidłowego funkcjonowania elementów środowiska przyrodniczego,

- osiągnięcie systematycznej poprawy zdrowia mieszkańców poprzez podnoszenie standardu ilościowego i jakościowego lecznictwa,
- rozwój różnorodnych form pomocy socjalnej,
- tworzenie korzystnych warunków do nawiązywania kontaktów pomiędzy partnerami w gminie a innymi z regionu, kraju i zagranicy,
- rozwój przedsiębiorczości, w sektorze małych i średnich przedsiębiorstw,
- Wzmocnienie pozytywnego wizerunku oraz konkurencyjności gminy.

Działania realizowane w ramach priorytetu:

2.1. Działanie 1. Rozwój rolnictwa i obszarów wiejskich

Cele działania:

- tworzenie warunków do poprawy jakości i struktury rolniczej przestrzeni produkcyjnej;
- propagowanie nowoczesnych form produkcji rolnej;
- pobudzenie i wzrost przedsiębiorczości osób pracujących w sektorze rolniczym;
- aktywizacja obszarów wiejskich.

Opis działania:

- działania edukacyjne i informacyjne;
- wspieranie rozwoju i tworzenia przedsiębiorczości szczególnie poza tradycyjnymi sektorami działalności na obszarach wiejskich (m.in. agroturystyki);
- wspieranie i promowanie rozwoju rolnictwa ekologicznego;
- stymulowanie rozwoju otoczenia rolnictwa.

2.2. Działanie 2. Tworzenie warunków służących rozwojowi turystyki z uwzględnieniem walorów środowiska naturalnego

Cele działania:

- poprawa stanu środowiska przyrodniczego;
- tworzenie warunków dla rozwoju i wzrostu konkurencyjności przedsiębiorstw;
- promocja regionu;

Opis działania:

- wykorzystanie unikalnych walorów przyrodniczych;
- działania promocyjno-informacyjne;

2.3. Działanie 3. Tworzenie warunków służących rozwojowi kultury i ochrona dziedzictwa kulturowego

Cele działania:

- ochrona obiektów kultury;
- ułatwienie dostępu do obiektów kultury;

Opis działania:

- poprawa infrastruktury służącej działaniom kulturalnym i turystyki kulturowej;
- zabezpieczanie obiektów dziedzictwa kulturowego;
- rozpowszechnianie informacji o wydarzeniach kulturalnych.

2.4. Działanie 4. Rozwój współpracy regionalnej krajowej i zagranicznej

Cele działania:

- wzmocnienie pozytywnego wizerunku w kontaktach międzyregionalnych i międzynarodowych,
- stworzenie rozwiązań ułatwiających współpracę i wymianę towarową,
- zwiększenie napływu kapitału inwestycyjnego na obszar gminy.

Opis działania:

- współpraca gospodarcza, kulturalno-sportowa, turystyczna, edukacyjna z innymi regionami partnerskimi,

- poprawa dostępu do informacji o ofertach inwestycyjnych poprzez stworzenie spójnego systemu informacyjnego, obsługującego inwestorów,
- rozszerzenie kontaktów gospodarczych i kulturalnych o zasięgu międzyregionalnym i międzynarodowym,
- rozwijanie współpracy międzyregionalnej krajowej i zagranicznej w celu nabycia umiejętności pozyskiwania środków pomocowych z UE.

2.5. Działanie 5. Promocja Gminy Dobroń

Cele działania:

- promocja atrakcyjności inwestycyjnej regionu;
- kreowanie pozytywnego wizerunku gminy;

Opis działania:

- promocja, upowszechnianie informacji o Gminie Dobroń;
- promocja gospodarcza gminy;
- usprawnienie przepływu informacji.

10 Lista zadań realizowanych przez Gminę Dobroń

Priorytet 1 - Modernizacja i rozbudowa infrastruktury gminy

Zadania w ramach priorytetu:

Działanie 1. Rozwój systemu transportowego gminy.

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość brutto w PLN	Planowane Fundusze UE	Planowane środki budżetu gminy	Uwagi
1.	Utrzymanie dróg o nawierzchni utwardzonej w odpowiednim stanie - coroczne remonty po okresie zimowym, przeglądy i remonty doraźne - nakładki	Gmina	2004 2013	100 000/r 1 000 000	-	1 000 000	-
2.	Nawożenie i równanie nawierzchni szlakowej na bieżąco	Gmina	2004 2013	50 000 /r 500 000	-	500 000	-
3.	Budowa drogi przez wieś Barycz 1,5 km	Gmina	2004 2007	250 000	-	250 000	zrealizowano 0,75 km
4.	Budowa drogi przez wieś Zakrzewki 1,4 km	Gmina	2004 2008	350 000	-	350 000	zrealizowano 0,7 km
5.	Budowa drogi przez wieś Morgi 0,6 km	Gmina	2008 2010	120 000	-	120 000	-
6.	Budowa drogi łączącej wieś Mogilno Duże i Barycz 1,5 km	Gmina	2008 2013	350 000	-	350 000	-
7.	Budowa drogi łączącej wieś Mogilno Duże z Mogilnem Małym 1 km	Gmina	2007 2008	220 000	-	220 000	-
8.	Budowa drogi łączącej Poleszyn Górny i Poleszyn Dolny 0,6 km	Gmina	2007 2009	135 000	-	135 000	-
9.	Budowa drogi przez wieś Markówka w terenie zabudowanym 1,3 km	Gmina	2005 2010	330 000	-	330 000	-

Działanie 2. Rozwój Infrastruktury Ochrony Środowiska

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość brutto w PLN	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
-----	---------	----------	------------------	---------------------------------	-----------------------	--------------------------------	------	-------

Plan Rozwoju Lokalnego Gminy Dobroń

1.	Budowa kanalizacji sanitarnej wraz z przyłączami Dobroń-Chechło III Etap długość 11,4 km, 318 szt przyłączy	Gmina	2004 2010	9 483 000	6 047 000	3 436 000	-	ZPORR
2.	Rozbudowa istniejącej oczyszczalni ścieków z 350 m ³ /d do 700 m ³ /d	Gmina	2005 2008	1 319 600	900 000	419 600	-	ZPORR
3.	Budowa sieci kanalizacyjnej wraz z przyłączami w Dobroniu Dużym – Osiedle obok Urzędu Gminy i Dobroniu Małym (Żabieniec) dł. 4,6 km, 141 przyłączy	Gmina	2009 2013	3 800 000	2 600 000	1 200 000	-	ZPORR
4.	Rozbudowa i modernizacja Stacji Uzdatniania wody w tym zainstalowanie zestawu hydroforowo - pompowego	Gmina	2005 2008	700 000	350 000	350 000	-	ZPORR
5.	Budowa sieci wodociągowej wraz z przyłączami w: Przygoń dł. 2,2 km, 32 szt. przyłączy	Gmina	2004 2006	227 400	-	227 400	-	Zrealizowano sieć 0,5 km, 10 szt. przyłączy
	Morgi dł. 2,8 km, 17 szt przyłączy		2004 2006	240 000	-	240 000	-	Zrealizowano sieć 1,6 km, 10 szt. przyłączy
	Dobroń, ul. Rolnicza		2005 2007	100 000	-	100 000	-	-
	Wymysłów Enklawa 1,2 km		2005 2008	150 000	-	150 000	-	-
6.	Modernizacja odcinków sieci wodociągowej w Dobroniu przy ul.: Sportowej, Szkolnej, Lipowej Miklasiewicza Grunwaldzkiej Słowackiego	Gmina	2005 2008	350 000	-	350 000	-	-
7.	Budowa brakujących odcinków sieci wodociągowej na terenie gminy	Gmina	2005 2013	1 000 000	-	1 000 000	-	-
8.	Zorganizowanie na terenie gminy punktu zbiórki odpadów niebezpiecznych	Gmina	2005 2007	2005 2007	25 000	-	15 tys	10 tys

Plan Rozwoju Lokalnego Gminy Dobroń

9.	Rozszerzenie selektywnej zbiórki odpadów o kolejne frakcje odpadów (makułatura, metale kolorowe)	Gmina	2006 2008	2006 2008	22 000	-	11 tys	11 tys
10.	Wprowadzenie selektywnej zbiórki odpadów komunalnych "u źródła" tj. na terenie poszczególnych nieruchomości	Gmina	2010 2013	40 000	-	40 000	-	Współfinansowanie przez mieszkańców gminy
11.	Uzupełnienie i pielęgnacja istniejącego zadrzewienie parku gminnego	Gmina	2004 2010	25 000	-	25 000	-	-
12.	Zakup nowych Średnich samochodów pożarniczych	Gmina	2006 2010	800 000	-	400 000	400 tys	ZG OSP RP
	Zakup wyposażenia Gminnego Centrum Zarządzania Kryzysowego		2006 2008	50 000	-	25 000	25 tys	ZG OSP RP
	Szkolenia specjalistyczne członków OSP		2005 2010	20 000	-	20 000	-	-

Działanie 3. Rozwój infrastruktury turystycznej i sportowej

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość w mln. zł	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1.	Budowa infrastruktury technicznej i sportowej na boisku sportowym w Dobroniu	Gmina	2006 2010	200 000	-	200 000	-	-
2.	Budowa Sali gimnastycznej przy SzP w Chechle		2005 2010	1 700 000	-	850 000	850 tys	MENiS

Działanie 4. Rozwój infrastruktury społeczeństwa informacyjnego

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość w PLN	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1	Wprowadzenie systemu informacyjnego dla mieszkańców oraz komputery-	Gmina	2004 2008	300 000	250 000	50 000	-	ZPORR

zacja Gminy	urzędu							
----------------	--------	--	--	--	--	--	--	--

Priorytet 2 - Wzmocnienie potencjału gospodarczego i społecznego Gminy Dobroń

Zadania w ramach priorytetu:

Działanie 1. Tworzenie warunków służących rozwojowi turystyki z uwzględnieniem walorów środowiska naturalnego.

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1.	Jednolite oznakowanie atrakcji turystycznych	Gmina	2006 2007	10 000	-	10 000	-	-

Działanie 2. Tworzenie warunków służących rozwojowi kultury i ochrona dziedzictwa kulturowego.

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1.	Stworzenie warunków dla młodzieży do uczestnictwa w imprezach kulturalnych	Gmina	2005 2013	100 000	-	100 000	-	-

Działanie 3. Rozwój współpracy regionalnej, krajowej i zagranicznej

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1.	Tworzenie i realizacja wspólnych programów w zakresie kultury, sportu, ochrony środowiska, rolnictwa i działalności gospodarczej z niemiecką gminą Döpren	Gmina	2005 2013	70 000	-	70 000	-	-

Działanie 4. Promocja Gminy Dobroń

Lp.	Zadanie	Inwestor	Okres realizacji	Szacunkowa wartość w PLN	Planowane fundusze UE	Planowane środki budżetu gminy	Inne	Uwagi
1.	Promowanie gminy poprzez wydawanie materiałów promocyjnych, broszur folderów, strony WWW i organizowanie Dni Dobronia	Gmina	2004 2013	50 000	-	50 000	-	-

11 Powiązania projektów z innymi działaniami realizowanymi na terenie gminy

Plan rozwoju lokalnego Gminy Dobroń na lata 2004-2006 został opracowany zgodnie ze „Strategią Rozwoju Gminy Dobroń” w oparciu o „Studium Uwarunkowań Kierunków Zagospodarowania Przestrzennego Gminy Dobroń” a także zgodnie z programami sektorowymi, takimi jak Program Ochrony Środowiska Gminy Dobroń. Program Rozwoju Lokalnego gminy obejmuje tylko te zadania, które realizuje gmina oraz jest zgodny z założeniami Programu Województwa Łódzkiego na lata 2004-2006. Obecnie gmina korzysta ze środków WFOŚiGW w Łodzi oraz PFOŚiGW w Pabianicach.

Od momentu akcesji Polski do Unii Europejskiej jest możliwość korzystania ze środków funduszy strukturalnych oraz funduszy spójności.

Projekty z funduszy przedakcesyjnych i innych funduszy pomocowych zrealizowane od 1998 r. przez Gminę Dobroń, będące w trakcie realizacji lub będące w fazie oczekiwania na podpisanie kontraktu:

Lp	Nazwa projektu i treść zrealizowanego zadania	Miejsce realizacji	Okres realizacji	Ogólna wartość projektu	Udział środków pomocowych/ źródło
1.	Budowa oczyszczalni ścieków wraz z kanalizacją we wsi Zakrzewki	Zakrzewki	1997 1998	866 387 EUR 3 826 477 PLN	Dotacja z programu RAPID 280 935 EUR 1 075 953 PLN
2	Budowa Gimnazjum w Dobroniu – Etap I	Dobroń Ul.Witosa 1A	1999 2003	2 636 373 PLN	Dotacja 150 000 PLN Kontrakt Wojewódzki

12 Projekty z funduszy strukturalnych przewidziane do realizacji w latach 2005 – 2008

tytuł projektu : Budowa kanalizacji sanitarnej z przyłączami Dobroń–Chechło oraz rozbudowa istniejącej oczyszczalni ścieków w Zakrzewkach

rodzaj projektu : inwestycyjny

miejsce realizacji : Dobroń Poduchowny, Dobroń Mały , Chechło II, Chechło I, Zakrzewki

opis , cel i uzasadnienie projektu : na terenie naszej gminy w miejscowości Zakrzewki funkcjonuje jedna oczyszczalnia ścieków o przepustowości 350 m³/d wybudowana w ramach I etapu kanalizacji i oddana do użytku 25.06.1998 roku. Na dzień dzisiejszy posiadamy wybudowaną sieć kanalizacyjną o długości 11,1 km i 343 szt. przyłączy w miejscowościach Zakrzewki i Dobroń Poduchowny w ramach I i II etapu. Pomimo odnotowanego w

ostatnich latach dość dużego tempa rozwoju infrastruktury – kanalizacji , potrzeby w tym zakresie są nadal bardzo duże. Obecnie najważniejszym problemem na terenie gminy jest uporządkowanie gospodarki ściekowej , w tym min. na terenie miejscowości Chechło. Aktualnie w Chechle ścieki z budynków mieszkalnych odprowadzane są do zbiorników bezodpływowych i wywożone do istniejącej oczyszczalni w Dobroniu – 2km lub do Pabianic – 5km. Ponadto często występują przypadki bezpośredniego odprowadzania ścieków do rowu lub wywożone do lasu i na nieużytki.

Zakres rzeczowy :

kanalizacja :

sieć o dł. 11,4 km

przyłącza 318 szt.

przejście pod torami PKP – 1

przejście pod drogą krajową – 1

przepompownie – 7 szt.

oczyszczalnia : blok zbiorników o przepustowości 350m³/d

Realizacja zadania doprowadzi do uporządkowania gospodarki wodno – ściekowej dla części terenów gminy Dobroń , głównie m. Chechło II , w sposób ograniczający do minimum uciążliwość jaką obecnie stanowią dla środowiska nie oczyszczone ścieki socjalno- bytowe odprowadzane z tych terenów w sposób niekontrolowany do okolicznych cieków wodnych.

Projekt przewidywany do realizacji stanowi kolejny III Etap kanalizacji gminy Dobroń.

Projekt będzie realizowany odcinkami.

Koszt projektu : 10 802 600 PLN

13 Cele funduszy strukturalnych

Cel 1 (regionalny): obejmuje regiony zapóźnione w rozwoju (na poziomie NUTS II) -podstawowym kryterium zakwalifikowania regionu do celu 1 jest dochód PKB na jednego mieszkańca poniżej 75% średniego PKB państw UE; tym celem są objęte również regiony słabo zaludnione (poniżej 8 mieszkańców na jeden km kw. oraz obszary „ultraperyferyjne”).

Cel 2 (regionalny): polega na wspieraniu terenów silnie uzależnionych od upadającej gałęzi gospodarki (na poziomie NUTS III).

Cel 3 (horyzontalny): obejmuje pomoc w modernizacji rynku pracy poprzez szkolenia zawodowe, lokalne inicjatywy w zakresie zatrudnienia oraz poprawę dostępu do rynku pracy.

Po przystąpieniu do UE wszystkie regiony w Polsce będą zaliczane do obszarów mniej rozwiniętych - objętych CELEM 1, który jest finansowany ze wszystkich czterech funduszy strukturalnych: ERDF, ESF, EAGGF, FIG.

Inicjatywa wspólnotowa, z których korzystać będzie Polska w latach 2004-2006.

Equal - ma na celu testowanie i popieranie - w drodze współpracy ponadnarodowej nowych sposobów zwalczania wszystkich form dyskryminacji i nierówności na rynku pracy, zarówno wobec osób zatrudnionych, jak i poszukujących pracy. Inicjatywa ta jest finansowana ze środków Europejskiego Funduszu Społecznego.

14 Finansowanie zadań Planu Rozwoju Lokalnego na lata 2004-2006

Możliwości sfinansowania potrzeb inwestycyjnych gminy zależą przede wszystkim od poziomu dochodów oraz niezbędnych wydatków na zaspokojenie bieżących potrzeb publicznych. Im wyższe dochody i niższe wydatki, tym większe możliwości finansowania potrzeb rozwojowych.

Podstawą finansowania potrzeb rozwojowych gminy jest budżet gminy, co-rocennie uchwalany przez Radę Gminy.

Fundusze Unii Europejskiej stanowią znaczny procent finansowania przedsięwzięć, których realizacja jest zgodna z założeniami programów UE. Zostały one omówione wcześniej.

Inne źródła finansowania zadań zawartych w Planie Rozwoju Lokalnego Gminy Dobroń to:

budżet państwa (m.in. każdy z programów operacyjnych funduszy strukturalnych UE na lata 2004-2006 posiada określony poziom dofinansowania z budżetu państwa, wynosi on w większości przypadków 10%);

budżety partnerów, m. in. innych samorządów, Fundacji Wspomagania Wsi, partnerstwo publiczno-prywatne tj. przedsięwzięcia publiczno - prywatne podejmowane przez spółki prawa handlowego z mieszanym publiczno – prywatnym finansowaniem;

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej i inne fundusze dofinansowujące ochronę środowiska;

kredyty i pożyczki, m.in. Banku Gospodarstwa Krajowego,

środki finansowe pochodzące z innych instytucji, organizacji m. in. UNDP, Banku Światowego, Europejskiego Banku Odbudowy i Rozwoju.

15 System wdrażania

Plan Rozwoju Lokalnego Gminy Dobroń zostanie zatwierdzony i przyjęty do realizacji uchwałą Rady Gminy Dobroń. Odpowiedzialność za wdrożenie Lokalnego Planu Rozwoju spoczywa na samorządzie gminnym oraz innych jednostkach odpowiedzialnych za realizację poszczególnych zadań.

Zgodnie z zapisami Ustawy o samorządzie gminnym, samorząd gminy, a w jego imieniu Wójt, odpowiada za inicjowanie, formułowanie i realizację polityki rozwoju gminy, a więc za programowanie i realizację celów na poziomie gminy oraz za monitorowanie i nadzór nad całością działań podejmowanych w gminie na rzecz rozwoju.

Rada Gminy określa główne kierunki polityki rozwoju na poziomie gminy poprzez uchwalenie strategii rozwoju, programów sektorowych oraz Lokalnego Planu Rozwoju.

Wójt odpowiedzialny jest za działania związane z wdrażaniem Lokalnego Programu Rozwoju Gminy Dobroń.

Bezpośrednim wdrożeniem Planu Rozwoju Lokalnego zajmą się pracownicy: Urzędu Gminy, jednostek organizacyjnych Gminy, oraz jednostek współpracujących z Gminą Dobroń w realizacji zadań.

Do ich obowiązków należy:

- przygotowanie wniosków aplikacyjnych i wszystkich niezbędnych dokumentów, załączników i pozwoleń,
- przygotowanie dokumentacji technicznej projektów,
- obsługa finansowa projektów,
- monitorowanie realizacji projektów,
- składanie sprawozdań z ich realizacji.

Realizatorzy zadań są odpowiedzialni za wybór bezpośrednich wykonawców inwestycji oraz dostawców usług i towarów a także za wykonanie zaplanowanych i finansowanych działań niezbędnych do osiągnięcia wyznaczonych celów. Podmioty te odpowiadają również za gromadzenie niezbędnej dokumentacji i danych pozwalających na pełną kontrolę sposobu realizacji projektu.

Podstawowa zasada, na której opierać się będzie zarządzanie lokalnym planem rozwoju jest zasada partnerstwa. Podstawą wdrażania musi być zintegrowane działanie. W realizację zaangażowane zostaną samorząd powiatowy, organizacje pozarządowe oraz podmioty zaliczane do sektora niepublicznego.

Aby zapewnić udział społeczny zostaną przeprowadzone działania konsultacyjne i koordynacyjne nad programem z różnymi grupami społecznymi i środowiskiem gospodarczym.

Wójt Gminy będzie opiniował i rekomendował Radzie Gminy propozycje zmian w dokumentach programowych.

16 Sposoby monitorowania, oceny i komunikacji społecznej

a) System monitorowania Planu Rozwoju Lokalnego

W celu zapewnienia efektywnego i oszczędnego wydatkowania publicznych środków finansowych istnieje potrzeba stworzenia spójnego systemu monitorowania programu.

Odpowiedzialność za bieżące monitorowanie Planu Rozwoju Lokalnego spoczywać będzie na odpowiedniej jednostce, referacie gminy, osobach bezpośrednio odpowiedzialnych za realizację zadania lub merytorycznie nadzorujących realizację zadania. Monitorowanie będzie odbywało się w oparciu o wskaźniki zawarte w każdym ze złożonych projektów do funduszy strukturalnych.

Wójt corocznie przedłoży Radzie Gminy pisemne sprawozdanie z przebiegu wdrażania Lokalnego Planu Rozwoju.

Za techniczne przygotowanie i przedstawienie Wójtowi, corocznych raportów z realizacji Planu Rozwoju Lokalnego, jest odpowiedzialna Pani Dorota Więclewska Plich – podinspektor ds. Unii Europejskiej.

Procedury dotyczące uruchomienia i obiegu przepływów finansowych, mających na celu zapewnienie ich przejrzystości oraz opis szczegółowych rozwiązań i procedur służących kontroli wynikają z Ustawy o finansach publicznych.

b) Sposoby oceny Planu Rozwoju Lokalnego

Bieżąca ocena Planu Rozwoju Lokalnego będzie dokonywana w oparciu o wskaźniki zawarte w każdym z przedstawianych do dofinansowania projektów. Te z kolei określone są w dokumentach: Uzupełnienie do ZPORR, uzupełnienia do poszczególnych Programów Sektorowych, uzupełnienia do Interreg, Program Wojewódzki na lata 2004-2006.

c) Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi

Samorząd Gminy Dobroń i jego jednostki współpracują z organizacjami pozarządowymi i sektorem prywatnym w zakresie rozwoju gminy. Współpraca dotyczy organizacji i współfinansowania szeregu inicjatyw w zakresie realizacji zadań w różnych dziedzinach, wspólnych działań

promocyjnych. Podczas realizacji zadań ujętych w Planie Rozwoju Lokalnego współpraca ta będzie kontynuowana i rozwijana.

d) *Public Relations* Planu Rozwoju Lokalnego

Plan Rozwoju Lokalnego zostanie uchwalony przez Radę Gminy i szeroko udostępniony do publicznej wiadomości. Treść Planu Rozwoju Lokalnego zostanie umieszczona w portalu internetowym Urzędu Gminy w Dobroniu jak również będzie dostępny w wyznaczonych referatach urzędu.

Wyjaśnienia:

EFRR Europejski Fundusz Rozwoju Regionalnego (European

Regional Development Fund) został powołany w 1975r jako reakcja na coraz głębsze rozbieżności w rozwoju regionów. Ma na celu przyczynianie się do korygowania podstawowych dysproporcji regionalnych we Wspólnocie poprzez udział w rozwoju i dostosowaniu strukturalnym regionów opóźnionych w rozwoju oraz w przekształcaniu upadających regionów przemysłowych

Działalność EFRR koncentruje się na następujących dziedzinach:

- inicjatyw na rzecz rozwoju lokalnego oraz zatrudnienia jak też działalności średnich i małych przedsiębiorstw
- rentownych inwestycji produkcyjnych umożliwiających tworzenie lub utrzymywanie stałego zatrudnienia
- infrastruktury
- rozwoju turystyki oraz inwestycji w dziedzinie kultury
- ochrony i poprawy stanu środowiska
- rozwoju społeczeństwa informacyjnego

EAGGF Europejski Fundusz Orientacji i Gwarancji Rolnej. Powstał w 1964r , zajmuje się wspieraniem przekształceń struktury rolnictwa oraz wspomaganie rozwoju obszarów wiejskich. EAGGF składa się z 2 sekcji : **Sekcji Gwarancji** , która finansuje wspólną politykę rolną (zakupy interwencyjne produktów rolnych, dotacje bezpośrednie dla rolników) oraz **Sekcji Orientacji**, która wspiera przekształcenia w rolnictwie w po-

szczególnych państwach UE i jest instrumentem polityki strukturalnej. W ramach Sekcji Orientacji realizuje się następujące zadania

- rozwój i modernizacja terenów wiejskich
- wspieranie inicjatyw służących zmianom struktury zawodowej na wsi
- wspomaganie działań mających na celu zwiększanie konkurencyjności produktów rolnych
- restrukturyzacja oraz dostosowanie potencjału produkcyjnego gospodarstw do wymogów rynku
- pomoc przy osiedlaniu się młodych rolników
- wspieranie rozwoju ruchu turystycznego i rzemiosła
- rozwój eksploatacja terenów leśnych
- inwestycje w ochronę środowiska
- wyrównywanie szans gospodarstw położonych na terenach górskich i terenach dotkniętych kataklizmami

EFS Europejski Fundusz Społeczny – jeden z Funduszy strukturalnych, który został powołany w celu wspierania wspólnotowej polityki społecznej. Finansuje on działania państw członkowskich w zakresie przeciwdziałania bezrobociu i rozwoju zasobów ludzkich. Ze środków Funduszu finansowane są głównie szkolenia zawodowe, stypendia, praktyki zawodowe, doradztwo i pośrednictwo zawodowe, analizy i badania dotyczące rynku pracy

EQUAL jedna z inicjatyw wspólnotowych w ramach której wsparcie kierowane jest dla projektów służących promowaniu nowych sposobów zwalczania wszelkich form dyskryminacji i nierówności na rynku pracy dotyczących zarówno osoby bezrobotne, jak i zatrudnione. Inicjatywa finansowana z EFS

INTERREG inicjatywa wspólnotowa finansowana ze środków ERDF, której celem jest wspieranie współpracy przygranicznej, międzynarodowej i międzyregionalnej zarówno na zewnętrznych jak i na wewnętrznych granicach Unii

FIFG **Finansowy Instrument Orientacji Rybołówstwa** powstał w 1993r w ramach reformy funduszy strukturalnych , wspiera restrukturyzację rybołówstwa państw członkowskich. Za pośrednictwem FIFG finansowane są inicjatywy w następujących dziedzinach:

- rozwój hodowli ryb
- rozwój infrastruktury portów rybackich
- restrukturyzacja i unowocześnienie floty rybackiej oraz metod połowu i przetwarzania ryb
- podnoszenie konkurencyjności produktów rybnych i ich promowanie na rynku