

STRATEGIA ROZWOJU POWIATU OPOCZYŃSKIEGO NA LATA 2014 – 2020

SPIS TREŚCI

Wstęp	4
1. Podsumowanie Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020	8
1.1. Wizja i misja powiatu opoczyńskiego	8
1.2. Cele strategiczne i cele operacyjne	8
2. Diagnoza uwarunkowań rozwoju powiatu opoczyńskiego.	11
2.1. Ogólna charakterystyka powiatu opoczyńskiego.	11
2.1.2. Uwarunkowania historyczno – kulturowe.	13
2.1.3. Położenie, ukształtowanie terenu, powiązanie z otoczeniem	18
2.2. Zasoby powiatu	20
2.2.1. Zasoby ludzkie	20
2.2.2. Zasoby przyrodnicze	26
2.3. Zagospodarowanie przestrzenne	43
2.3.1. Infrastruktura techniczna	43
2.3.2. Ochrona środowiska	59
2.4. Infrastruktura społeczna	64
2.5. Sfera gospodarcza	91
2.5.1. Przemysł, przedsiębiorczość i struktura podmiotów gospodarczych	91
2.5.2. Rolnictwo	95
2.5.3. Turystyka i rekreacja	97
2.5.4. Atrakcyjność inwestycyjna	98
2.5.5. Sytuacja finansowa Powiatu	102
3. Analiza SWOT powiatu opoczyńskiego i drzewa problemów i celów	105
4. Sondaż opinii publicznej	113
4.1. Obserwacje i wnioski z badania ankietowego – opinie reprezentantów Powiatu (Gminy, Instytucje, Radni Powiatu Opoczyńskiego)	113
4.2. Obserwacje i wnioski z wywiadów grupowych przeprowadzonych z przedstawicielami głównych interesariuszy strategii	122
5. Misja i wizja	124
6. Strategiczne kierunki rozwoju	125
6.1. Cel strategiczny A	126
6.2. Cel strategiczny B	137
6.3. Cel strategiczny C	142
7. Zgodność strategii rozwoju gminy z dokumentami wyższego rzędu	152
8. Sposoby i źródła finansowania	163

9. Monitoring i ewaluacja _____	164
9.1. Wdrażanie i monitorowanie Strategii _____	164
Wytyczne do procesu wdrażania Strategii _____	164
Monitorowanie Strategii _____	166
Oczekiwane wskaźniki osiągnięć i ewaluacja Strategii _____	167
Bibliografia _____	172
Spis tabel i rysunków _____	173

WSTĘP

Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020 jest kluczowym dokumentem strategicznym, który poprzez swoją zawartość, a także sposób dochodzenia do uwzględnionych w nim rozwiązań, systematyzuje wiedzę o Powiecie, wyznacza długofalowe kierunki jego rozwoju oraz wskazuje działania, których realizacja przyczyni się do rozwoju całego obszaru.

Dokument przygotowany został na zlecenie Starostwa Powiatowego w Opocznie w ramach działań związanych z aktualizacją poprzedniego dokumentu wyznaczającego strategicznego kierunku rozwoju powiatu. Projekt zrealizowany został przez Łódzką Agencję Rozwoju Regionalnego S. A.

Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020 jest dokumentem kierunkowym, nakreślającym nadrzędne cele długoterminowe (strategiczne), priorytety rozwoju oraz kierunki działań władz Powiatu. Strategia określa również stan docelowy, do którego Powiat powinien dążyć w kolejnym okresie programowania, zarysowuje ramy działań władz Powiatu prowadzących do osiągnięcia danego stanu, a także prezentuje przykłady inicjatyw w ramach każdego celu strategicznego.

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

W opracowaniu niniejszej Strategii, prócz wymienionej powyżej Łódzkiej Agencji Rozwoju Regionalnego S.A. udział wzięli reprezentanci Starostwa Powiatowego w Opocznie, przedstawiciele władz gmin wchodzących w skład Powiatu, radni, przedstawiciele występujących na terenie Powiatu przedsiębiorstw, instytucji oraz jednostek organizacyjnych.

¹ Domański, T. *Strategiczne planowanie rozwoju gospodarczego gminy*, Agencja Rozwoju Komunalnego, Warszawa 1999

Narzędziem wykorzystanym w trakcie opracowywania niniejszego dokumentu, które jest powszechnie stosowane przy tworzeniu dokumentów o charakterze strategicznym, były konsultacje społeczne przeprowadzone w formie badania ankietowego oraz dwóch wywiadów grupowych.

Niniejsza Strategia składa się z ośmiu rozdziałów oraz bibliografii.

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

Rozdział pierwszy stanowi zwięzłe streszczenie dokumentu, zawierające podsumowanie kluczowych założeń i wniosków wynikających ze Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020.

Rozdział drugi poświęcony jest ocenie stanu obecnego Powiatu. Przedstawiono w nim diagnozę zasobów Powiatu, dokonano inwentaryzacji kluczowych informacji na temat zagospodarowania przestrzennego oraz sytuacji gospodarczej. Podsumowaniem informacji zebranych w rozdziale drugim, jak i uzyskanych w wyniku badań opisanych w rozdziale czwartym, tj. mocnych i słabych stron Powiatu oraz szans i wyzwań dla jego dalszego rozwoju, jest analiza SWOT. Została ona przeprowadzona w trzech obszarach diagnostycznych: zasoby, infrastruktura i gospodarka. Analiza SWOT w formie tabelarycznej stanowi **trzeci rozdział** tekstu strategii. Wraz z nią zamieszczone zostały opracowane na podstawie analizy SWOT i wyników sondażu społecznego drzewa głównych problemów i celów służące do opracowania wizji rozwoju powiatu.

W **rozdziale czwartym** znalazły się wyniki badania sondażowego przeprowadzonego wśród mieszkańców powiatu oraz jego kluczowych interesariuszy.

W **rozdziale piątym** zdefiniowane zostały misja i wizja powiatu opoczyńskiego, nakreślające ogólne kierunki jego rozwoju, a także stanowiące wyraz aspiracji władz Powiatu i pozostałych interesariuszy Strategii.

Rozdział szósty definiuje długoterminowe cele strategiczne stanowiące ramy dla planowania i realizacji celów operacyjnych. Jest to kluczowy rozdział z punktu widzenia racjonalizacji działań Powiatu w najbliższych latach. W rozdziale tym uwzględniono również prezentację przykładowych działań i inicjatyw, które władze Powiatu mogą podejmować w ramach realizacji poszczególnych celów strategicznych. Wszystkie cele zostały powiązane z dokumentami strategicznymi wyższego rzędu w **rozdziale siódmym**. Opis możliwych źródeł finansowania zadań zdefiniowanych w ramach niniejszej Strategii stanowi **rozdział ósmy** dokumentu.

W **rozdziale dziewiątym** przedstawiono wytyczne dla proponowanego systemu wdrażania, monitorowania i ewaluacji Strategii. W rozdziale tym przedstawiono także przykładowy zestaw mierników (wskaźników) efektywności procesu realizacji wytycznych zawartych w niniejszym dokumencie strategicznym.

Bibliografia - zawiera spis dokumentów i materiałów wykorzystanych do opracowania niniejszej Strategii.

Centralnym punktem Strategii Rozwoju Powiatu Opoczyńskiego jest lista celów strategicznych wyznaczających docelowe, długofalowe kierunki rozwoju regionu. Kierunki te określone zostały m.in. w oparciu o wyniki diagnozy zasobów i otoczenia Powiatu, analizy pozyskanych opinii mieszkańców, kluczowych reprezentantów społecznych, władz Starostwa, jak również wniosków z sesji strategicznych zespołu projektowego.

Punktem wyjścia do opracowania Strategii Rozwoju Powiatu Opoczyńskiego była analiza zasobów, uwarunkowań lokalnych i specyfiki otoczenia Powiatu na podstawie danych dostarczonych przez Starostwo Powiatowe, danych Głównego Urzędu Statystycznego oraz ogólnie dostępnych informacji i dokumentów na temat Powiatu i wchodzących w jego skład gmin. Dodatkowo, w celu uzupełnienia pozyskanych w ten sposób informacji i wyciągniętych na ich podstawie wniosków, przeprowadzone zostało badanie ankietowe wśród mieszkańców Powiatu, radnych oraz pracowników instytucji i organizacji funkcjonujących na jego terenie (kluczowych interesariuszy dokumentu Strategii). W efekcie, została przygotowana analiza SWOT, tj. lista mocnych i słabych stron Powiatu oraz szans i zagrożeń dla jego rozwoju, a następnie drzewa problemów i celów.

Wnioski z tak przeprowadzonej diagnozy były podstawą do wypracowania misji i wizji Powiatu Opoczyńskiego. Misja i wizja wypracowane zostały w ramach sesji strategicznej zespołu projektowego, składającego się z pracowników Łódzkiej Agencji Rozwoju Regionalnego. Efektem sesji strategicznej było wskazanie docelowych kierunków działań podejmowanych przez władze Powiatu.

Określona przez zespół projektowy propozycja misji i wizji Powiatu była następnie przedmiotem dyskusji - w pierwszej kolejności z władzami Powiatu a następnie z głównymi interesariuszami - w trakcie prezentacji wstępnych założeń Strategii. W oparciu o kierunek wyznaczony przez misję i wizję rozwoju Powiatu, zespół projektowy przedstawił również propozycję celów strategicznych i podporządkowanych im celów operacyjnych oraz dokonał wstępnej priorytetyzacji (uszeregowania) wypracowanego zbioru długoterminowych celów Powiatu Opoczyńskiego. W procesie dokonywania hierarchicznego zestawienia celów oraz ustalania ich współzależności zespół projektowy brał pod uwagę głos opinii publicznej, tak aby jak najpełniej łączyć dążenia i konkretne działania wszystkich uczestników życia społecznego i gospodarczego Powiatu.

Sformułowanych raz celów strategicznych i operacyjnych nie należy traktować jako zbioru zamkniętego. Obecny kształt Strategii Rozwoju został ukształtowany w określonych warunkach oraz na określonym etapie rozwoju Powiatu, które są zmiennymi dynamicznymi. Dlatego osiągnięcie założonych celów wymaga systematycznego monitorowania zmian wewnętrznych i zewnętrznych uwarunkowań rozwoju Powiatu. Aby proces ten przebiegał w usystematyzowany i kontrolowany sposób, zespół projektowy zaproponował koncepcję docelowego systemu wdrażania, monitorowania oraz ewaluacji Strategii. Koncepcja ta uwzględnia również przykład

mechanizmu konstruowania i wykorzystania mierników (wskaźników) efektywności procesu realizacji założeń i celów strategicznych, jakie postawione zostały przed Powiatem.

Rysunek 1. Schemat dokumentu Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 - 2020

Źródło: Opracowanie własne

1. Podsumowanie Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020

Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 - 2020 jest opracowaniem, które wyznacza długofalowe cele i priorytety rozwoju Powiatu oraz proponowane kierunki działań.

1.1. Wizja i misja Powiatu Opoczyńskiego

Na potrzeby Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020 wizja regionu została sformułowana w następujący sposób:

W 2020 roku Powiat Opoczyński polskim zagłębiem ceramiczno – budowlanym, obszarem atrakcyjnym turystycznie, miejscem kultywowania lokalnych tradycji i oferującym godne warunki bytowe mieszkańcom.

Misja Powiatu Opoczyńskiego brzmi następująco:

Osiągnięcie pozycji lidera branży ceramiczno-budowlanej poprzez wykorzystanie obszaru funkcjonalnego oraz walorów krajobrazowych (parki, zbiorniki wodne) i kulturowych (folklor opoczyński) w celu zwiększenia atrakcyjności regionu.

1.2. Cele strategiczne i cele operacyjne

W celu realizacji wizji i misji Powiatu, zdefiniowany został katalog kluczowych dla jego rozwoju celów strategicznych i służących ich osiągnięciu celów operacyjnych. Łącznie zdefiniowane zostały trzy cele strategiczne oraz dziesięć przyporządkowanych im celów operacyjnych. Poszczególne cele zaprezentowane zostały w tabeli 1.

Tabela 1. Podsumowanie celów strategicznych i celów operacyjnych Powiatu Opoczyńskiego

Lp.	Cele strategiczne	Cele operacyjne
A.	<i>Wzmacnianie potencjału gospodarczego wokół zasobów posiadanych przez powiat.</i>	<i>A.1 Ceramiczno – budowlany obszar funkcjonalny</i>
		<i>A.2 Stworzenie jednolitej polityki (oferty) inwestycyjnej</i>
		<i>A.3 Specjalizacja gospodarki rolnej</i>
		<i>A.4 Stworzenie i rozwój zaplecza badawczo-rozwojowego</i>
		<i>A.5 Polepszenie dostępności komunikacyjnej i transportowej</i>
		<i>A.6 Rozwój infrastruktury wodno-kanalizacyjnej, gazowej, ciepłowniczej i energetycznej</i>
B.	<i>Rozwój turystyki i rekreacji.</i>	<i>B.1 Dostępność przestrzeni do celów turystycznych (sportowych i rekreacyjnych)</i>
		<i>B.2 Turystyczno-kulturalny Obszar Funkcjonalny</i>
		<i>B.3 Rozwój oferty turystycznej regionu</i>
C.	<i>Poprawa jakości życia mieszkańców.</i>	<i>C.1 Polityka społeczna i służba zdrowia</i>
		<i>C.2 Podniesienie atrakcyjności osadniczej Powiatu i ograniczenie procesu migracji</i>
		<i>C.3 Oferta edukacyjna odpowiadająca na zapotrzebowanie rynku pracy</i>
		<i>C.4. Poprawa komunikacji oraz informacji wśród społeczeństwa</i>

Źródło: Opracowanie własne

Zgodnie z układem przedstawionym w powyższej tabeli, w ramach realizacji Strategii Rozwoju Powiatu Opoczyńskiego zidentyfikowane zostały trzy cele strategiczne.

Cel pierwszy jest związany ze wzmacnianiem potencjału gospodarczego wokół zasobów posiadanych przez Powiat poprzez stworzenie odpowiednich warunków do rozwoju inwestycji, zaplecza badawczego oraz poprawę dostępności komunikacyjnej i transportowej regionu.

Kolejny cel strategiczny, związany jest z rozwojem oferty turystycznej regionu. Przewidywanym efektem będzie pełniejsze wykorzystanie potencjału turystycznego związanego z walorami krajobrazowymi, możliwością rekreacji i sportu oraz bogatą tradycją folklorystyczną i historią regionu.

Ostatni cel strategiczny dotyczy konieczności poprawy jakości życia mieszkańców. Cel zostanie osiągnięty poprzez odpowiednio prowadzoną politykę społeczną, wspieranie procesów aktywizacji mieszkańców (za szczególnym uwzględnieniem osób zagrożonych wykluczeniem), przygotowanie odpowiedniej do potrzeb rynku pracy oferty edukacyjnej zwiększającej szanse na rynku pracy oraz politykę prorodzinną i mieszkaniową będącą odpowiedzią na niekorzystne tendencje demograficzne w regionie.

Biorąc pod uwagę wszystkie cele, należy przede wszystkim postrzegać Powiat jako ośrodek pełniący funkcję koordynacyjną i integracyjną szczególnie w przypadku realizacji działań obejmujących współpracę międzygminną. Powiat staje się więc swego rodzaju układem funkcjonalnym wzmacniającym rozwój partnerstwa lokalnych samorządów, nakierowanym na osiągnięcie spójnego rozwoju całego obszaru.

2. Diagnoza uwarunkowań rozwoju powiatu opoczyńskiego.

„Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 – 2020” jest kluczowym dokumentem, który poprzez swoją zawartość, a także sposób dochodzenia do zawartych w nim rozwiązań systematyzuje wiedzę o powiecie opoczyńskim

2.1. Ogólna charakterystyka powiatu opoczyńskiego.

Powiat opoczyński leży na południowym wschodzie województwa łódzkiego i graniczy z województwami: mazowieckim – po północno-wschodniej stronie oraz świętokrzyskim – po stronie południowo-wschodniej. Jednostka mieści się w otoczeniu czterech powiatów: dwóch z województwa łódzkiego - tomaszowskiego i piotrkowskiego oraz przysuskiego (woj. mazowieckie) i koneckiego (woj. świętokrzyskie). Mapa na kolejnej stronie ilustruje położenie powiatu opoczyńskiego na terenie województwa łódzkiego w sąsiedztwie pozostałych jednostek samorządu terytorialnego.

Rysunek 2. Położenie Powiatu Opoczyńskiego na terenie województwa łódzkiego

Źródło: <http://bppwl.lodzkie.pl/mapa/>

Powierzchnia Powiatu Opoczyńskiego zajmuje 104 019 ha (1 040 km²), co stanowi nieco ponad 5,7% całkowitej powierzchni województwa łódzkiego. Pod względem gęstości zaludnienia Powiat uplasował się w 2012 roku na 8. miejscu w województwie łódzkim.

W skład jednostki wchodzi łącznie 8 gmin, w tym 2 gminy miejsko-wiejskie: Opoczno i Drzewica oraz 6 gmin wiejskich: Białaczów, Mniszków, Paradyż, Poświętne, Sławno i Żarnów. Stolicą Powiatu jest miasto Opoczno, w którym mieszczą się siedziby urzędów, instytucji publicznych, finansowych, placówek ochrony zdrowia, ośrodków kultury i edukacji. Mapa na rysunku nr 3 prezentuje podział administracyjny powiatu opoczyńskiego.

Rysunek 3. Mapa Powiatu Opoczyńskiego z podziałem na gminy

Źródło: <http://www.opocznopowiat.pl>

2.1.2. Uwarunkowania historyczno – kulturowe.

Historia powiatu opoczyńskiego sięga średniowiecza. W XII wieku obszar obecnego Powiatu wchodził w skład, posiadających status kasztelanii, dwóch ziem: Skrzyńskiej i Żarnowskiej. Pierwsza odnotowana wzmianka o wsi targowej Opocza odnotowana została w końcu XIII w. (1284 r.) w przywileju Leszka Czarnego dla kolegiaty sandomierskiej. W połowie XIV wieku w miejsce kasztelani utworzono powiaty. Wówczas też, w latach 1346-1368, powstał powiat opoczyński, na którego czele stanął starosta. Stolicą Powiatu stało się Opoczno – miasto, które otrzymało prawa miejskie w 1360 r. z rąk króla Kazimierza Wielkiego i właśnie za czasów jego panowania przeżywało swój rozkwit. Na przestrzeni stuleci powiązania gospodarcze, administracyjne oraz kulturalne obejmowały zarówno ziemie obecnego Powiatu, jak również tereny przyległe. W okresie I Rzeczypospolitej powiat opoczyński leżał w granicach województwa sandomierskiego. Zajmował wówczas powierzchnię około 2 455 km², którą zamieszkiwało ok. 37 tys. osób. W epoce przedrozbiorowej elementem dominującym w gospodarczym rozwoju regionu było rolnictwo. Obok rolnictwa istniało również wytwórstwo reprezentowane m.in. przez tkaczy, kuśnierzy, szewców, bednarzy, kołodziejów, kowali i ślusarzy. Do najważniejszych ośrodków wytwórstwa w tym czasie można zaliczyć browar oraz

wytwórnię pasów kontuszowych w Drzewicy. Po III rozbiórce Polski, w 1795 roku, powiat opoczyński został wcielony do zaboru austriackiego – cyrkułu koneckiego. Od 1807 roku Powiat znalazł się w granicach Księstwa Warszawskiego w departamencie radomskim. Taka przynależność administracyjna została zachowana pod rządami rosyjskimi, przy czym od 1837 roku zamiast nazwy „departament” zaczęto używać określenia „gubernia”.

Od 1815 roku powiat opoczyński mieścił się w granicach zaboru rosyjskiego na terenie Królestwa Polskiego. W 1816 roku wprowadzono nowy podział administracyjny Królestwa – utworzono wówczas 8 województw, w tym sandomierskie obejmujące 4 obwody: radomski, opatowski, opoczyński i sandomierski. W 1867 roku z obszaru powiatu opoczyńskiego wyodrębniono część południowo-wschodnią i utworzono powiat konecki.

Wiek XIX charakteryzował się dalszym rozwojem gospodarczym. Opoczno stało się ośrodkiem produkcji w takich branżach jak browarnictwo, farbiarstwo, garbarstwo. Na jego terenie działały fabryki miodu i octu oraz olejarnie. W 1880 roku rozpoczęła swoją działalność fabryka płytek ceramicznych – założona przez Jana Dziewulskiego i braci Lange (Józefa i Władysława). Kolejne lata zaowocowały inicjatywą w postaci zakładu funkcjonującego pod nazwą Towarzystwa Akcyjnego Fabryki Cementu Opoczno. To również czas, kiedy na mapie obecnego powiatu pojawia się istotny punkt gospodarczy w postaci fabryki noży i zastawy stołowej „Gerlach” – w 1886 roku Samuel Kobylański kupił Kuźnice Drzewickie i przeniósł istniejącą od połowy XVIII w. firmę do Drzewicy. Na nowym miejscu fabryka rozpoczęła produkcję w 1893 roku, posługując się nową nazwą: "Bracia Kobylańscy Fabryka WYROBÓW Stalowych", dawniej „Gerlach”. Rozwój firmy przerwała II wojna światowa, podczas której pracowników fabryki wraz z maszynami wywieziono do Niemiec.

Rysunek 4. Podział administracyjny Królestwa Polskiego (1907 r.)

Źródło: <http://www.wikipedia.pl>

W okresie międzywojennym – od sierpnia 1919 roku do końca marca 1939 roku – powiat opoczyński należał do województwa kieleckiego, zaś od 1 kwietnia 1939 roku do województwa łódzkiego. W roku 1939 na terenie miasta Opczno istniało 28 zakładów przemysłowych oraz 110 rzemieślniczych. Drugą, obok rolnictwa, dominującą gałęzią gospodarki było wówczas górnictwo i przemysł. W początkowym okresie okupacji hitlerowskiej, powiat opoczyński został zlikwidowany i włączony do powiatu Tomaszów Mazowiecki (Kreis Tomaszów), który wchodził w skład dystryktu radomskiego.

Po 17 stycznia 1945 roku, powrócono do przedwojennego podziału administracyjnego i wówczas powiat opoczyński, odzyskawszy dawne granice, został włączony do województwa łódzkiego. Taki stan utrzymał się do 30 czerwca 1950 roku. Od lipca 1950 roku do 30 maja

1975 roku powiat opoczyński administracyjnie włączony został w granice województwa kieleckiego. W latach 1945 – 1954 Powiat liczył 22 gminy. Wskutek reformy podziału administracyjnego wsi w 1954 roku w miejsce gmin powołano Gromadzkie Rady Narodowe, a w dwa lata później utworzony został powiat przysuski do którego włączono 15 Gromadzkich Rad Narodowych pochodzących z powiatu opoczyńskiego. Po zniesieniu najniższych gospodarczo gromad w 1967 roku Powiat składał się ostatecznie z 29 gromad i miasta Opoczno. W 1973 roku w miejsce istniejących dotychczasowo gromad utworzono w powiecie opoczyńskim 11 gmin.

Rysunek 5. Podział administracyjny PRL (1968 r.)

Źródło: <http://www.wikipedia.pl>

Od 1975 roku wprowadzono dwustopniowy podział administracyjny kraju: jednostki stopnia podstawowego (gminy, miasta, miasta i gminy) oraz stopnia wojewódzkiego. Teren dawnego powiatu opoczyńskiego podzielono na gminy i ich część włączono do nowo utworzonego województwa piotrkowskiego, z wyjątkiem gminy Drzewica i Odrzywół, które zostały przydzielone do województwa radomskiego.

Od 1976 roku miasto Opoczno i gmina Opoczno zostały połączone w jeden organ administracji państwowej pod nazwą miasto i gmina Opoczno. Powiat opoczyński pojawia się w granicach województwa łódzkiego ponownie na mapie Polski po reformie administracyjnej z roku 1999.

Opoczno tworzy od tego czasu Powiat wraz z 7 gminami: Białaczowem, Drzewicą, Mniszkowem, Paradyżem, Poświętnem, Sławnem i Żarnowem².

Po 1945 roku następuje rozwój funkcji przemysłowej regionu. Pod koniec lat 60-tych na terenie Powiatu funkcjonowało 310 zakładów produkcyjnych (w tym ponad 200 zlokalizowanych na terenach wiejskich). Do największych zaliczyć należy Fabrykę Wyrobów Terakotowych „Opoczno” powstałą na miejsce dawnego „Towarzystwa Zakładów Ceramicznych” oraz założone w 1973 roku Zakłady Przemysłu Wełnianego „Opoczno” – produkujące tkaniny odzieżowe (obecnie firma Optex S.A.). W pełni znacjonalizowana Fabryka Wyrobów Terakotowych od 1950 roku funkcjonować zaczęła jako Opoczyńskie Zakłady Płytek Kamionkowych w Opocznie, zaś od 1963 roku jako Zakłady Płytek Ceramicznych. Dzięki dobrej koniunkturze i rozwojowi firmy region opoczyński stał się wówczas największym na arenie krajowej ośrodkiem ceramicznym.

Po wojnie wznowiono również produkcję w fabryce „Gerlach”. W latach sześćdziesiątych rozbudowano zakłady, rozpoczęto też produkcję noży do maszyn żniwnych. Od 1982 roku firma funkcjonowała jako Fabryka Nakryć Stołowych "Gerlach", zaś w latach dziewięćdziesiątych przekształcono ją w Jednoosobową Spółkę Skarbu Państwa (1992 rok), a następnie w Spółkę Akcyjną (1995 rok).

²Opracowanie na podstawie: http://www.opocznopowiat.pl/strona-575-historia_powiatu.html data dostępu: 07-08.10.2013 r.

2.1.3. Położenie, ukształtowanie terenu, powiązanie z otoczeniem

Wg podziału fizycznogeograficznego J. Kondrackiego³ powiat opoczyński leży na terenie dwóch prowincji:

- prowincji Wyżyny Polskie, w podprowincji Wyżyna Małopolska, w makroregionie Wyżyna Przedborska, mikroregionie Wzgórza Opoczyńskie oraz
- prowincji Niziny Środkowopolskie, w podprowincji Niziny Mazowiecko-Podlaskie, w makroregionie Wzniesienia Południowomazowieckie, w mikroregionach: Dolina Białobrzaska i Równina Radomska.

Przeważająca część Powiatu znajduje się w obrębie Wzgórz Opoczyńskich, które mieszczą się na wschód od łuku Pilicy pod Tomaszowem Mazowieckim. Ich najwyższym wzniesieniem jest leżąca na południu Powiatu w gminie Żarnów - Diabla Góra (285 m n.p.m.). Wzgórza Opoczyńskie stanowią północno-zachodnie obrzeża Wyżyny Kieleckiej i są zbudowane głównie ze skał jurajskich. Wzgórza Opoczyńskie sąsiadują od strony wschodniej z Garbem Gielniowskim, od południowego zachodu z Płaskowyżem Suchedniowskim, a od południa ze wzgórzami Łopuszańskimi i Pasmem Przedborsko-Małoskim. Północna część Powiatu jest położona w granicach Równiny Radomskiej, która jest równiną denudacyjną o zdegradowanej pokrywie utworów czwartorzędowych. Występują pod nią poziomy kredowe i jurajskie⁴.

W podłożu występują gliny zwałowe i wapienie, w obrębie których następują zjawiska krasowe powodujące powstawanie widocznych na powierzchni zapadlisk. Liczne ślady po kamieniołomach, wyrobiska i hałdy stanowią świadectwo wydobywania na tych terenach kopalni – rud żelaza, wapieni, piaskowca, a w czasach obecnych głównie piasków szklarskich i glinki ceramicznej. Złóża glinek, stanowiących bazę do produkcji płytek ceramicznych, występują głównie w okolicach Mroczkowa, Petrykoz, Sielca i Żarnowa, zaś piaski szklarskie wydobywane są w miejscowości Grudzeń Las w gminie Sławno. Na terenie gminy funkcjonuje również kopalnia zajmująca się wydobyciem wapienia.⁵

³ Jerzy Kondracki: Geografia regionalna Polski. Warszawa: PWN, 2002

⁴ Opracowanie na podstawie: Szymusik B. przy współpracy Starostwa Powiatowego w Opocznie, *Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019*, Opoczno 2012, s. 13.

⁵ Informacja o stanie środowiska na terenie powiatu opoczyńskiego w roku 2007, WIOŚ w Łodzi – Delegatura w Piotrkowie Trybunalskim

2.2. Zasoby powiatu

W poniższym rozdziale przedstawiona została ogólna charakterystyka posiadanych przez Powiat zasobów ludzkich, m.in. liczba mieszkańców oraz liczba osób aktywnych zawodowo i bezrobotnych. Ponadto, zawarte tu zostały informacje na temat posiadanych przez powiat zasobów przyrodniczych oraz ich obecnego stanu w podziale na informacje dotyczące obszarów chronionych, lasów, rzeźby terenu, wód powierzchniowych i podziemnych oraz klimatu.

2.2.1. Zasoby ludzkie

Powiat opoczyński na koniec 2012 roku zamieszkiwały 78 234 osoby, a gęstość zaludnienia wynosiła 75 osób/km², co uplasowało powiat na 18. miejscu w województwie łódzkim. Ponad połowa wszystkich mieszkańców Powiatu (26 312 osób) jest zameldowana w miastach. Blisko 60% wszystkich osób, to mieszkańcy gmin: Opoczno (45%) oraz Drzewica (14%). Najmniej osób zamieszkuje w gminie Poświętne, w której na 1 km² przypada jedynie 24 mieszkańców.

Tabela 2. Liczba ludności wg płci w latach 2006 – 2012 na terenie powiatu opoczyńskiego

Rok	2006	2007	2008	2009	2010	2011	2012
Kobiety	39 569	39 511	39 589	39 470	39 656	39 511	39 457
Mężczyźni	39 025	38 962	38 923	38 892	39 154	39 011	38 777
Ogółem	78 594	78 473	78 512	78 362	78 810	78 522	78 234

Źródło: GUS, Bank Danych Lokalnych.

Według danych prezentowanych w tabeli nr 2 widać, iż na przestrzeni badanych lat 2006 – 2012 liczba ludności utrzymuje się na poziomie 78 tys. osób. Najwyższą wartość odnotowano w roku 2010. W 2012 roku w porównaniu z rokiem poprzednim, podobnie jak całym województwie łódzkim, odnotowano spadek ludności o 288 osób (0,4%).

Analizując liczbę ludności powiatu opoczyńskiego według płci, można zaobserwować, iż nieco ponad połowę mieszkańców stanowią kobiety (51%), co jest charakterystyczne dla struktury całego województwa, w którym kobiety w 2012 roku stanowiły 52,3% całej populacji. Współczynnik feminizacji w 2012 roku w powiecie wynosił 102, co oznacza, że w powiecie na 100 mężczyzn przypadały 102 kobiety. Wskaźnik ten jest niższy niż średnia w skali kraju (107) i najwyższa w Polsce średnia województwa łódzkiego (110).

Strukturę demograficzną mieszkańców Powiatu pod względem liczby osób w wieku przedprodukcyjnym (kobiety i mężczyźni poniżej 18 roku życia), produkcyjnym (kobiety w wieku 18 – 59 lat i mężczyźni w wieku 18 – 64 lat) oraz poprodukcyjnym (kobiety od 60 roku życia i powyżej oraz mężczyźni od 65 roku życia i powyżej) przedstawiają wykresy 5 - 7.

Rysunek 7. Ludność w wieku przedprodukcyjnym w powiecie opoczyńskim w latach 2006-2012

Źródło: GUS, BDL

Rysunek 8. Ludność w wieku produkcyjnym w powiecie opoczyńskim w latach 2006-2012

Źródło: GUS, BDL

Rysunek 9. Ludność w wieku poprodukcyjnym w powiecie opoczyńskim w latach 2006-2012

Źródło: GUS, BDL

Podsumowując dane przedstawione na wykresach, w latach 2006 – 2012 odnotowano w strukturze ludności Powiatu systematyczne zmniejszanie się udziału liczby osób młodych (w wieku przedprodukcyjnym). O ile w roku 2006 stanowiły one blisko 23% ogółu mieszkańców, to już sześć lat później poziom ten obniżył się do 20%. W grupie wieku przedprodukcyjnego nieznacznie przeważali mężczyźni, stanowiąc w 2012 roku 51%. W analizowanym okresie wzrasta w liczbie wszystkich mieszkańców procentowy udział osób będących w wieku produkcyjnym – od 61% w roku 2006 do 62% w roku 2012. Wzrasta również systematycznie udział ludności w wieku starszym (poprodukcyjnym) w strukturze ludności ogółem – z 16,3% w 2006 roku do 17,3% w roku 2012. Wartość ta jest niższa niż odnotowana w województwie - 20%, ale zbliżona do odnotowanych 17,8% w skali kraju. Wskaźnik obciążenia ludnością w wieku nieprodukcyjnym w powiecie wyniósł w tym czasie 60,4 osoby na 100 osób w wieku produkcyjnym.

Wykres na rysunku nr 10 przedstawia dynamikę urodzeń i zgonów w latach 2006 – 2012. W analizowanym okresie można zaobserwować systematyczny wzrost liczby zgonów. Najwyższą liczbę urodzeń i przewagę nad liczbą zgonów odnotowano w roku 2010. Tendencja ta uległa zmianie w kolejnych latach. W roku 2011 liczba zgonów przekroczyła poziom liczby narodzonych dzieci. W 2012 roku w powiecie odnotowano 858 urodzeń żywych, co w przeliczeniu na 1000 ludności, stanowiło jeden z najwyższych (10,9 ‰) współczynników w województwie.

Zmniejsza się natomiast wskaźnik przyrostu naturalnego, który wyniósł w 2012 roku **minus 1,1**. Należy jednak podkreślić, że jest to tendencja charakterystyczna dla całego województwa, w którym odnotowano ubytek naturalny na poziomie **minus 2,97**.

Rysunek 10. Ruch naturalny ludności w powiecie opoczyńskim w latach 2006-2012

Źródło: GUS, Bank Danych Lokalnych

Rysunek 11. Ruch naturalny ludności wg powiatów w 2012 r.

Źródło: Stan i ruch ludności w województwie łódzkim w 2012 r., Urząd Statystyczny w Łodzi

Poziom bezrobocia w Powiecie zmniejszał się na przestrzeni lat 2006 – 2008, natomiast w latach 2010 – 2012 odnotowano znaczący wzrost liczby zarejestrowanych osób bezrobotnych. W roku 2012 stopa bezrobocia w Powiecie wyniosła 17,3%, czyli była o ponad 3 punkty procentowe wyższa od stopy bezrobocia odnotowanej w całym województwie (14%). Większość osób zarejestrowanych (65,6%), to mieszkańcy terenów wiejskich. Ponad połowę grupy stanowią kobiety (53,7%), jednak w porównaniu do roku poprzedniego odsetek zarejestrowanych kobiet spadł o 3%.

Rysunek 12. Bezrobotni zarejestrowani według płci w latach 2006 – 2012.

Źródło: GUS, Bank Danych Lokalnych.

Analizując dane Powiatowego Urzędu Pracy w Opocznie widać, iż największą grupę osób zarejestrowanych stanowią osoby „nie posiadające wyuczonego zawodu” (10,6% ogółu zarejestrowanych). W dalszej kolejności rejestrowani są przedstawiciele takich zawodów jak: sprzedawca (7,35%), robotnik gospodarczy (5%), robotnik budowlany (2,7%), technik ekonomista (2,7%), krawiec, fryzjer, szwaczka, murarz, czy ślusarz. Najmniej nowozarejestrowanych to osoby wyuczone w zawodzie technik, informatyk, i technik rolnik (po 0,5%).

Rysunek 13. Bezrobotni zarejestrowani w 2012 r. według zawodów

Źródło: PUP Opoczno

W celu złagodzenia negatywnych skutków bezrobocia Powiat podejmuje działania skoncentrowane na aktywnym przeciwdziałaniu bezrobociu. Przyznawane są dotacje na rozpoczęcie działalności gospodarczej, wyposażenie lub doposażenie tworzonych przez przedsiębiorców miejsc pracy, organizowane są prace interwencyjne⁶. Regularnie również odbywają się posiedzenia Powiatowej Rady Zatrudnienia, skupiającej m.in. przedstawicieli samorządów, reprezentantów cechów rzemieślniczych, związków zawodowych.

⁶ Monitoring zawodów deficytowych i nadwyżkowych w powiecie opoczyńskim w 2012 r., PUP Opoczno

2.2.2. Zasoby przyrodnicze

SUROWCE NATURALNE I RZEŹBA TERENU

Powiat opoczyński charakteryzuje się glebami niskiej klasy bonitacyjnej. Głównie są to gleby wytworzone na piaskach ze żwirem oraz piaskach gliniastych. Są to pseudobielice, gleby brunatne właściwe, brunatne wylugowane i kwaśne oraz gleby piaszczyste różnej genezy – o ograniczonej przydatności do celów rolniczych. Gleby zaliczane do klasy III i IV (najlepsze występujące w Powiecie) znajdują się głównie w południowej części powiatu – na terenie gminy Żarnów oraz w dolinach rzek: Czarnej, Wąglanki i Popławki.

Najcenniejszym surowcem naturalnym występującym na terenie Powiatu są niektóre skały mezozoicznego podłoża, m.in. piaski szklarskie i formierskie, kamienie łamane, wapienie i wapienie margliste, opoki i ropy. Węgiel brunatny oraz pstry ropy pliczeńskie pochodzą z okresu trzeciorzędu. Jednak największe bogactwo surowców pochodzi z okresu czwartorzędu, z utworów lodowcowych - złoża surowców ilastych i okrucowych, czyli piaski, żwiry, gliny i utwory mułowo-ilaste. Na obszarze powiatu opoczyńskiego udokumentowane zostały złoża glin, kamieni łamanych i blocznych, piasków formierskich, piasków i żwirów, wapieni i margli, surowców ilastych oraz szklarskich, będących w różnych stadiach eksploatacji. W oparciu o te zasoby surowcowe rozwinęły się główne gałęzie rozwoju przemysłu, związane przede wszystkim z produkcją wyrobów ceramicznych oraz ceramiką budowlaną.

Wydobywanie kopalin na terenie Powiatu odbywa się w 22 złożach (znajdujących się na różnym etapie rozpoznania), z czego w 12 złożach wydobywanie nie przekracza 10 tys. ton rocznie. Ochrona kopalin opiera się na racjonalnym gospodarowaniu zasobami oraz kompleksowym użytkowaniu surowca. Wydobywanie nie oddziałuje znacząco na środowisko, nie zanieczyszcza go, jedynie może mieć znaczny wpływ na przekształcenia w krajobrazie. Warstwa próchnicza, pochodząca z eksploatacji, jest wykorzystywana do rekultywacji wyrobiska. W tabeli poniżej zawarto wykaz zasobów kopalin w powiecie opoczyńskim.

Tabela 3. Zasoby kopalin w powiecie opoczyńskim (bilans zasobów kopalin i wód podziemnych w Polsce, stan na 31 XII 2011 r.)

Rodzaj surowca	Nazwa złoża	Stan złoża	Zasoby kopalin w tys. t		Wydobycie [w tys. t]
			Geologiczne – bilansowe	Przemysłowe	
Gliny ceramiczne	Paszkowice	E	4 164	3 912	14
Gliny ogniotrwałe	Żarnów	P	-	-	-
Kamienia łamane i bloczne	Sławno	E	10 928	1 545	257
	Dąbie I	Z	195	-	-
	Dąbie II	E	380	216	4
	Dąbie III	T	362		
	Kolonia Sławno	R	3 484	-	-
	Kraszków	E	93	93	1
	Mroczków Gościnny 1	E	21	21	-
	Mroczków Gościnny 2	E	5	5	-
	Mroczków Gościnny 3	E	4	5	-
	Mroczków Gościnny 4A	E	10	10	1
	Mroczków Gościnny 4B	T	12	12	-
	Mroczków Gościnny 5	E	17	20	-
	Mroczków Gościnny 6	E	16	-	-
	Mroczków Gościnny 7	T	15	15	-
	Pilchowice I	E	41	41	2
	Pilchowice II	T	38	-	-

Rodzaj surowca	Nazwa złoża	Stan złoża	Zasoby kopalin w tys. t		Wydobycie [w tys. t]
			Geologiczne – bilansowe	Przemysłowe	
	Pilchowice III	T	17	-	-
	Pilchowice IV	E	36	-	-
	Rusznice	R	1 884	-	-
	Sielec	R	122	-	-
	Sielec I	E	138	9	1
	Sielec II	E	257	257	1
	Sielec III	R	293	-	-
	Sielec IV	E	216	-	2
	Tresta Wesoła	T	99	40	-
	Tresta Wesoła I	T	154	15	-
	Tresta Wesoła II	T	200	200	-
	Tresta Wesoła III	R	67	-	-
	Tresta Wesoła IV	E	106	-	1
	Tresta Wesoła V	R	141	-	-
	Tresta Wesoła VI	R	302	-	-
	Żarnów	Z	507	-	-
	Żarnów I	E	344	-	5
	Dęborzyczka	P	11 291	-	-
	Gapinin	Z	234	-	-
	Teofilów	E	19 516	1 106	143
Piaski formierskie	Grudzień – Las	E	21 349	15 032	1 023
	Parczówek	Z	458	-	-

Rodzaj surowca	Nazwa złoża	Stan złoża	Zasoby kopalin w tys. t		Wydobycie [w tys. t]
			Geologiczne – bilansowe	Przemysłowe	
	Radonia	R	5 599	-	-
	Sobawiny	Z	736	-	-
	Unewel – Wschód	R	10 132	970	-
	Unewel – Zachód	E	18 669	1 115	160
	Wyganów	R	5 870	-	-
	Zajączków	P	82 824	-	-
Piaski i żwiry	Brudzewice	R	124	-	-
	Brudzewice I	E	13	-	1
	Irenów	Z	611	-	-
	Janów Karwicki	T	184	-	-
	Janów Karwicki III	R	343	-	-
	Janów Karwicki IV	E	207	-	3
	Janów Karwicki I	R	215	-	-
	Karwice VI	T	99	-	-
	Kłonna	T	32	-	-
	Mniszków I	E	38	-	6
	Mroczków Gościny IX	T	125	-	-
	Mroczków Gościny VIII	T	50	-	-
	Parczów	Z	9	-	-
	Piaskownica Zajączków	E	3 349	2 934	-
	Piłchowice	E	261	-	-

Rodzaj surowca	Nazwa złoża	Stan złoża	Zasoby kopalin w tys. t		Wydobycie [w tys. t]
			Geologiczne – bilansowe	Przemysłowe	
	Pilchowice VII	E	459	-	34
	Sobień	Z	62	-	-
	Stok	Z	668	-	-
	Stok	T	268	-	-
	Stużno Kolonia	R	112	-	-
	Wąglany	R	57	-	-
	Wólka Kuligowska	R	65	-	-
Surowce ilaste ceramiki budowlanej	Chełsty	E	8 756	7 545	33
	Mniszków	E	11	-	2
	Sędów	Z	617	-	-
	Skronina	R	111	-	-
	Unewel – Wschód	P	427	-	-
Surowce szklarskie	Góry Trzebiatowskie	P	22 297	-	-
	Piaskownica – Zajaczków	E	26 560	23 566	524
	Radonia	R	47 609	-	-
	Unewel Wschód	R	97 137	52 299	-
	Unewel Zachód	E	84 526	43 165	389
	Wygnanów II	R	47 706	-	-
	Zajaczków	P	139 532	-	-
Wapienie i margle	Mariampol – Stok	P	209 423	-	-
	Mariampol – Stok I	R	80 954	-	-

Objasnienie skrótów: *E* – złoża eksploatowane; *P* – złoża o zasobach rozpoznanych wstępnie; *R* – złoża, o zasobach rozpoznanych szczegółowo; *T* – złoża zagospodarowane, eksploatowane okresowo; *Z* – złoża, którego wydobywanie zostało zaniechane.

Źródło: *Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019.*

Podmiotem odpowiedzialnym za wydawanie koncesji na wydobywanie kopalin jest Starosta Opoczyński. Koncesja jest wydawana po spełnieniu określonych warunków:

- obszar udokumentowanego złoża nieobjętego własnością górnictwem nie może przekraczać 2 ha, wydobywanie kopalin ze złoża w roku kalendarzowym nie może przekroczyć 20 000m³;
- działalność musi być prowadzona metodą odkrywkową bez użycia środków strzałowych⁷.

⁷Opracowanie na podstawie: Szymusik B., *Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019*, Opoczno 2012, s. 56-59.

WODY POWIERZCHNIOWE I PODZIEMNE

Powiat opoczyński znajduje się w obszarze zlewni rzeki II rzędu – Pilicy, będącej najdłuższym, lewym dopływem Wisły, uchodzącym w 457 km biegu. W północno-zachodniej części Powiatu biegnie wododział trzeciego rzędu rzeki Drzewiczki (drugi co do wielkości prawobrzeżny dopływ Pilicy). Pozostałe rzeki, płynące na terytorium powiatu opoczyńskiego, to:

- Wąglanka – będąca lewobrzeżnym dopływem Drzewiczki. Uchodzi do niej w 50,4 km. Całkowita długość Wąglanki wynosi 39,6 km.
- Popławka – prawobrzeżny dopływ Czarnej Malenieckiej, uchodzi do niej w 9,7 km
- Czarna – prawostronny dopływ rzeki Pilicy, całkowita jej długość wynosi 85 km
- Brzuśnia – prawostronny dopływ Drzewiczki
- Pogorzelec – lewostronny dopływ Drzewiczki.

Badania stanu wód w województwie łódzkim przeprowadzane w latach 2010-2012 przez Wojewódzki Inspektorat Ochrony Środowiska obejmowały sześć punktów pomiarowych:

- ✓ Czarna - Tomaszów Mazowiecki i Piasecznica - Ujazd
- ✓ Drzewiczka - Opoczno
- ✓ Drzewiczka - Drzewica
- ✓ Wąglanka - Nadole
- ✓ Zbiornik Wąglanka-Miedzna
- ✓ Wąglanka – Opoczno.

Stan wód, będący wypadkową stanu/potencjału ekologicznego, stanu chemicznego i spełnienia wymogów dodatkowych obszarów chronionych w dorzeczu Wisły określono jako zły. Badania wykazały, iż tylko stan ekologiczny w obszarach chronionych rzeki Wąglanka (od źródeł do zbiornika Wąglanka Miedzna) określony został jako „dobry i powyżej dobrego”. Stan ekologiczny pozostałych rzek sklasyfikowano jako „umiarkowany” (Zbiornik Wąglanka – Miedzna i Wąglanka od zbiornika do ujścia) oraz „słaby” (Czarna, Drzewiczka). Stan chemiczny rzeki Czarnej został oceniony jako dobry, natomiast rzeki Drzewiczka (w punkcie kontrolnym w Drzewicy) – poniżej stanu dobrego. W żadnym z sześciu punktów pomiarowych stan wód nie spełniał wymagań dla obszarów chronionych⁸.

⁸ Komunikat o stanie jakości wód powierzchniowych województwa łódzkiego badanych w latach 2010-2012, WIOŚ w Łodzi

Rysunek 14. Stan jednolitych części wód badanych na terenie woj. łódzkiego (dorzecze Wisły) w latach 2010- 2012 r.

Źródło: WIOŚ w Łodzi

Do największych zbiorników wodnych, znajdujących się na terenie powiatu opoczyńskiego należą:

- Zalew Sulejowski – zbiornik sztucznie utworzony (w wyniku przegrodzenia rzeki Pilicy), częściowo położony na terenie gminy Mniszków. Oprócz funkcji retencyjnej i energetycznej zbiornik jest wykorzystywany do celów rekreacyjnych (głównie żeglarstwa, windsurfingu i kajakarstwa).
- Zbiornik Miedzna – utworzony na terenie łąk zalanych wodami rzeki Wąglanki, na terenie gmin Białaczów i Żarnów. Zalew jest zbiornikiem retencyjnym przeznaczonym dla potrzeb rolnictwa.
- Zbiornik w Drzewicy – utworzony poprzez spiętrzenie wód rzeki Drzewiczki. Głównym celem zbiornika jest retencja wód dla potrzeb rolnictwa. Wykorzystywany jest również do celów rekreacyjnych.
- Zalew w Opocznie – zbiornik o funkcji retencyjno-rekreacyjnej położony w rozwidleniu rzek Wąglanki i Drzewiczki.

Powiat opoczyński leży w zasięgu środkowomałopolskiego regionu hydrogeologicznego. Poziomy wodonośne, które mają znaczenie użytkowe, występują w utworach czwartorzędowych, kredowych oraz w utworach jury górnej, środkowej i dolnej.

Na terenie powiatu znajdują się trzy Główne Zbiorniki Wód Podziemnych (naturalne zbiorniki wodne gromadzące wody podziemne, mające strategiczne znaczenie w gospodarce wodnej kraju):

- ✓ nr 410 Opoczno (wody jury górnej, warstwa wodonośna o charakterze szczelinowo-krasowym, szacunkowe zasoby dyspozycyjne – 115 m³/dobę, średnie głębokość ujęcia - < 100 m),
- ✓ nr 401 Niecka Łódzka (wody kredowe, szacunkowe zasoby dyspozycyjne – 90 m³/dobę, średnie głębokość ujęcia – 30-80 m),
- ✓ nr 404 Koluszki – Tomaszów (wody jury górnej, szacunkowe zasoby dyspozycyjne – 350 m³/dobę, średnie głębokość ujęcia - 200).

W granicach zasięgu głównych zbiorników wód podziemnych istnieją ograniczenia w lokalizacji obiektów przemysłowych i usługowych stanowiących potencjalne źródło zagrożenia zanieczyszczeniem wód podziemnych.

KLIMAT

Klimat panujący na obszarze powiatu opoczyńskiego posiada cechy przejściowości, charakterystyczne dla położenia w Środkowej Polsce. Dominują wiatry zachodnie o średniej prędkości 2,5 m/s. Średnioroczne opady atmosferyczne oscylują w granicach 550-600 mm, jednak ich natężenie jest większe w okresie letnim. Średnia temperatura roczna utrzymuje się na poziomie plus 7,5°C w ciągu roku, w styczniu waha się od minus 4°C do minus 30°C, a w lipcu pomiędzy plus 17°C, a plus 18°C. Długość okresu wegetacyjnego wynosi około 210 dni. Czas utrzymywania się pokrywy śnieżnej szacuje się na blisko 52 dni.

OBSZARY PRAWNIE CHRONIONE

Do obszarów chronionych na terenie powiatu opoczyńskiego należą: parki krajobrazowe, rezerwy przyrody, rezerwy i pozostałe formy ochrony przyrody w parkach krajobrazowych, obszary chronionego krajobrazu, użytki ekologiczne. Tabela zamieszczona poniżej zawiera także informacje a temat występujących na terenie powiatu opoczyńskiego pomników przyrody.

Tabela 4. Obszary prawnie chronione na terenie powiatu opoczyńskiego w latach 2006-2012

Jednostka miary		2006	2007	2008	2009	2010	2011	2012
obszary prawnie chronione ogółem	ha	14 996,4	14 996,5	14 998,6	14 991,1	20 954,0	20 954,0	20 954,0
rezerwy przyrody	ha	325,1	326,8	326,8	326,8	339,3	339,3	339,3
parki krajobrazowe łącznie	ha	7 806,0	7 806,0	7 806,0	7 806,0	7 806,0	7 806,0	7 806,0
rezerwy i pozostałe formy ochrony przyrody w parkach krajobrazowych	ha	127,0	128,6	128,6	128,6	128,6	128,6	128,6
obszary chronionego krajobrazu razem	ha	6 958,0	6 958,0	6 958,0	6 958,0	12 908,0	12 908,0	12 908,0
użytki ekologiczne	ha	34,3	34,3	36,4	28,9	29,3	29,3	29,3
pomniki przyrody ogółem	szt.	247	247	247	159	159	67	67
udział obszarów prawnie chronionych w powierzchni ogółem	%	14,4	14,4	14,4	14,4	20,1	20,1	20,1

Źródło: GUS, Bank Danych Lokalnych

Niektóre formy przyrody pokrywają się obszarowo, np. rezerwy występują na terenie obszarów krajobrazu chronionego. Najciekawszymi formami ochrony przyrody znajdującymi się

na terenie powiatu opoczyńskiego są parki krajobrazowe oraz rezerваты. Wśród nich wymienić należy:

Sulejowski Park Krajobrazowy – występujący na obszarze gminy Mniszków. Jego ogólna powierzchnia wynosi 16 707 ha, a otulina to aż 39 569 ha. Park obejmuje i ochrania jeden z najcenniejszych fragmentów dorzecza Pilicy w jej środkowym odcinku od okolic Bąkowej Góry do okolic Tomaszowa Mazowieckiego. Oś parku stanowi Pilica oraz utworzony na niej Zbiornik Sulejowski. Park ochrania krajobraz nadrzeczny Pilicy, Czarnej Malenieckiej (Koneckiej), delty Luciąży, śródleśnych strumieni, np. strugi Młynki czy Rosochy. Sulejowski Park Krajobrazowy obejmuje także fragment zachowanego w bardzo dobrym stanie koryta Pilicy, charakteryzującego się licznymi, naturalnymi i malowniczymi meandrami. Na terytorium Parku znajduje się 11 rezerwatów przyrody, przede wszystkim leśnych.

Spalski Park Krajobrazowy – położony w powiecie opoczyńskim występuje na obszarze gmin: Poświętne i Opoczno. Łączna powierzchnia parku to 12 875,5 ha, zaś jego otulina wynosi 23 192,50 ha. Naturalną oś parku stanowi dolina Pilicy wraz z różnorodnością krajobrazów związanych z meandrującą rzeką, jej starorzeczem i dopływami oraz przyległymi lasami będącymi pozostałościami dawnej puszczy. Najatrakcyjniejszy fragment doliny to przełomowy odcinek rzeki w pobliżu Inowłódza. W strefie Spalskiego Parku Krajobrazowego mieści się 5 rezerwatów leśnych oraz 1 rezerwat florystyczny.

Rysunek 15. Obszary chronione na terenie powiatu opoczyńskiego

Źródło: Generalna Dyrekcja Ochrony Środowiska, <http://geoserwis.gdos.gov.pl/mapy/>

Na terytorium powiatu opoczyńskiego znajdują się następujące Obszary Chronionego Krajobrazu:

- **Piliczański Obszar Chronionego Krajobrazu** – położony na terenie gmin: Paradyż i Żarnów. Łączna powierzchnia Parku to 43 790 ha. Piliczański Obszar Chronionego Krajobrazu obejmuje przede wszystkim tereny wyróżniające się krajobrazem o zróżnicowanych ekosystemach, wartościowych dla możliwości zaspokajania potrzeb związanych z turystyką i wypoczynkiem, jak również pełniących funkcję korytarzy ekologicznych.
- **Obszar Chronionego Krajobrazu Doliny Pilicy i Drzewiczki** – leżący na terenie gminy Poświętne. Jego całkowita powierzchnia jest równa 63 422 ha. Walory przyrodnicze obszaru wynikają głównie ze zróżnicowania geomorfologicznego terenu. Północną część doliny okala wysoki brzeg ze skarpą o dużym spadku, miejscami silnie erodowaną, z licznymi wąwozami i jarami. Ta część doliny jest porośnięta lasami oraz zadrzewiona i zakrzewiona rozproszonymi w obrębie rozległych połaci łąkowych, szuwarowych

i bagiennych. Południowa część ma równinny charakter i jest pokryta cennymi – pod względem biocenotycznym – łąkami, szuwarami i bagnami z rozproszonymi zadrzewieniami i zakrzewieniami⁹.

Na obszarze Powiatu odnaleźć można również leśne rezerваты przyrody, wśród których wymienić należy:

- rezerwat **Białaczów** położony w gminie o tej samej nazwie, zajmujący powierzchnię 22,55 ha. Został utworzony w 1976 roku celem ochrony lasu wielogatunkowego ze skupiskami: grabu, lipy, jawora, buka.
- rezerwat **Błogie** o powierzchni 69,48 ha, znajdujący się w gminie Mniszków. Rezerwat leśny, powołany do życia w 1976 r., aby ocalić fragmenty naturalnych drzewostanów jodłowych oraz mieszanych z udziałem jodły, na północnej granicy zasięgu jodły w Puszczy Pilickiej. Rezerwat zlokalizowany jest na terenie Sulejowskiego Parku Krajobrazowego.
- rezerwat **Diabla Góra** o powierzchni 159 ha, znajdujący się w gminie Żarnów. Utworzony w 1988 r. Zasadniczym przedmiotem ochrony są wzgórza z wychodniami piaszkowymi, porośnięte borem sosnowym. W rezerwacie mieści się wzniesienie o nazwie Diabla Góra.
- rezerwat **Gaik** leżący na obszarze gminy Mniszków, zajmujący powierzchnię 32,86 ha. Powołany do życia w 1976 r. W jego obrębie zostały objęte ochroną fragmenty naturalnych wielogatunkowych lasów grądowych ze starymi dębami. „Gaik” leży na terenie Sulejowskiego Parku Krajobrazowego.
- rezerwat **Jodły Sieleckie** o powierzchni 33,13 ha, położony w gminie Żarnów. Założony w 1998 r. celem ochrony lasu z udziałem jodły na terenie pagórkowatym, z historycznymi pozostałościami po wyrobiskach rudy żelaza¹⁰.

Teren powiatu opoczyńskiego to również miejsce występowania obszarów Natura 2000 związanych ze specjalną ochroną siedlisk ptasich:

- **Dolina Czarnej** (obszar ptasi) – jest to obszar specjalnej ochrony ptaków (wg Dyrektywy Ptasiej) o łącznej powierzchni 39 846 ha. Wg statusu formalnego jest to obszar proponowany przez organizacje pozarządowe w ramach listy IBA. Stanowi ostoję, obejmującą niewielką, dobrze zachowaną dolinę rzeczną wraz z sąsiadującymi kompleksami leśnymi. W górnej części przeważają bory mieszane i sosnowe, w dolnej – łąki, pastwiska, niewielkie lasy. Jest to niezwykle ważna, w skali krajowej, ostoja derkacza i cietrzewia, siedlisko ostatniej, tak licznej populacji cietrzewia w środkowej Polsce. Przez teren doliny przepływa Czarna Maleniecka (Konecka), rzeka o długości około 85 km. W granicach ostoi znajduje się jej dolina wraz z dopływami lub ujściowymi odcinkami, fragmenty źródlisk i dolin rzek spoza zlewni Czarnej: Kamiennej, Szabasówki, Jabłonicy i Węglanki. Czarna przepływa przez północno-zachodnie obrzeżenie Gór Świętokrzyskich, wypływa ze śródleśnych torfowisk na Garbie Gielniowskim na wysokości

⁹ Na podstawie: Szymusik B., *Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019*, Opoczno 2012, s. 65-66

¹⁰ Szymusik B., *Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019*, Opoczno 2012, s. 67.

ok. 360 m n.p.m. Następnie przecina Wzgórza Koneckie i Wzgórza Opoczyńskie i uchodzi do Pilicy w okolicach Sulejowa na wysokości ok. 170 m n.p.m. Rzeka w górnej części ma charakter wyżynny. Czarna zasilana jest głównie wodami opadowymi. W górnym odcinku rzeka płynie wąską doliną przez rozległe kompleksy leśne, stanowiące niegdyś część Puszczy Świętokrzyskiej (Lasy Niekłańskie i Lasy Koneckie). Drzewostany w źródłowym odcinku zachowały w znacznym stopniu naturalny charakter. Są to przede wszystkim starodrzewy z dużym udziałem sosny, jodły, buka i modrzewia. Nieco niżej dominują monokultury sosnowe. Strefa doliny jest dość rozległa, umiejscowiona głównie na terenie województwa świętokrzyskiego i łódzkiego oraz fragmentarycznie na terenie województwa mazowieckiego. Środkowy odcinek doliny przecinają dwa szlaki komunikacyjne o znaczeniu krajowym: droga krajowa nr 74 Kielce – Piotrków Trybunalski oraz Centralna Magistrala Kolejowa. W obrębie powiatu opoczyńskiego obszar ten częściowo znajduje się na terenie gminy Żarnów¹¹.

- **Dolina Czarnej** (obszar siedliskowy) – ze specjalnym obszarem ochrony siedlisk (wg Dyrektywy Siedliskowej), o powierzchni 5 780,6 ha. Wg statusu formalnego jest to obszar zatwierdzony Decyzją Komisji Europejskiej. W obrębie powiatu opoczyńskiego leży na terenie gminy Żarnów. Obszar obejmuje naturalną dolinę rzeki Czarnej Koneckiej (Malenieckiej) wraz ze starorzeczami. Strefę doliny charakteryzuje duża różnorodność siedlisk Natura 2000, jakie zachowały się w warunkach ekstensywnego użytkowania. Dolina Czarnej uzupełnia geograficzną lukę w rozmieszczeniu obszarów chroniących dobrze zachowane zbiorowiska z włosienicznikami, kształtujące się w korycie rzeki. Występują na tym terenie 3 podtypy lasów łągowych: łągi i zarośla wierzbowe, łągi olszowo-jesionowe oraz olszyny źródłkowe. Odcinek źródłowy posiada cechy wyżynne, a dolna część doliny ma charakter nizinny. Obszar ma również istotne znaczenie dla zachowania oraz uzupełnienia obszarów chroniących siedliska nieleśne o acydofilnym charakterze. W górnym odcinku znajduje się duża liczba dobrze zachowanych torfowisk przejściowych oraz łąk trzęślicowych, gdzie występuje wiele cennych i chronionych gatunków roślin naczyniowych. Czarna w niewielkim stopniu została przekształcona przez człowieka, wobec tego stanowi doskonale zachowane siedlisko dla takich gatunków jak: bóbr, wydra czy trzepla zielona. Torfowiska i glinianki na terenie ostoi, mają znaczenie dla utrzymania zasięgu zalotki większej na terenie województwa. Istotna, w skali kraju, jest także populacja przeplatki aurinii, związanej z łąkami trzęślicowymi i wilgotnymi psiarzami. Ponadto w granicach obszaru stwierdzono 10 gatunków bezkręgowców z Czerwonej Listy. Ostoja jest miejscem kluczowym dla zachowania w centralnej i południowej Polsce dwóch gatunków - dostojki akwilonaris i modraszka bagniczka. Dolina Czarnej jest ważnym korytarzem ekologicznym. Łączy dolinę Pilicy z Puszczą Świętokrzyską (poprzez znajdującą się w sieci Natura 2000 Dolinę Krasnej), oraz lasami koneckimi i przysuskimi¹².

¹¹ <http://obszary.natura2000.org.pl/index.php?s=obszar&id=1176> data dostępu: 15-16.10.2013 r.

¹² <http://obszary.natura2000.org.pl/index.php?s=obszar&id=513> data dostępu: 15-16.10.2013 r.

- Dolina Dolnej Pilicy** – jest to specjalny obszar ochrony siedlisk (wg Dyrektywy Siedliskowej), o łącznej powierzchni 31 821,6 ha. W obrębie powiatu opoczyńskiego ulokowana jest na terenie gminy Poświętne. Dolina leży na wysokości 94 - 173 m n.p.m. i obejmuje równoleżnikowy, 80-kilometrowy odcinek doliny Pilicy, powyżej ujścia do Wisły oraz dolinę Drzewiczki. Koryto Pilicy o szerokości 100-150 m meandruje. Występują tu licznie wysepki, łachy i ławice piasku oraz starorzecza w różnym stopniu sukcesji. Taras zalewowy jest częściowo zmeliorowany. W części południowo-zachodniej obszaru znajdują się Błota Brudzewskie, największe – zajmujące kilkaset hektarów – torfowisko w dolinie, w znacznej części również zmeliorowane i osuszone. Nieopodal miejscowości Promna występuje ponad 16-hektarowy kompleks eksploatowanego torfowiska z trofiankami. Ciek wodny stanowi 4,00 % terenu. Od północy dolina zakończona jest skarpą o wysokości względnej do 20 m, miejscami porośniętą roślinnością kserotermiczną. Część południowa jest płaska, w większości porośnięta lasami łągowymi z fragmentami starych dąbrów – jest to pozostałość „lasów spalskich”. Najcenniejszy fragment lasu – mozaika siedlisk od boru świeżego poprzez lasy łąkowe do olsu iesionowego – znajduje się pomiędzy Gapinem i Grzmiącą. W okolicach Duckiej Woli znajduje się cenny kompleks lasów sosnowych z płatami drzewostanów liściastych z olszą i dębem – Majdan. Łącznie lasy zajmują 33% powierzchni, w tym: lasy iglaste 20,00 %, lasy liściaste 7,00 %, lasy mieszane 5,00 %. Rozległe tereny otwarte - łąki i pastwiska zajmują 31,00 % obszaru, tereny rolnicze zajmują 25%, a zabudowane 2,00%. Ostoja charakteryzuje się bogatą florą - stwierdzono tu występowanie 575 gatunków roślin naczyniowych, w tym rzadkie, zagrożone i prawnie chronione. Występuje tu 10 typów siedlisk z Załącznika I Dyrektywy Siedliskowej - od kserotermicznych po bagienne oraz 9 gatunków z Załącznika II tej Dyrektywy. Pilica jest jedną z ważniejszych rzek w Polsce dla ochrony ichtiofauny (występuje tu 7 gatunków ryb z Załącznika II Dyrektywy Siedliskowej). Dolina od 1984 r. jest zasiedlona przez bobry, a od połowy lat '90-tych XX w. przez wydry. Ostoja w znacznej części pokrywa się z ostoją ptasią o randze krajowej - OSOP Dolina Pilicy. Stwierdzono tu występowanie co najmniej 32 gatunków ptaków z Załącznika I Dyrektywy Ptasiej oraz 6 gatunków z Polskiej Czerwonej Księgi Zwierząt¹³.
- Dolina Pilicy** – stanowiąca obszar specjalnej ochrony ptaków (wg Dyrektywy Ptasiej), zajmuje powierzchnię 35 356,3 ha. W zasięgu powiatu opoczyńskiego zlokalizowany jest w gminie Poświętne. Obszar obejmuje 80-cio kilometrowy odcinek Pilicy, od Inowłodka do ujścia rzeki do Wisły. Koryto Pilicy ma szerokość do 150 m, a dolina nie przekracza 5 km szerokości. Pilica silnie meandruje, tworząc liczne starorzecza, wyspy, ławice i łachy piaskowe. Północny skraj ostoi wyznacza skarpa, o względnej wysokości ok. 20 m., miejscami porośnięta murawami kserotermicznymi. Część południowa ostoi jest płaska, w wielu miejscach porośnięta, przede wszystkim lasami iglastymi. Na znaczną część doliny składają się łąki i pastwiska. Niegdyś były to tereny zalewowe, lecz od czasu utworzenia Zbiornika Sulejowskiego, który zmniejszył przepływ wody w rzece o 1/4,

¹³ <http://obszary.natura2000.org.pl/index.php?s=obszar&id=315> data dostępu: 16.10.2013 r.

wylewy zdarzają się sporadycznie. W wielu miejscach spotyka się zarastające wierzbą i olszą lub zabagniające się obniżenia terenu. Zarastanie zaroślami wierzbowymi obserwuje się również na części zmeliorowanych łąk, które obecnie nie są użytkowane. Największe torfowisko, zwane Błotami Brudzewskimi, znajduje się w południowo-zachodniej części ostoi. W rejonie miejscowość Promna, znajduje się kompleks torfianek, a teren pomiędzy Gapinem, a Grzmiącą porasta największy w ostoi kompleks leśny. Występują w nim m.in. siedliska łąkowe i olsy. Obszar jest uznawany za ostoję ptasią o randze krajowej. Stwierdzono tu występowanie 32 gatunków ptaków wymienianych w Załączniku I Dyrektywy Ptasiej. Jest to również miejsce występowania 11 gatunków ptaków wpisanych do Polskiej Czerwonej Księgi Zwierząt. Ostoja ma duże znaczenie dla ptaków środowisk podmokłych. Odnotowano tu łągi aż 56 gatunków ptaków związanych z takimi terenami. Na terenie ostoi do łągów przystępuje ok. 7-10% krajowej populacji sieweczki obrożnej, 5-10% populacji piskliwca, 5% krwawodzioba, 2-4,5% dudka, ok. 2% rycyka i przynajmniej 1% krajowej populacji: bataliona, bączka, bąka, błotniaka stawowego, cyranki, czernicy, gąsiora, lelka, nurogęsia, podróżniczka, rybitwy białoczelnej, rybitwy czarnej, sieweczki rzecznej, trzmiełojada i zimorodka. W znacznych zagęszczeniach występują też bociany białe i czarne, krzyżówki, załuszniki, błotniaki łąkowe derkacze, jarzębatka kropiatki, lerki i świergotki polne. Ponadto w granicach obszaru odnotowano występowanie 2 gatunków ssaków i 6 gatunków ryb znajdujących się w Załączniku II Dyrektywy Siedliskowej. Stwierdzono też 575 gatunków roślin naczyniowych, z których 18 podlega ochronie prawnej. Na terenie ostoi występuje 9 siedlisk z Załącznika I Dyrektywy Siedliskowej¹⁴.

- **Ostoja Konecka** – to obszar o powierzchni 14 18,8 ha, występujący na terenie gminy Białaczów. Osobliwy krajobraz ziemi koneckiej stanowią czyste i liczne źródła, rzeki i lasy, tworzące mozaikę z obszarami pól i łąk ułożonych w charakterystyczną szachownicę. Na terenie Ostoi Koneckiej jest wiele torfowisk i łąk, gdzie spotkać można gatunki motyli o znaczeniu europejskim oraz istotną w regionie populację zalotki większej (ważka). Występuje tu również poczwarówka zwężona (bezkąrowiec)¹⁵.

Pomniki przyrody, znajdujące się na terenie powiatu opoczyńskiego, występują w formie ożywionej w postaci pojedynczych drzew lub ich grupy, np. jako aleje¹⁶.

LASY

Ogólna powierzchnia gruntów leśnych w powiecie opoczyńskim wynosi ponad 32 tys. ha, a wynoszący 30,6% wskaźnik lesistości jest wyższy od średniej województwa łódzkiego, która w 2012 roku utrzymywała się na poziomie 21,2%. Kompleksy leśne skupione są głównie przy północnej granicy powiatu (gminy: Drzewica, Poświętne, Opoczno, Sławno) oraz w południowej jego części – w gminach Żarnów i Białaczów. Lasy w gminie Mniszków należą do opisywanego

¹⁴ <http://obszary.natura2000.org.pl/index.php?s=obszar&id=22> data dostępu: 16.10.2013 r.

¹⁵ <http://obszary.natura2000.org.pl/index.php?s=obszar&id=803> data dostępu: 16.10.2013 r.

¹⁶ Ibidem.

już wyżej Sulejowskiego Parku Krajobrazowego, zaś część obszarów leśnych gminy Poświętne to fragmenty Spalskiego Parku Krajobrazowego. Mniejsze kompleksy występują w środkowej części Powiatu. Zdecydowaną większość lasów stanowią grunty publiczne (62%), w tym ponad 90% grunty będące własnością Skarbu Państwa. Lasy pozostają pod nadzorem Nadleśnictw Opczno i Smardzewice.

Tabela 5. Powierzchnia gruntów leśnych na terenie powiatu opoczyńskiego

Jednostka miary		2006	2007	2008	2009	2010	2011	2012
ogółem	ha	31 929,9	31 884,4	31 764,9	31 874,5	32 243,6	32 290,5	32 286,6
lesistość w %	%	30,30	30,20	30,10	30,20	30,60	30,60	30,6
grunty leśne publiczne ogółem	ha	19 898,9	19 879,4	19 914,9	19 911,5	20 003,6	19 998,5	20 008,6
grunty leśne publiczne Skarbu Państwa	ha	19 818,2	19 796,6	19 831,7	19 828,3	19 919,1	19 913,4	19 923,5
grunty leśne prywatne	ha	12 031,0	12 005,0	11 850,0	11 963,0	12 240,0	12 292,0	12 278,0

Źródło: GUS, Bank Danych Lokalnych

W celu ochrony zasobów prowadzona jest zrównoważona gospodarka leśna poprzez kształtowanie właściwej struktury lasów (gatunkowej i wiekowej) oraz ich wykorzystania w sposób zapewniający zachowanie bogactwa biologicznego, wysokiej produktywności oraz możliwości regeneracyjnych. Podejmowane są działania nakierowane na zwiększanie powierzchni obszarów zielonych. Zalesienia koordynowane przez Starostwo Powiatowe realizowane są poprzez zagospodarowanie nieużytków i wyłączanie części terenów z użytku rolniczego np. gleb zdegradowanych.

Tabela 6. Grunty rolne przeznaczone pod zalesienie w powiecie opoczyńskim

Lp.	Gmina	Powierzchnia [w]
1.	Żarnów	22,78
2.	Mniszków	11,98
3.	Drzewica	3,54
4.	Opczno	0,50
5.	Białaczów	1,33
6.	Paradyż	9,99
7.	Poświętne	0,50
Łącznie		50,62 ha

Źródło: Dane Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych Starostwa Powiatowego w Opcznie

2.3. Zagospodarowanie przestrzenne

Ta część diagnozy powiatu opoczyńskiego została poświęcona ładowi przestrzennemu, obejmującemu w szczególności analizę infrastruktury technicznej, uwarunkowań ochrony środowiska oraz infrastruktury społecznej.

2.3.1. Infrastruktura techniczna

INFRASTRUKTURA TRANSPORTOWA I TRANSPORT PUBLICZNY

Infrastruktura transportowa stanowi jeden z najważniejszych warunków rozwoju gospodarki. Przez teren Powiatu przebiegają trzy drogi krajowe i cztery wojewódzkie zapewniające połączenie z takimi ośrodkami jak Piotrków Trybunalski, Rawa Mazowiecka i Łódź:

- Droga krajowa nr 12 relacji: Sieradz – Piotrków Trybunalski – Opoczno – Radom
- Droga krajowa nr 48 relacji Tomaszów Mazowiecki – Inowódz – Odrzywół
- Droga krajowa nr 74 relacji Sulejów – Żarnów – Kielce
- Droga wojewódzka nr 726 relacji Rawa Mazowiecka – Żarnów
- Droga wojewódzka nr 746 relacji Żarnów – Końskie (woj. świętokrzyskie)
- Droga wojewódzka nr 728 relacji Grójec – Drzewica – Jędrzejów (woj. świętokrzyskie)
- Droga wojewódzka nr 713 relacji Łódź – Tomaszów Mazowiecki – Opoczno.

Rysunek 16. Drogi krajowe i wojewódzkie

DROGI WOJEWÓDZKIE PODZIAŁ NA REJONY DRÓG WOJEWÓDZKICH

Wydział Danych Drogowych
ZARZĄDU DRÓG WOJEWÓDZKICH W ŁODZI

Źródło: Zarząd Dróg Wojewódzkich w Łodzi

Wg danych Zarządu Dróg Powiatowych w Opcznie w 2013 roku łączna długość dróg powiatowych wynosiła ponad 331 km. W tym w granicach administracyjnych gmin przebiegało ich łącznie ponad 324 km. Najwięcej dróg powiatowych znajduje się na terenie gminy Opczno, zaś najmniej w gminach: Paradyż i Poświętne. Zdecydowana większość z nich to drogi utwardzone. W granicach administracyjnych miast przebiegało łącznie blisko 7 km dróg powiatowych (2,2795 km w Opcznie i 4,586 km w Drzewicy). O ile sieć dróg w Powiecie jest dość dobrze rozwinięta pod względem skomunikowania wszystkich gmin wchodzących w jego skład, to gorzej przedstawia się sytuacja stanu jej nawierzchni. W opinii przedstawicieli Powiatu ponad 60% wszystkich dróg wymaga szybkiego remontu lub nadaje się do przebudowy.

Ustawa o drogach publicznych przypisuje powiatom odpowiedzialność za drogi łączące miasta, stanowiące połączenia powiatów z siedzibami gmin oraz za drogi łączące gminy ze sobą¹⁷. Obecna infrastruktura drogowa powiatu opoczyńskiego przedstawia się następująco:

Tabela 7. Wykaz dróg powiatowych na terenie powiatu opoczyńskiego – stan na 2013 r.

Lp.	Numer drogi	Przebieg	Długość				Śr. szer. jezdni (m)	klasa tech.
			Ogółem (km)	w tym				
				zamiejskie	miejskie	gruntowe		
1	2	3	4	5	6	7	8	9
1.	1501E	Gr. pow. piotrk/opocz.(Dąbrowa n/Czarną) – Wójcin – Mniszków –Zajączków-Potok – Grudzeń (dr.pow.4329E)	14,568	14,568	-	0,151-	4,9	Z
2.	1502E	Gr. pow. piotrk/opocz.(Kawęczyn) – Irenów – Krasik (dr. kraj. 74)	3,481	3,481	-	-	5,0	Z
3.	1504E	Gr. pow. piotrk/opocz.(Stara) – Skórkowice - Marcinków – Żarnów (dr. kraj. 74)	12,508	12,508	-	-	5,5	Z
4.	1505E	Gr. pow. piotrk/opocz.(Skotniki) – Kol.Klew – Ławki – Ruszenice (dr.pow.1504E)	5,765	5,765	-	4,065	4,5	L
5.	3100E	Dr.kraj. 48 (Poświętne) – Gapinin - gr. pow. i woj. (Domaniewice)	9,138	9,138	-	-	5,0	Z
6.	3101E	Dr. pow 4329E (Sławno) – Szadkowice – Bukowiec Op. – Sobawiny – Międzybórz (dr.pow.3108E)	18,497	18,497	-	-	5,0	Z
7.	3102E	Dr.pow.3116E (Zakrzów) – gr.pow. i woj. (Feliksów)	3,700	3,700	-	3,700	4,0	L
8.	3103E	Dr. woj. 726 (Kol.Kruszewiec) – Kraśnica - Gr.pow. opocz/tomasz. (Brzustów)	6,206	6,206	-	0,861	4,5	L
9.	3104E	Dr.pow. 3101E (Ziębów) – Kraśnica – dr.woj. 726 (Dęborzeczek)	6,015	6,015	-	-	5,0	Z
10.	3105E	Dr.pow.4328E (Bukowiec n.Pilicą) – Zajączków (dr.pow.1501E)	2,375	2,375	-	-	4,8	L
11.	3106E	Dr.pow. 1501 (Grabowa) – Małe Końskie – Błogie – Prucheńsko – gr.pow. opocz/piotr. (Sulejów)	11,690	11,690	-	-	5,0	Z

¹⁷ Dz. Ust. 2013 r., poz. 260, art. 6a.

Lp.	Numer drogi	Przebieg	Długość				Śr. szer. jezdni (m)	klasa tech.
			Ogółem (km)	w tym				
				zamiejskie	miejskie	gruntowe		
12.	3107E	Dr. kraj. 12 (Strzelce) – Błogie Szlach. (dr. pow. 3106E)	2,951	2,951	-	-	5,0	L
13.	3108E	(m.Opoczno) ul.Moniuszki, ul. Staromiejska – Zameczek – Krzczonów – Drzewica (dr.woj. 728)	15,8405	13,911	1,9295	-	6,0	G
14.	3109E	(m.Drzewica) ul. Żeromskiego – Radzice Małe – Libiszów – Wola Załączna (dr. pow. 3108E)	18,550	17,29	1,260	-	5,0	G
15.	3110E	(m. Drzewica) ul. Kilińskiego – Żdzary – gr. pow. i woj. (Ossa)	5,545	3,690	1,855	-	5,0	Z
16.	3111E	Dr.pow.3109E (Radzice Małe) – Radzice Duże – Świerczyna –Zameczek –dr. kraj 12 – Janów Karwicki - Karwice (dr.pow.3114E)	12,965	12,965	-	-	5,0	Z
17.	3112E	(m. Opoczno) ul. Mieszka I – Sitowa – Petrykozy – Sędów – gr. pow. i woj. (Nałęczów)	15,988	15,638	0,350	-	5,0	G
18.	3113E	(m. Drzewica) ul. Sikorskiego – gr. pow i woj. (Rusinów)	1,435	0,618	0,817	-	5,0	Z
19.	3114E	Dr. kraj. 12 (Różanna) – Karwice – Stuzno – gr. pow i woj. (dr.woj.728)	9,406	9,406	-	-	5,0	Z
20.	3115E	Dr.pow.3116E (Białaczów) – Petrykozy – Kurasków – Stuzno - gr. pow i woj. (dr.woj.728)	11,524	11,524	-	-	5,0	Z
21.	3116E	Dr.woj.726 (Miedzna Mur.) – Straszowa Wola – Żelazowice - Miedzna Drewn. – Białaczów – dr.pow.3112E (Sędów)	16,475	16,475	-	4,264	5,0	Z
22.	3117E	Dr.woj.726 (Ostrów) – Parczów – Białaczów – Sobień – gr. pow.i woj. (Trzemoszna)	12,571	12,571	-	-	5,0	Z
23.	3118E	Dr.kraj.12 (Prymusowa Wola) – Paradyż – Przyłek – gr. pow. opocz/piotr. - Skórkowice - gr. pow i woj. (Reczków)	21,966	21,966	-	-	5,1	G
24.	3119E	Dr. kraj. 12 (Kozenin) – Popławy – dr. kraj. 74 (Kłopotów)	7,808	7,808	-	-	4,5	Z
25.	3120E	Dr. pow. 1504E	7,260	7,260	-	-	5,0	Z

Lp.	Numer drogi	Przebieg	Długość				Śr. szer. jezdni (m)	klasa tech.
			Ogółem (km)	w tym				
				zamiejskie	miejskie	gruntowe		
		(Żarnów) – Pilichowice – dr. pow. 3118E (Czersko)						
26.	3121E	Dr. pow. 3118 (Prymusowa Wola) – dr. pow. 3122E(Zachorzów)	2,209	2,209	-	-	5,0	L
27.	3122E	Dr.pow. 3118E (Psary) – Zachorzów – Józefów - dr. kraj. 12 (Kliny)	8,235	8,235	-	-	5,0	Z
28.	3123E	Dr.pow. 3118E (Wielka Wola) – Stawowice - dr. pow. 3116E (Straszowa Wola)	5,997	5,997	-	-	5,0	L
29.	3124E	Dr. pow. 1504E (Tomaszów) – Siedłów – gr. pow.i woj. (Rudzisko)	4,962	4,962	-	1,602	4,5	L
30.	3125E	Dr. pow. 1504E (Marcinków) – Chełsty – dr. kraj. 74(Grębenice)	4,237	4,237	-	-	5,0	L
31.	3126E	Dr. kraj. 74 (Grębenice) – gr. pow. i woj. (Maleniec)	1,600	1,600	-	-	5,0	Z
32.	3127E	Dr.pow. 4329E (Grudzeń) – Olszowiec - dr. kraj. 12 (Kozenin))	5,460	5,460	-	2,560	4,5	L
33.	3139E	Dr.pow.3111E (Radzice Duże) – Strzyżów – Drzewica (ul. Zdrojowa, ul. Fabryczna) – dr. woj. 728 (ul. Kolejowa)	5,003	4,349	0,654	-	5,5	Z
34.	3140E	Dr. kraj. 48 (Studzianna) - dr. woj. 726 (Dęba)	10,446	10,446	-	6,505	4,5	Z
35.	3141E	Dr.pow.3111E (Radzice Duże) – Giełzów – dr. pow. 3111E(Trzebina)	5,368	5,368	-	0,757	5,0	L
36.	3921E	Dr. kraj. 12 (Stoczki) – dr. pow. 3106E (Błogie Szlacheckie)	3,508	3,508	-	-	4,5	L
37.	4328E	Gr. pow.opocz/tomasz (Tomaszów) – Bukowiec n/Pilicą – Małe Końskie – dr. kraj. 12(Radonia)	8,071	8,071	-	-	5,0	G
38.	4329E	Gr. pow.opocz/tomasz (Twarda) – Unewel – Grudzeń - Sławno – dr. kraj. 12(Prymusowa Wola)	12,251	12,251	-	-	5,0	G
RAZEM:			331,5745	324,709	6,8655	24,465		

Źródło: Dane Zarządu Dróg Powiatowych w Opcznie

Przez teren powiatu przebiega Centralna Magistrala Kolejowa (CMK) – linia nr 4 relacji Warszawa – Zawiercie oraz linie o znaczeniu ponadregionalnym Tomaszów Mazowiecki – Skarżysko Kamienna i Radom – Tomaszów Mazowiecki.

Istotną inwestycją mającą poprawić dostępność komunikacyjną regionu jest budowa przystanku Opoczno Południe, który rozpoczął się w marcu 2014 roku. Projekt obejmuje między innymi budowę peronu i wiat, przystosowanie mostu dla potrzeb przejścia podziemnego, przebudowę sieci oraz dostosowanie torów dla prędkości powyżej 100 km/h. Wykonane zostanie również przejście podziemne z układem komunikacyjnym, które zbuduje gmina Opoczno. Zakończenie prac zaplanowano na 30 listopada 2014 roku. W pierwszym etapie funkcjonowania planowane jest uruchomienie pięciu par połączeń Warszawa – Kraków i Warszawa – Katowice. Rozwój infrastruktury związanej z transportem kolejowym jest dla Powiatu szczególnie ważny ze względu na Program budowy i uruchomienia przewozów Kolejami Dużych Prędkości w Polsce. Zgodnie z tym programem sieć powinna obejmować: nową linię dużych prędkości Wrocław/Poznań – Łódź – Warszawa (projekt „Y”), zmodernizowaną do standardu linii dużych prędkości Centralną Magistralę Kolejową (CMK) Warszawa – Katowice i Kraków, połączenie między liniami „Y” i CMK na odcinku Łódź – Opoczno Południe. W perspektywie najbliższych lat Powiat jest również zainteresowany działaniami nakierowanymi na usprawnienie połączeń kolejowych z Łodzią (na linii nr 25) oraz uruchomienia połączeń z Końskimi.

GOSPODARKA MIESZKANIOWA I BUDOWNICTWO

Na przestrzeni lat 2006-2010 zwiększyła się w powiecie opoczyńskim liczba oddanych do użytku mieszkań. W roku 2006 ogółem liczba mieszkań wynosiła ponad 24,7 tys., a w 2010 roku przekroczyła liczbę 25,5 tys. Przeciętna powierzchnia użytkowa jednego mieszkania (m^2) w analizowanym okresie nieznacznie (średnio o $0,6 m^2$ rocznie), ale stopniowo się zwiększała. Analizując dane uwzględniające powierzchnię mieszkania, przypadającą na jedną osobę, również można zaobserwować tendencję rosnącą. Pod względem budownictwa mieszkaniowego i liczby mieszkań oddanych do użytkowania w 2012 roku powiat zajął 18. miejsce w województwie łódzkim.

Tabela 8. Zasoby mieszkaniowe w powiecie opoczyńskim w latach 2006 - 2012

Jednostka miary		2006	2007	2008	2009	2010	2011	2012
mieszkania	szt.	24769	25069	25298	25462	25277	25465	25622
przeciętna powierzchnia użytkowa mieszkania	m^2	74,3	74,8	75,4	75,8	77,1	77,5	77,8
przeciętna powierzchnia użytkowa na osobę	m^2	23,4	23,9	24,3	24,6	24,7	25,1	25,5

Źródło: GUS, Bank Danych Lokalnych

Analizując sytuację mieszkaniową poszczególnych gmin w powiecie opoczyńskim najniższą przeciętną powierzchnią użytkową jednego mieszkania odnotowano w gminie miejsko-wiejskiej Opoczno ($72,9 m^2$), zaś największą w gminach Paradyż ($86,8 m^2$), Mniszków ($86,2 m^2$) i Sławno ($86,2 m^2$). Jednocześnie najmniejsza liczba m^2 przypadająca na jednego mieszkańca odnotowana została na terenie gminy i miasta Opoczno, gmin Drzewica i Sławno, zaś największa ilość m^2 na osobę przypadała w gminach Mniszków i Białaczów.

Tabela 9. Zasoby mieszkaniowe poszczególnych gmin w powiecie opoczyńskim w 2012 roku

Jednostka	przeciętna powierzchnia użytkowa mieszkania m^2	przeciętna powierzchnia użytkowa na osobę m^2
Paradyż	86,8	26,2
Mniszków	86,7	29,8
Sławno	86,7	24,7
Poświętne	86,3	27,4
Żarnów	78,6	30,7
Drzewica	77,4	23,9
Białaczów	74,9	27,9
Opoczno	72,9	23,2

Źródło: GUS, Bank Danych Lokalnych

GOSPODARKA WODNA I ŚCIEKOWA

Sytuacja związana z dostępem do sieci wodociągowej i kanalizacyjnej jest dobra. Pod względem długości sieci wodociągowej w 2012 roku Powiat znalazł się na 13 miejscu w rankingu wszystkich powiatów województwa łódzkiego, zaś pod względem liczby ludności korzystającej z sieci – na miejscu 10. Lepiej na tle całego województwa prezentuje się kwestia sieci kanalizacyjnej przebiegającej przez jego teren – w 2012 roku z siecią o długości 428,2 km, Powiat ułokował się na 2. pozycji w województwie.

Rysunek 17. Powiat na tle województwa łódzkiego pod względem długości (km) sieci kanalizacyjnej

Źródło: Opracowanie własne na podstawie danych GUS

Największy odsetek osób korzystających z dostępu do sieci znajduje się w miastach. W Opocznie z wodociągów korzystało w 2012 roku 96,5%, zaś z sieci kanalizacyjnej nieco ponad 90%. Również w Drzewicy zdecydowana większość mieszkańców korzystała z obu urządzeń sieciowych – 87,6% z sieci wodociągowej, a 82,2% z sieci kanalizacyjnej. Analizując sytuację poszczególnych gmin (łącznie z miastami położonymi na ich terenie) najlepiej rozwiniętą sieć wodociągową posiadają gminy: Opoczno (195,1 km) oraz Żarnów (142,1 km) i Drzewica (122,9 km). Natomiast największy odsetek osób korzystających z sieci znajduje się w gminach: Poświętne (87,8%) i Paradyż (86,4%). Pod względem długości sieci kanalizacyjnej na pierwsze miejsce w Powiecie wysuwają się gminy: Drzewica (117,7 km) i Sławno (80,0 km). Najmniejszy odsetek osób korzystających z kanalizacji występuje w gminach Poświętne (9,3%) oraz Paradyż (10,3%) i Żarnów (22,5%).

Dane dotyczące sieci wodno-kanalizacyjnej poszczególnych gmin powiatu opoczyńskiego przedstawione zostały poniżej w wersji tabelarycznej.

Tabela 10. Sieć wodociągowa i kanalizacyjna na terenie powiatu opoczyńskiego w 2012 roku

Gmina	Wodociągi		Kanalizacja	
	Długość sieci (km)	% korzystających	Długość sieci (km)	% korzystających
Drzewica	122,9	84,8	117,7	66,7
Sławno	120,2	79,0	80,0	41,1
Opoczno	195,1	86,2	75,6	62,1
Żarnów	142,1	64,3	57,7	22,5
Białaczów	88,7	82,4	45,3	35,1
Mniszków	100,4	82,5	35,9	26,6
Paradyż	82,8	86,4	9,2	10,3
Poświętne	77,8	87,8	6,8	9,3

Źródło: GUS, Bank Danych Lokalnych

Zużycie wody na terenie powiatu opoczyńskiego w 2012 roku wynosiło 5 166,6 dam³ ¹⁸, w tym na potrzeby przemysłu wykorzystano średnio 1 128 dam³, zaś 1 826,8 dam³ zużyto na potrzeby gospodarstw domowych. Źródłami zasilania były ujęcia przemysłowe oraz komunalne.

Poniżej zaprezentowano rozkład ujęć wód podziemnych w poszczególnych gminach powiatu opoczyńskiego oraz najważniejsze cechy charakterystyczne w systemie wodno-kanalizacyjnym poszczególnych jednostek.

Gmina Białaczów posiada ujęcia wody na terenie gminy, to: hydrofornia Miedzna Drewniana, hydrofornia Żelazowice, hydrofornia Sobień. Stan czystości wody jest zgodny z normami w sprawie jakości wody przeznaczonej do spożycia przez ludzi. Na terenie gminy funkcjonuje oczyszczalnia ścieków, której rozbudowa będzie w najbliższej przyszłości jednym z priorytetowych działań gminy.

Gmina Drzewica – główne ujęcia wody znajdują się w mieście Drzewica oraz w miejscowości Strzyżów. Woda spełnia wymogi rozporządzenia w sprawie jakości wody przeznaczonej do spożycia przez ludzi.

Gmina Mniszków – woda pobierana jest z 3 ujęć: Zajączków, Błogie Rządowe, Zarzęcin. Na terenie gminy działa jedna biologiczna oczyszczalnia ścieków.

Gmina i miasto Opoczno – w sieci wodociągowej gminy i miasta przeważają instalacje nie starsze niż 10 lat. Głównymi odbiorcami wody pozostają gospodarstwa domowe, a od 2006 roku zaobserwowano spadek zużycia na cele przemysłowe. Przedsiębiorstwo Gospodarki

¹⁸ Dekametr sześcienny. 1 dam³ równa się 1 000 m³.

Komunalnej Sp. z o.o. w Opocznie pobiera wodę podziemną z czterech studni zasadniczych oraz dwóch ujęć awaryjnych. Ponadto eksploatowane są ujęcia wody głębinowej w Kraśnicy, Januszewicach i miejscowości Mroczków Gościny. Badania sanitarne potwierdzają przydatność wody z wodociągu sieciowego w Opocznie i Mroczkowie do spożycia przez ludzi. Na terenie gminy działają dwie komunalne biologiczne oczyszczalnie ścieków w Opocznie i Mroczkowie Gościny.

Gmina Paradyż – dwa ujęcia wody podziemnej znajdują się w miejscowościach Paradyż oraz w Honoratowie. Ujęcie w Paradyżu składa się z 3 studni głębinowych, pobierających do eksploatacji poziom wodonośny górnej jury oraz poziom czwartorzędowy (studnia z tego poziomu, z uwagi na małą wydajność, obecnie nie jest eksploatowana). Użytkownikiem i eksploatatorem ujęcia jest gmina Paradyż. Z tego ujęcia zaopatrywany jest wodociąg gminny, dostarczający wodę do kilkunastu miejscowości na terenie gminy Paradyż. Z wodociągu korzystają głównie odbiorcy indywidualni i gospodarstwa rolne, a także obiekty użyteczności publicznej i przedsiębiorstwa zlokalizowane w gminie – „Ceramika Paradyż” z siedzibą w Wielkiej Woli. Ujęcie wody w Honoratowie składa się z dwóch studni głębinowych, pobierających do eksploatacji poziom wodonośny górnej jury. Użytkownikiem i eksploatatorem ujęcia jest gmina Paradyż. Z tego ujęcia zaopatrywany jest wodociąg gminny, dostarczający wodę do Honoratowa (miejscowości na terenie gminy Paradyż) oraz do dwóch miejscowości w gminie Mniszków – do Olimpiowa i Świeciechowa. Ujęcie składa się z 2 studni głębinowych. Aktualnie eksploatowana jest jedna studnia. Druga studnia jest wyłączona z eksploatacji z powodów technicznych. Od roku 2007 działa na terenie gminy mechaniczno – biologiczna oczyszczalnia ścieków, z której ścieki po oczyszczeniu zostają odprowadzone do rzeki Popławki.

Gmina Poświętne – na terenie gminy znajdują się 2 stacje uzdatniania wody. Na obszarze gminy znajduje się 1 oczyszczalnia ścieków, a jej przepustowość wynosi 150 m³ na dobę.

Gmina Sławno – na obszarze gminy zlokalizowana jest jedna studnia głębinowa. Woda pobierana jest z ujęcia Sepno-Radonia, o wydajności 74,00 m³/h. Na terenie gminy znajdują się 2 mechaniczno-biologiczne oczyszczalnie ścieków – w miejscowościach: Trojanów, Zachorzów Kolonia. Odbiornikiem ścieków z oczyszczalni w Trojanowie jest rzeka Słomianka, natomiast ścieki z oczyszczalni w Zachorzowie Kolonii kierowane są do rowu melioracyjnego oraz rzeki Pogorzelec.

Gmina Żarnów – główne ujęcia wody znajdują się w Straszowej Woli oraz w Ruszenicach. Wodę z ujęcia w Straszowej Woli można zakwalifikować do klasy I – dobrej jakości. Badania wody z ujęcia w Ruszenicach wykazały nieznaczne ilości żelaza, jednak pozostałe wskaźniki fizykochemiczne nie wykazywały przekroczeń, a woda z ujęcia wg badań sanitarnych nie wymaga uzdatniania.

GOSPODARKA ODPADAMI

Od 1 lipca 2013 roku uległ modyfikacji system odbierania odpadów stałych – zgodnie z ustawą z dnia 25 stycznia 2013 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach, każda z gmin staje się właścicielem odpadów wytworzonych przez mieszkańców. Zadaniem gminy jest ich odbiór, odzysk, unieszkodliwienie i składowanie. W wyniku przeprowadzonych w każdej jednostce postępowań przetargowych wyłonione zostały podmioty odpowiedzialne za usługę odbioru odpadów komunalnych w gminach:

- Białaczów, Mniszków, Opoczno, Paradyż i Żarnów – Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Opocznie,
- Drzewica – Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Drzewicy,
- Poświętne – Zakład Usług Komunalnych HAK w Piotrkowie Trybunalskim,
- Sławno – Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Opocznie oraz Veolia Usługi dla Środowiska S.A. o/Tomaszów Mazowiecki.

Na terenie poszczególnych jednostek powiatu opoczyńskiego organizowane są również w wyznaczonych terminach zbiórki odpadów wielkogabarytowych. Mieszkańcy mają wówczas możliwość wystawienia odpadów takich jak: zużyty sprzęt RTV-AGD, sprzęt elektryczny i elektroniczny.

Analizując dane za lata 2010 – 2012 (tab. 11), widać jak kształtowała się gospodarka odpadami w całym Powiecie. Zauważyć można konsekwentny spadek ogólnej ilości odpadów zebranych. W 2012 roku ich ilość zmniejszyła się o 19% w stosunku do roku 2010. Zwiększył się natomiast udział odpadów pochodzących z gospodarstw domowych – o ile w 2010 roku gospodarstwa domowe wyprodukowały 61% wszystkich odpadów, to już dwa lata później stanowiły one blisko 76%. Analogicznie widać trend wzrostowy jeśli chodzi o odpady z gospodarstw domowych przypadających na 1 mieszkańca. Najmniejsza ilość odpadów przypadła na 1 mieszkańca w roku 2011 (57 kg), zaś największa w roku 2010 (ponad 61 kg).

Tabela 11. Gospodarowanie odpadami w latach 2010 – 2012

	Jednostka miary	2010	2011	2012
Zmieszane odpady zebrane w ciągu roku				
ogółem	t	7519,38	6593,07	6338,62
z gospodarstw domowych	t	4614,88	4501,06	4788,72
odpady z gospodarstw domowych przypadające na 1 mieszkańca	kg	58,5	57,2	61,1
Dziki wysypiska				
powierzchnia - stan w dniu 31 XII	m2	30	0	0
istniejące - stan w dniu 31 XII	szt	1	0	0
zlikwidowane	szt	1	1	0
odpady komunalne zebrane podczas likwidacji dzikich wysypisk	t	1	30,0	0,0

Źródło: GUS, Bank Danych Lokalnych

Odpady komunalne zebrane z terenu Powiatu są przyjmowane na składowisko w Różanej (Zakład Unieszkodliwiania Odpadów), którego termin zamknięcia przewidziano na rok 2031 oraz na składowisko w miejscowości Domaszno w gminie Drzewica, którego termin zamknięcia planowany jest na rok 2020.

Na terenie powiatu opoczyńskiego nie ma zlokalizowanych czynnych składowisk odpadów niebezpiecznych, mogilnika, składowisk przyjmujących azbest oraz obiektów umożliwiających neutralizację odpadów medycznych. W Powiecie nie działają podmioty unieszkodliwiające lub prowadzące odzysk odpadów niebezpiecznych. Są one czasowo składowane w ZUK w Różanej. Jest to tzw. Gminny Punkt Zbiórki Odpadów Niebezpiecznych, gdzie są one przyjmowane czasowo. Na terenie powiatu opoczyńskiego nie działają składowiska odpadów przemysłowych. W 2005 roku zamknięto Wysypisko Odpadów Komunalnych i Przemysłowych w Pilichowicach (w gminie Żarnów). Odpady z sektora przemysłowego są odbierane i transportowane przez posiadające odpowiednie zezwolenia firmy. Zostają one unieszkodliwiane lub dalej wykorzystywane gospodarczo. Najwięcej odpadów gospodarczych powstaje w zakładach ceramicznych. Do odpadów gospodarczych zaliczany jest również osad ściekowy powstający w komunalnych oczyszczalniach ścieków – najczęściej jest on składowany na terenie oczyszczalni i wywożony na składowiska, a częściowo może być wykorzystywany w celach rolniczych¹⁹.

ENERGETYKA

Przez teren powiatu opoczyńskiego przebiegają linie wysokiego napięcia 110 kV relacji:

- Opoczno – GPZ Ceramika,
- Ceramika – Myślibórz,
- Opoczno – Tomaszów,
- Opoczno - Radzice,
- dwie sieci Opoczno – Końskie

Sieci średnich napięć wyprowadzane są ze stacji transformatorowych 110/15 kV:

- GPZ Opoczno, ul. Inowłodzka,
- GPZ Ceramika, Opoczno, ul. Przemysłowa,
- GPZ Drzewica,
- GPZ Radzice.

Do mieszkań i budynków gospodarczych energia dostarczana jest liniami niskiego napięcia 0,4/0,231 kV z lokalnych stacji transformatorowych 15/0,4 kV²⁰.

Dystrybutorem energii elektrycznej na terenie Powiatu jest firma PGE S.A. Oddział Łódź – Teren, linie „Opoczno” – „Radzice” oraz „Opoczno” – „Końskie” stanowią własność PGE

¹⁹ Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012 – 2015 z uwzględnieniem lat 2016 – 2019, str. 49-50

²⁰ Prognoza oddziaływania na środowisko „Programu Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019”

Dystrybucja S.A. Oddział Skarżysko-Kamienna. Obecny system zasilania spełnia oczekiwania bieżące i perspektywiczne w zakresie dostarczania energii elektrycznej, a stan linii oceniany jest w poszczególnych gminach jako dobry bądź dostateczny.

Poniżej przedstawiona została sytuacja dotycząca infrastruktury energetycznej w poszczególnych jednostkach samorządowych z terenu powiatu opoczyńskiego.

Gmina Mniszków – energię elektryczną dostarcza się mieszkańcom oraz podmiotom gospodarczym poprzez sieć średniego napięcia 15 kV, stacje transformatorowe 15/0,4 kV i sieć niskiego napięcia. Bezpośrednio średnim napięciem zasilana jest część odbiorców przemysłowych lub przemysłowo-usługowych. Obecnie na terenie gminy działa 58 stacji 15/0,4 kV, z czego 49 stanowi własność dostawcy, a 9 to własność odbiorców energii. Dominuje – z kilkoma wyjątkami – sieć napowietrzna niez izolowana oraz stacje słupowe. Obecnie eksploatowanych jest 65,6 km linii napowietrznych oraz 6 km linii kablowych 15 kV. Podstawowym przekrojem przewodów w ciągach głównych linii napowietrznych 15 kV jest 70 mm² bądź 50 mm², a na odgałęzieniach 35 mm² i 25 mm². W liniach kablowych podstawowym przekrojem jest 120 mm². Stan eksploatowanej infrastruktury elektroenergetycznej oceniany jest dostatecznie. Gmina deklaruje, iż w najbliższym czasie potrzebna jest radykalna modernizacja obecnej infrastruktury elektroenergetycznej. Zmiana spowodowana jest planowanym uruchomieniem energochłonnego przedsiębiorstwa – Kombinat Cementowego „G-K” w Stoku. W związku z tym w bezpośrednim sąsiedztwie uruchamianej inwestycji konieczna staje się budowa Głównego Punktu Zasilania (stacji 110/15 kV).

Gmina Opoczno – mieszkańców gminy w energię elektryczną zaopatruje PGE S.A. Oddział Łódź – Teren. Na terytorium miasta Opoczno znajdują się dwie stacje elektroenergetyczne 110/15 kV: „Opoczno”, która zlokalizowana jest przy ul. Inowłodzkiej 19 oraz „Ceramika” – przy ul. Przemysłowej 5. Wymienione stacje połączone są z systemem elektroenergetycznym napowietrznymi liniami 110 kV o relacjach: „Opoczno” – „Ceramika”, „Ceramika” – „Myślibórz”, „Opoczno” – „Tomaszów 1”, „Opoczno” – „Radzice” oraz „Opoczno” – „Końskie”. Linie 110 kV, czyli „Opoczno” – „Radzice” oraz „Opoczno” – „Końskie” stanowią własność PGE Dystrybucja S.A. Oddział Skarżysko-Kamienna. Obecny system zasilania miasta i gminy Opoczno z sieci 110 kV spełnia oczekiwania bieżące i perspektywiczne w zakresie dostarczania energii elektrycznej. Układ zasilania z sieci 110 kV jest niezawodny, a stan linii 110 kV oceniany jest jako dobry. Parametry punktów zasilania miasta i gminy Opoczno:

- moce zainstalowanych transformatorów 110/15 kV w stacji 110/15 kV Opoczno wynoszą 2 x 25 MVA. Rozdzielnia 15 kV w stacji „Opoczno” posiada rezerwy oraz możliwości rozbudowy, wobec tego istnieje szansa na wprowadzenie dodatkowych linii 15 kV,
- moce zainstalowanych transformatorów 110/15 kV w stacji 110/15 kV „Ceramika” wynoszą 2 x 16 MVA. Istnieje możliwość zwiększenia ww. mocy transformatorów bez przebudowy stanowisk do 2 x 25 MVA. Rozdzielnia 15 kV w stacji „Ceramika” posiada wolne pola, z których można wprowadzić dodatkowe linie.

Obecnie nie przewiduje się żadnych inwestycji w zakresie sieci średniego i niskiego napięcia. Celem poprawy sposobu zasilania Powiatu Opoczyńskiego planuje się budowę stacji 110/15 kV „Sławno” w miejscowości Owadów na terenie gminy Sławno oraz budowę napowietrznych linii

110 kV: od istniejącej linii 110 kV „Ceramika” – „Myślibórz” do projektowanej stacji 110/15 kV „Sławno” oraz od ww. projektowanej stacji 110/15 kV do istniejącej stacji 110/15 kV „Sulejów”.

Gmina Paradyż – dostawcami energii elektrycznej na obszarze gminy są dwie, najbliższe usytuowane stacje wysokiego napięcia, połączone między sobą liniami przesyłowymi 110 kV. Głównym źródłem zasilania gminy są: GPZ Myślibórz i GPZ Opoczno. Obie stacje usytuowane są poza terenem gminy Paradyż. W związku z tym, poza zaopatrywaniem mieszkańców gminy, realizują również zadania w zakresie dostawy energii elektrycznej większym jednostkom administracyjnym. Z tych dwóch rozdzielni ku gminie wyprowadzone są cztery napowietrzne magistralne linie 15 kV. Należą do nich: linia Myślibórz – Trojanowice z GPZ-u Myślibórz, linia Opoczno – Paradyż z GPZ-u Opoczno, linia Opoczno – Sławno z GPZ-u Opoczno, linia Myślibórz – Aleksandrów z GPZ-u Myślibórz. Dwie pierwsze znacznie dominują nad pozostałymi. Linia Opoczno – Sławno zasila miejscowość Popławy – Kolonie (dwie stacje), a linia Myślibórz – Aleksandrów jedną stację w Honoratowie. Ww. linie bezpośrednio bądź poprzez odgałęzienia, stacje transformatorowe 15/0,4 kV i sieć niskiego napięcia dostarczają energię elektryczną do poszczególnych odbiorców. Część odbiorców przemysłowych lub przemysłowo – usługowych zasilana jest bezpośrednio średnim napięciem. Obecnie na terenie gminy funkcjonuje 46 stacji 15/0,4 kV. Moc zainstalowana ogółem wynosi 4 970 kVA. Następujące stacje abonenckie: 6-A136 (usytuowana na działce po byłej mleczarni w Paradyżu) i 6-A119 (na działce po Spółdzielni Kółek Rolniczych w Sylwernowie) – nie są eksploatowane ze względu na zawieszenie działalności przez ich właścicieli. Nowy nabywca nieruchomości, od Spółdzielni Kółek Rolniczych, korzysta z usług stacji energetyki nr 6-0789. Podstawowy przekrój przewodów w ciągach głównych linii napowietrznych 15 kV jest 50 mm², a na odgałęzieniach 35 mm² i 25 mm². W liniach kablowych dominuje przekrój 120 mm². Obie stacje wysokiego napięcia (GPZ-y) dysponują rezerwą mocy do zagospodarowania oraz wolne pola do wyprowadzenia nowych linii. Większa rezerwa mocy występuje w Myśliborzu (60%), a mniejsza w Opocznie. Stan eksploatowanej infrastruktury elektroenergetycznej oceniany jest jako dostateczny bądź dobry. Obecne oraz perspektywiczne zapotrzebowanie odbiorców komunalno-bytowych, przy założeniu umiarkowanego tempa rozwoju gminy i standardowych przerw w dostawie energii, jest zapewnione przez funkcjonującą infrastrukturę.

Gmina Sławno – przez teren gminy przebiega sieć średniego napięcia 15 kV, sieć wysokiego napięcia 110 kV oraz sieć niskiego napięcia 230 V. Dostawcą energii elektrycznej jest PGE Dystrybucja S.A., Oddział Łódź Teren, Rejon Energetyczny Tomaszów Mazowiecki. Działania inwestycyjne prowadzone są w miejscowości Owadów – polegające na budowie stacji elektroenergetycznej 15 kV Sławno, tzw. „GPZ” Główny Punkt Zasilający. Ponadto na etapie uzyskania decyzji ws. środowiskowych uwarunkowań, rozpoczęta została budowa stacji 110/15 kV Sławno oraz dwutorowej linii 110 kV relacji stacja elektroenergetyczna Sławno – istniejąca linia 110 kV relacji Ceramika-Myślibórz. Przez obszar gminy przebiega projektowana linia 110 kV – od istniejącej linii w Zachorzowie do projektowanego GPZ w Stoku (gm. Mniszków).

Gmina Żarnów – na terenie gminy przewiduje się budowę maksymalnie 8 elektrowni wiatrowych o mocy znamionowej do 3,2 MW. Każda z nich będzie usytuowana na wieżach

o wysokości około 135 m wraz z całą niezbędną infrastrukturą. Poza tym planuje się utworzenie farm fotowoltaicznych, które mają być ulokowane w następujących miejscowościach:

- Chelsty – farmy o łącznej mocy 1 999 920 W,
- Trojanowice – o łącznej mocy 1 999 920 W,
- Pilichowice – o łącznej mocy 400 000 W,
- Myślibórz – o łącznej mocy 1 600 000 W,
- Marcinków – o łącznej mocy 1 999 920 W.

Gmina Białaczów – planowana jest rozbudowa sieci energetycznej dla terenów ujętych pod budownictwo mieszkaniowe oraz wymiana oświetlenia ulicznego na energooszczędne, planowane utworzenie terenów pod budowę źródeł energii odnawialnej, termomodernizacja obiektów użyteczności publicznej.

Gmina Drzewica – energia elektryczna dostarczana jest przez PGE Dystrybucja S.A., Oddział Skarżysko-Kamienna.

CIEPŁOWNICTWO

W powiecie opoczyńskim w 2012 roku funkcjonowały 32 kotłownie, zaś całkowita długość sieci ciepłej wynosiła 19,7 km²¹. Zaopatrzeniem w zakresie ciepłownictwa terenów miast zajmuje się Zakład Energetyki Ciepłej Sp. z o.o. w Opocznie oraz Energetyka Ciepła Miasta Skarżysko – Kamienna Sp. z o.o. świadczący usługi na rzecz mieszkańców Drzewicy. Dostarczają one ciepło do większych osiedli oraz budynków użyteczności publicznej. Wg analizy możliwości rozwoju i modernizacji systemu w Opocznie, ocenia się, że występują dość duże rezerwy źródeł oraz systemu przesyłowego, a w miarę potrzeby do istniejącej sieci są podłączani kolejni odbiorcy. Na pozostałym terenie brak scentralizowanego systemu grzewczego, a ciepło wytwarzane jest w oparciu o przydomowe kotłownie oraz większe kotłownie działające przy placówkach instytucji publicznych (w tym oświatowo-kulturalnych). Zaopatrzenie w ciepło bazuje na wykorzystaniu węgla kamiennego w jego różnych postaciach, gazie ciekłym i ziemnym oraz w mniejszym stopniu na wykorzystaniu oleju opałowego, odpadów drzewnych i energii elektrycznej. Mała dostępność sieci gazowej oraz wysokie koszty paliw alternatywnych powodują, iż preferowane są tradycyjne źródła ciepła. Celem zwiększenia efektywności energetycznej na terenie poszczególnych gmin przeprowadzane są inwestycje związane z termomodernizacjami budynków oraz montowaniem pomp ciepła. W Opocznie w 2012 roku rozpoczęto również I etap inwestycji (dofinansowanej ze środków WFOŚiGW) mającej na celu ograniczenie strat przesyłu energii ciepłej w wyniku renowacji sieci napowietrznej. Planowany jest również audyt energetyczny całej sieci podziemnej, celem oceny jej stanu technicznego. Audyt będzie stanowić podstawę przystąpienia do dalszych działań inwestycyjnych. Rozpatrywana jest również szansa rozbudowy sieci ciepłowniczej od ul. Przemysłowej w kierunku ul. Świerkowej i Partyzantów, celem utworzenia układu pierścieniowego, co zwiększyłoby bezpieczeństwo dostaw energii ciepłej dla Opoczna.

²¹ GUS, Bank Danych Lokalnych

ZAOPATRZENIE W GAZ

Podmiotem dostarczającym gaz na terenie Powiatu jest Mazowiecka Spółka Gazownictwa sp. z o.o. – oddział Łódź. Sieć gazownicza dostępna jest na terenie gmin: Opoczno, Mniszków, Paradyż oraz Sławno. Pod względem odsetka ludności korzystającej z instalacji gazowej powiat opoczyński w 2012 r. znajdował się na 11. pozycji wśród powiatów województwa łódzkiego.

W latach 2006 – 2012 długość czynnej sieci przesyłowej wzrosła o 15%, stopniowo, ale wolniej zwiększa się liczba osób korzystających z sieci gazowej. Większość odbiorców stanowią mieszkańcy miast powiatu opoczyńskiego.

Tabela 12. Sieć gazowa

	j.m.	2006	2007	2008	2009	2010	2011	2012
długość czynnej sieci ogółem	m	146 863	155 668	154 523	165 286	166 041	168 603	168 603
odbiorcy gazu	gosp.dom.	3 943	3 940	3 948	3 955	3 968	3 990	4 035
odbiorcy gazu ogrzewający mieszkania gazem	gosp.dom.	438	224	239	363	393	404	432
odbiorcy gazu w miastach	gosp.dom.	3 185	3 172	3 173	3 171	3 164	3 171	3 200
zużycie gazu	tys.m ³	1 530,6	1 476,6	1 561,2	948,3	984,6	1 058,6	1 019,3
zużycie gazu na ogrzewanie mieszkań	tys.m ³	629,9	508,3	577,0	309,0	391,5	419,4	444,4
ludność korzystająca z sieci gazowej	osoba	11 210	11 114	11 082	11 736	11 768	11 729	12 110

Źródło: GUS, Bank Danych Lokalnych

Mazowiecka Spółka Gazownictwa dysponuje obecnie siecią niskiego i średniego ciśnienia oraz zasilającą, redukcyjno – pomiarową stacją gazową. Wg spółki istnieją warunki umożliwiające dalszą gazyfikację terenu poszczególnych gmin – jeśli zaistnieje zainteresowanie klientów. Podejmując decyzje o rozbudowie sieci spółka kieruje się prawem energetycznym, które nakazuje aby spełnione były warunki techniczne i ekonomiczne rozbudowy sieci gazowej. W przypadku spełnienia ww. korzystnych okoliczności spółka będzie inwestować w sieć gazową na terenie gminy.²²

Przez środek gminy Paradyż przebiega gazociąg wysokiego ciśnienia DN 350 mm relacji Piotrków Trybunalski – Końskie z odgałęzieniem DN 250 250 w okolicach wsi Stawianka w kierunku Opoczna. Pomimo dość korzystnych warunków lokalizacyjnych, region jest w niewielkim stopniu zgazyfikowany. Jedynym odbiorcą tego paliwa jest Ceramika Paradyż. Przedsiębiorstwo posiada własną stację redukcyjno - pomiarową pierwszego stopnia (SRP 1^o) o wydajności Q = 2 500 m³/h. Stacja zlokalizowana jest w bezpośrednim sąsiedztwie firmy na sieci w kierunku Opoczna. W celu umożliwienia gazyfikacji gminy Paradyż, a także gmin

²² Pismo Mazowieckiej Spółki Gazownictwa z dn. 11.04.2014 r.

graniczących, Mazowiecka Spółka Gazownictwa zrealizowała budowę SRP 1° w okolicy Wójcina wraz z siecią średniego ciśnienia, która wyprowadzona została ku dwóm dużym odbiorcom z terytorium gminy Mniszków. Wymieniona wcześniej stacja, o wydajności $Q = 8\ 000\ \text{m}^3/\text{h}$, ma w przyszłości służyć również mieszkańcom Paradyża, Mniszkowa i Sławna jako źródło wyjściowe gazu. Tą siecią przesyłową jest transportowany gaz ziemny wysokometanowy GZ – 50, o następujących parametrach:

- wartość opałowa – $38,147\ \text{MJ}/\text{Nm}^3$
- skład chemiczny – 96,18 obj. CH_4
- ciepło spalania – $39,407\ \text{MJ}/\text{Nm}^3$.

2.3.2. Ochrona środowiska

Politykę Powiatu w zakresie ochrony środowiska oraz działania podejmowane w celu jej realizacji określone zostały w „Programie Ochrony Środowiska dla powiatu opoczyńskiego na lata 2012 – 2015 z uwzględnieniem lat 2016 – 2019”. Główne cele strategiczne wskazane w opracowaniu, to:

- Poprawa stanu środowiska
- Podniesienie walorów przyrodniczych Powiatu
- Minimalizacja zagrożeń dla środowiska
- Rozwój gospodarczy w oparciu o wysoką świadomość ekologiczną mieszkańców.

Realizacja założeń programu odbywać się będzie w ramach działań inwestycyjnych oraz organizacyjnych podejmowanych w obszarach:

- Ochrony powietrza atmosferycznego (ograniczenie emisji zanieczyszczeń i spalin, termomodernizacja, rozwój sieci ciepłowniczej i gazowej, popularyzacja ekologicznych źródeł energii itp.)
- Ochrony przed hałasem (zmniejszenie uciążliwości hałasu drogowego poprzez modernizację infrastruktury, uwzględnienie zagrożenia hałasem w planach zagospodarowania przestrzennego, montaż urządzeń wyciszających itp.)
- Ochrony przed promieniowaniem elektromagnetycznym
- Ochrony wód podziemnych i powierzchniowych (rozbudowa i modernizacja sieci wodociągowej, kanalizacyjnej – sieciowej i deszczowej, monitorowanie stanu rzek i zbiorników itp.)
- Gospodarki odpadami (zmniejszenie ilości odpadów przemysłowych i niebezpiecznych, rozwój recyklingu itp.)
- Ochrony gleb i powierzchni ziemi (zapobieganie erozji gleb, racjonalizacja gospodarki terenami zielonymi i zasobami kopalnianymi, poszukiwanie nowych złóż kopalin, zapobieganie nielegalnemu wydobyciu surowców itp.)
- Ochrony środowiska przyrodniczego (zachowanie terenów leśnych, ochrona zasobów cennych przyrodniczo, monitorowanie zagrożeń itp.)
- Minimalizacji zagrożeń dla środowiska (rozwój współpracy międzygminnej i powiatowej w celu prowadzenia skoordynowanej polityki środowiskowej oraz w sytuacjach kryzysowych)

- Przyjaznego środowisku naturalnemu rozwoju gospodarczego (promowanie nowych technologii przyjaznych środowisku, odnawialnych źródeł energii itp.)
- Edukacji ekologicznej (programy edukacyjne, inicjatywy lokalne wspierane przez samorządy lokalne)²³.

Działania inwestycyjne poprawiające stan środowiska naturalnego na terenie Powiatu będą realizowane w większości przez samorządy oraz instytucje powiatowe i gminne (w szczególności inwestycje związane z infrastrukturą techniczną). Działania organizacyjne realizowane będą dodatkowo we współpracy z instytucjami funkcjonującymi w sektorze gospodarki komunalnej, a także z organizacjami pozarządowymi. Ponieważ możliwości inwestycyjne są silnie uzależnione od sytuacji finansowej poszczególnych jednostek, ważne będą działania związane z pozyskiwaniem środków zewnętrznych w celu dofinansowania realizacji planowanych inwestycji.

Na terenie powiatu opoczyńskiego do tej pory nie wystąpiła potrzeba tworzenia obszarów ograniczonego użytkowania.

Na obszarze Powiatu usytuowane są punktowe źródła promieniowania elektromagnetycznego – 13 stacji bazowych telefonii komórkowej, jednak ich pola elektromagnetyczne są wypromieniowywane na bardzo dużych wysokościach, w miejscach niedostępnych dla ludzi. Najwięcej stacji znajduje się w gminach Opoczno i Drzewica (po 3 stacje).

Bliskość szlaków komunikacyjnych, emisja napływowa stanowi jedną z głównych przyczyn wzrastającego zanieczyszczenia powietrza na terenie Powiatu. W trakcie dokonywanych w 2012 roku pomiarów jakości powietrza w województwie łódzkim odnotowano na obszarze Powiatu (miasto Opoczno) przekroczone:

- średnie roczne wartości poziomu dopuszczonego pyłu PM 10²⁴ (obszar przekroczeń obejmował swym zasięgiem całe centrum oraz wschodnią część miasta),
- poziom stężenia benzo(a)pirenu (obszar wykraczał poza granice miasta i obejmował swym zasięgiem południową część gminy Opoczno, oraz wschodni skraj gminy Sławno i większą część gminy Białaczów, sięgając gminy Paradyż), dwutlenku siarki (SO₂) i dwutlenku azotu (NO₂), który negatywnie oddziałuje m.in. na układ oddechowy człowieka (w większych stężeniach prowadzi do uszkodzenia płuc, może też powodować podrażnienia skóry i oczu)²⁵.

²³ Program Ochrony Środowiska w powiecie opoczyńskim na lata 2012-2015 z uwzględnieniem lat 2016-2019

²⁴ Pył jest zanieczyszczeniem bardzo zróżnicowanym zarówno przez swój skład chemiczny jak i skład frakcyjny. W zależności od źródła pył może zawierać metale ciężkie, pierwiastki promieniotwórcze, toksyczne związki organiczne tj. węglowodory aromatyczne, fluorowcopochodne węglowodorów. Może być również nośnikiem bakterii i wirusów.

²⁵ Raport o stanie środowiska w województwie łódzkim 2012 r.

Rysunek 18. Obszar przekroczeń benzo(a)pirenu w powiecie opoczyńskim

Źródło: Program ochrony powietrza dla strefy w województwie łódzkim

Do największych źródeł emisji pyłu zawieszono i benzo(a)pirenu na obszarze Powiatu należy spółdzielnia Mieszkaniowa „Nasz Dom” w Opocznie, jednakże ze względu na charakter emisji (emisja zorganizowana, wysokie emitory, zastosowanie technik odpylania) stężenia zanieczyszczeń od nich pochodzące są nieznaczne. Tak jak w większości przypadków w kraju ponadnormatywne stężenia pyłu i benzo(a)pirenu związane są z tzw. niską emisją, pochodzącą z ogrzewania indywidualnego, gdzie podstawowym paliwem jest węgiel (szczególnie o niskiej jakości – zawierający duży udział popiołu i siarki), a jako źródło grzewcze używane są instalacje o małej sprawności. Ze względu na rosnące ceny gazu obserwowany jest powrót do tradycyjnych metod ogrzewania paliwem stałym. Wzrasta także problem związany z zanieczyszczeniami transportowymi.²⁶

Na terenie powiatu opoczyńskiego realizowane są inwestycje związane z wykorzystywaniem odnawialnych źródeł energii. Wg danych Regionalnej Dyrekcji Ochrony Środowiska na koniec 2013 roku w gminach: Opoczno, Drzewica i Sławno funkcjonowało sześć elektrowni wiatrowych posiadających dwanaście turbin. Dokładny ich opis i lokalizacja przedstawiona została poniżej w formie graficznej i zestawieniu tabelarycznym

²⁶ Program ochrony powietrza dla strefy w województwie łódzkim, Dz.U. Wł., poz. 3471, 02.07.2013

Rysunek 19. Elektrownie wiatrowe na terenie województwa łódzkiego

Źródło: Regionalna Dyrekcja Ochrony Środowiska w Łodzi

Tabela 13. Wykaz farm wiatrowych działających na terenie powiatu opoczyńskiego

Gmina	Miejscowość	Wysokość max. n.p.t.	Moc max. jednej turbiny (MW)	Ilość turbin
Drzewica	Werówka	90	2	2
Opoczno	Wola Załęzna	150	2,3	1
Drzewica	Radzice Duże	190	3	1
Sławno	Sepno - Radonia, Olszewice, Wygnanów	150	2,3	8

Źródło: Regionalna Dyrekcja Ochrony Środowiska w Łodzi

Oprócz elektrowni wiatrowych, na terenie Powiatu instalowane są również farmy fotowoltaiczne. Instalacje do pozyskiwania energii słonecznej nie są jeszcze zbyt rozpowszechnione – najczęściej występuje ich w południowej części Powiatu. Gminy nie dysponują dokładnymi informacjami w zakresie funkcjonowania kolektorów słonecznych na budynkach prywatnych. Można zakładać, że wykorzystywanie energii słonecznej do ogrzewania stanie się coraz bardziej popularne przy odpowiedniej polityce państwowej gwarantującej wsparcie dla rozwoju mikro- i małych instalacji OZE.

Rysunek 20. Farmy fotowoltaiczne na terenie powiatu opoczyńskiego

Źródło: Regionalna Dyrekcja Ochrony Środowiska w Łodzi

2.4. Infrastruktura społeczna

EDUKACJA

Powiat opoczyński zapewnia szeroką ofertę edukacyjną dla dzieci, młodzieży i dorosłych z regionu. Według danych Głównego Urzędu Statystycznego z 2012 roku na jego terenie działało 45 szkół podstawowych (4 894 uczniów), 1 specjalna szkoła podstawowa (24 uczniów) oraz 16 gimnazjów (2 779 uczniów), 1 gimnazjum specjalne (26 uczniów). W przeważającej większości (44 szkoły podstawowe, specjalna szkoła podstawowa, 15 gimnazjów oraz gimnazjum specjalne) szkoły prowadzone są przez jednostki samorządu terytorialnego, na terenie których są zlokalizowane.

W ramach 15 szkół ponadgimnazjalnych funkcjonują zasadnicze szkoły zawodowe, licea ogólnokształcące (w tym dla dorosłych i młodzieży oraz uzupełniające) oraz technika, licea profilowane i szkoły policealne (w tym dla dorosłych i młodzieży). Poniżej przedstawiono szczegółowe informacje na temat placówek edukacyjnych zlokalizowanych w poszczególnych gminach Powiatu.

1. Gmina Białaczów:
 - a. Szkoła Podstawowa im. Adama Mickiewicza w Białaczowie,
 - b. Szkoła Podstawowa w Petrykozach,
 - c. Szkoła Podstawowa w Skroninie,
 - d. Szkoła Podstawowa im. Henryka Sienkiewicza w Miedznej Drewnianej,
 - e. Gimnazjum im. Stanisława Małachowskiego w Białaczowie,
 - f. Uzupełniające Liceum Ogólnokształcące dla Dorosłych w Miedznej Drewnianej,
 - g. Zaoczne Liceum Ogólnokształcące dla Dorosłych w Miedznej Drewnianej.
2. Gmina i Miasto Drzewica:
 - a. Szkoła Podstawowa w Drzewicy,
 - b. Szkoła Podstawowa w Brzustowcu,
 - c. Szkoły Filialne Szkoły Podstawowej w Jelni,
 - d. Szkoła Podstawowa w Krzczonowie,
 - e. Szkoła Podstawowa im. Stefana Żeromskiego w Domasznie,
 - f. Szkoła Podstawowa w Idzikowicach,
 - g. Szkoła Podstawowa im. Mikołaja Kopernika w Radzicach Dużych,
 - h. Gimnazjum im. Jana Pawła II w Drzewicy,
 - i. Zespół Szkół Ponadgimnazjalnych w Drzewicy,
 - j. Liceum Ogólnokształcące dla Dorosłych „Żak” w Drzewicy,
 - k. Uzupełniające Liceum Ogólnokształcące dla Dorosłych „Żak” w Drzewicy.
3. Gmina Mniszków:
 - a. Szkoła Podstawowa im. płk. Witolda Kucharskiego „Wichra” w Błogiem Rządowym,

- b. Szkoła Podstawowa w Bukowcu nad Pilicą,
 - c. Szkoła Podstawowa w Stoku,
 - d. Gimnazjum Publiczne w Mniszkowie.
4. Gmina i Miasto Opoczno:
- a. Zespół Szkół Samorządowych Nr 1 Opocznie im. Marii Skłodowskiej – Curie, w skład którego wchodzi:
 - Szkoła Podstawowa Nr 1 im. Kornela Makuszyńskiego (oddziały „O”, klasy I – VI),
 - Gimnazjum Nr 1,
 - Samorządowe Liceum Ogólnokształcące;
 - b. Zespół Szkół Samorządowych Nr 2 w Opocznie, w skład którego wchodzi:
 - Szkoła Podstawowa Nr 2 im. Kazimierza Wielkiego (oddziały „O”, klasy I – VI),
 - Gimnazjum im. Władysława Jagiełły Nr 2;
 - c. Zespół Szkół Samorządowych Nr 3 w Opocznie, w skład którego wchodzi:
 - Szkoła Podstawowa Nr 3 im. Henryka Sienkiewicza (oddziały 0, klasy I – VI),
 - Gimnazjum Nr 3 im. Henryka Sienkiewicza;
 - d. Zespół Szkół w Bukowcu Opoczyńskim, w skład którego wchodzi:
 - Szkoła Podstawowa im. Tadeusza Sygietyńskiego w Bukowcu Opoczyńskim (oddziały „O”, klasy I – III),
 - Gimnazjum im. Tadeusza Sygietyńskiego w Bukowcu Opoczyńskim;
 - e. Zespół Szkół im. Jana Pawła II w Mroczkowie Gościnnym, w skład którego wchodzi:
 - Szkoła Podstawowa w Mroczkowie Gościnnym (oddziały „O”, klasy I – VI),
 - Gimnazjum w Mroczkowie Gościnnym;
 - f. Zespół Szkół w Ogonowicach, w skład którego wchodzi:
 - Szkoła Podstawowa im. Armii Krajowej w Ogonowicach (oddziały „O”, klasy I – VI),
 - Gimnazjum w Ogonowicach;
 - g. Gimnazjum w Wygnanowie,
 - h. Szkoła Podstawowa im. Stefana Żeromskiego w Bielowicach,
 - i. Szkoła Podstawowa w Dzielnej,
 - j. Szkoła Podstawowa w Januszewicach,
 - k. Szkoła Podstawowa w Kraśnicy,
 - l. Szkoła Podstawowa w Kruszewu,
 - m. Szkoła Podstawowa w Libiszowie,
 - n. Szkoła Podstawowa w Modrzewiu,
 - o. Szkoła Podstawowa w Sielcu,
 - p. Szkoła Podstawowa w Woli Załęznej.
 - q. Zespół Szkół Ogólnokształcących w Opocznie

- r. Zespół Szkół Ponadgimnazjalnych nr 1 w Opocznie
 - s. Zespół Szkół Technicznych w Mroczkowie Gościnnym
 - t. Zespół Szkół Specjalnych w Opocznie
5. Gmina Paradyż:
- a. Zespół Szkół Samorządowych w Paradyżu, w skład którego wchodzi:
 - Szkoła Podstawowa im. OP AK „Błysk”
 - Gimnazjum Publiczne,
 - b. Szkoła Podstawowa w Przyłuku,
 - c. Szkoła Podstawowa w Sokolowie,
 - d. Szkoła Podstawowa w Wójcinie.
6. Gmina Poświętne:
- a. Zespół Szkół Samorządowych im. Jana III Sobieskiego w Poświętnem, w skład szkoły wchodzi:
 - Szkoła Podstawowa,
 - Gimnazjum Publiczne,
 - Oddział Przedszkolny przy Szkole Podstawowej.
 - b. Szkoła Podstawowa im. Jana III Sobieskiego w Poświętnem - Szkoła Filialna w Brudzowicach,
 - c. Szkoła Podstawowa im. Jana III Sobieskiego w Poświętnem - Szkoła Filialna w Dębie,
 - d. Prywatna Szkoła Policealna w Poświętnem
7. Gmina Sławno:
- a. Zespół Szkół Samorządowych w Prymusowej Woli, w skład którego wchodzi:
 - Publiczne Gimnazjum,
 - Samorządowa Zasadnicza Szkoła Zawodowa,
 - b. Publiczne Gimnazjum im. Kazimierza Wielkiego w Szadkowicach,
 - c. Publiczna Szkoła Podstawowa w Celestynowie,
 - d. Publiczna Szkoła Podstawowa im. ks. Jana Twardowskiego w Kamieniu,
 - e. Publiczna Szkoła Podstawowa w Kozeninie,
 - f. Publiczna Szkoła Podstawowa im. W. i H. Ossowskich w Kunicach,
 - g. Publiczna szkoła Podstawowa im. Jana Pawła II w Sławnie,
 - h. Publiczna Szkoła Podstawowa w Zachorzowie,
8. Gmina Żarnów
- a. Szkoła Podstawowa im. Juliana Bartoszewicza w Żarnowie,
 - b. Szkoła Podstawowa w Klewie,
 - c. Gimnazjum im. 25 pp AK w Żarnowie,
 - d. Zespół Szkół Zawodowych w Żarnowie –w skład Zespołu Szkół wchodzi:
 - Zasadnicza Szkoła Zawodowa,
 - Liceum Profilowane,
 - Technikum,
 - Szkoła Policealna dla Dorosłych,
 - Zaoczne Liceum Ogólnokształcące dla Dorosłych,

- Uzupełniające Liceum Ogólnokształcące dla Dorosłych.

Zbiorcze zestawienie liczby i rodzajów placówek oświatowo- wychowawczych działających na terenie Powiatu przedstawia tabela poniżej

Tabela 14. Liczba i rodzaje placówek oświatowo- wychowawczych działających na terenie powiatu opoczyńskiego.

Szkoły i placówki publiczne prowadzone przez powiat opoczyński	
typ	liczba
Liceum ogólnokształcące	5
Zasadnicza Szkoła Zawodowa	4
Technikum	4
Liceum Ogólnokształcące dla Dorosłych	5
Szkoła Policealna dla Dorosłych	4
Szkoła Policealna dla Młodzieży	1
Specjalna Szkoła Podstawowa	1
Gimnazjum Specjalne	1
Specjalna Zasadnicza Szkoła Zawodowa	1
Szkoła Specjalna Przystosowująca do Pracy	1
Poradnia Psychologiczno- Pedagogiczna	1
Szkoły oraz placówki publiczne, kierowane przez podmioty inne niż powiat opoczyński	
typ	liczba
Policealna Szkoła dla Dorosłych	1
Liceum Ogólnokształcące dla Dorosłych	1
Bursa Szkolna	1
Szkoły niepubliczne o uprawnieniach szkół publicznych wpisane do ewidencji szkół i placówek niepublicznych prowadzonej przez Starostę Opoczyńskiego	
typ	liczba
Liceum Ogólnokształcące dla Młodzieży	1
Zasadnicza Szkoła Zawodowa	2
Liceum Ogólnokształcące dla Dorosłych	4
Uzupełniające Liceum Ogólnokształcące dla Dorosłych	4
Technikum Uzupełniające dla Dorosłych	2
Szkoła Policealna dla Dorosłych	4
Placówki niepubliczne, wpisane do ewidencji szkół i placówek niepublicznych, prowadzonej przez Starostę Opoczyńskiego	
typ	liczba
Placówka Kształcenia Ustawicznego	6
Placówka Oświatowo- Wychowawcza	1
Ośrodek Kształcenia i Doskonalenia Zawodowego	1

Źródło: Wydział Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie

W 2013 roku wydatki powiatu opoczyńskiego na oświatę wyniosły 24 939 241,00 zł. Prognozowane wydatki w latach 2014 -2020 zamieszczono w tabeli poniżej. Z analizy danych liczbowych wynika, iż w porównaniu do roku bazowego (2013) wydatki na oświatę w powiecie opoczyńskim do 2020 roku wzrosną o ponad 10% (2 946 207,59 zł).

Tabela 15. Planowane wydatki na oświatę w powiecie opoczyńskim w latach 2014 - 2020

Rok	Planowane wydatki
2014	24 441 873,49
2015	24 756 633, 98
2016	25 745 840, 30
2017	26 241 543, 80
2018	26 790 169, 01
2019	27 309 158, 88
2020	27 885 448, 59

Źródło: Wydział Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie

Szkoły zlokalizowane na terenie powiatu opoczyńskiego dysponują również bazą sportową na zadowalającym poziomie. Poniżej przedstawiono informacje na temat dostępnej bazy sportowej w szkołach prowadzonych przez powiat opoczyński oraz w Zespole Szkół Prywatnych w Opocznie.

1. Zespół Szkół Ogólnokształcących w Opocznie, który w swoich zasobach posiada:
 - salę gimnastyczną o powierzchni 162 m²,
 - halę sportową o powierzchni 1 008 m²,
 - boisko do siatkówki plażowej o powierzchni 364 m²,
 - boisko do koszykówki o powierzchni 480 m²,
 - boisko do piłki ręcznej o powierzchni 1 680 m²,
 - bieżnię prosta o powierzchni 660 m²,
 - rzutnię o powierzchni 198 m².
2. Zespół Szkół Ponadgimnazjalnych w Drzewicy, który dysponuje:
 - salą gimnastyczną o powierzchni 220 m²,
 - boiskiem do koszykówki o powierzchni 42 m².
3. Zespół Szkół Technicznych w Mroczkowie Gościnnym, który dysponuje:
 - boiskiem do piłki ręcznej o powierzchni 600 m².
4. Zespół Szkół Ponadgimnazjalnych nr 1 im. St. Staszica w Opocznie, który w swoich zasobach posiada:
 - salę gimnastyczną o powierzchni 288 m²,

- boisko do siatkówki o powierzchni 260 m²,
- boisko do koszykówki o powierzchni 364 m²,
- boisko do piłki ręcznej o powierzchni 800 m²,
- bieżnię okólną o powierzchni 2 702 m²,
- skocznię o powierzchni 56 m²,
- rzutnię o powierzchni 54 m².

5. Zespół Szkół Specjalnych im. Jana Brzechwy w Opocznie, który dysponuje:

- salą gimnastyczną o powierzchni 369 m².

Ponadto w czerwcu 2013 r. rozpoczęto budowę bazy rekreacyjno – sportowej. Infrastruktura sportowa, która powstanie w ramach tej inwestycji to: boiska sportowe (do gry w piłkę nożną i piłkę siatkową), bieżnia lekkoatletyczna, skocznia do skoku w dal oraz dwa kosze do koszykówki. W maju 2014 ww. baza rekreacyjno – sportowa zostanie oddana do użytku.

6. Zespół Szkół Prywatnych w Opocznie który w swoich zasobach posiada:

- salę gimnastyczną o powierzchni 288 m²,
- halę sportową o powierzchni 648 m²,
- boisko do siatkówki plażowej o powierzchni 128 m²,
- boisko do koszykówki o powierzchni 303 m²,
- boisko do piłki nożnej o powierzchni 2 176 m².²⁷

Według danych Głównego Urzędu Statystycznego (dla całej Polski) w roku szkolnym 2011/2012, w porównaniu do roku poprzedniego, liczba komputerów z dostępem do Internetu wzrosła: w podstawówkach o 6,1 % gimnazjach – 4,2 %, liceach ogólnokształcących – 2,4 %, a w szkołach zawodowych o 4,7 % Komputeryzacja szkół podstawowych przekracza 90 %. Zdecydowana większość gimnazjów oraz liceów ogólnokształcących też jest wyposażona w sprzęt komputerowy. W ostatnich dwóch latach również technika zdecydowanie zwiększyła dostępność komputerów dla uczniów. Wciąż jednak obserwuje się niedostateczne wyposażenie w komputery w zasadniczych szkołach zawodowych oraz liceach profilowanych.²⁸ Stopień komputeryzacji szkół prowadzonych przez powiat opoczyński, Zespołu Szkół Prywatnych w Opocznie oraz szkół niepublicznych przedstawia poniższa tabela.

²⁷ Dane na temat bazy sportowej otrzymano z Wydziału Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie

²⁸ Raport „Oświata i wychowanie w roku szkolnym 2011/2012” dla GUS

Tabela 16. Stopień komputeryzacji szkół w powiecie opoczyńskim.

Nazwa szkoły		Liczba komputerów	Liczba komputerów do użytku uczniów
Szkoly prowadzone przez powiat opoczyński	Zespół Szkół Ogólnokształcących w Opocznie	69	48
	Zespół Szkół Ponadgimnazjalnych nr 1 im. St. Staszica w Opocznie	136	120
	Zespół Szkół Ponadgimnazjalnych w Drzewicy	72	57
	Zespół Szkół Zawodowych w Żarnowie	44	34
	Zespół Szkół Technicznych w Mroczkowie Gościnnym	64	58
	Zespół Szkół Specjalnych im. Jana Brzechwy w Opocznie	16	14
Zespół Szkół Prywatnych w Opocznie		47	45
Szkoly niepubliczne		35	35

Źródło: Wydział Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie

Ogółem wg stanu na koniec 2012 roku w szkołach podstawowych i gimnazjach na terenie powiatu opoczyńskiego znajdowały się 1 122 komputery, z czego 1 009 to komputery z dostępem do Internetu. Wskaźnik komputeryzacji szkół podstawowych (wyluczając szkoly specjalne) wyniósł 97,78%, a dla gimnazjów – 87,50 %. W szkołach podstawowych statystycznie na 1 komputer przypadało około 8 uczniów, w gimnazjach około 10 uczniów.

Wskaźnik komputeryzacji szkół ponadgimnazjalnych dla młodzieży (bez szkół specjalnych) wyniósł (na koniec 2012 r.) 52,9 %. Według statystyk ogółem w szkołach ponadgimnazjalnych na 1 komputer z dostępem do Internetu przypadło blisko 7 uczniów. Dla szkół zawodowych (bez policealnych) wynik ten oscylował wokół 6 uczniów na 1 komputer. Zasadnicze szkoly zawodowe dysponują najbardziej ubogą bazą komputerów dostępnych dla uczniów. Z jednego komputera z dostępem do Internetu korzysta tam ponad 23 uczniów. W technikach (wliczając również ogólnokształcące szkoly artystyczne dające uprawnienia zawodowe) na 1 komputer przypadło około 4 uczniów, a w liceach ogólnokształcących niemal 7 uczniów²⁹.

Powyższe dane potwierdzają wyniki analiz raportu „Oświata i wychowanie w roku szkolnym 2011/2012” – również w powiecie opoczyńskim szkoly zawodowe plasują się na ostatnim miejscu pod względem liczby udostępnianych uczniom komputerów.

Jednym ze wskaźników obrazujących poziom edukacji na terenie powiatu opoczyńskiego mogą być wyniki przeprowadzanych corocznie sprawdzianów i egzaminów na poszczególnych szczeblach kształcenia.

²⁹ GUS, Bank Danych Lokalnych

Po szóstej klasie szkoły podstawowej uczniowie przystępują to tzw. sprawdzianu szóstoklasisty. Sprawdzian jest egzaminem powszechnym i obowiązkowym, co oznacza, że muszą do niego przystąpić wszyscy uczniowie - zarówno uczniowie szkół podstawowych dla dzieci i młodzieży, jak i słuchacze szkół podstawowych dla dorosłych. Przystąpienie do sprawdzianu jest jednym z warunków ukończenia szkoły. Na sprawdzianie badany i oceniany jest poziom osiągnięć uczniów w zakresie pięciu obszarów umiejętności:

- czytania,
- pisania,
- rozumowania,
- korzystania z informacji oraz
- wykorzystywania wiedzy w praktyce.

Poniższa tabela przedstawia porównanie wyników sprawdzianu szóstoklasisty za rok 2012.

Tabela 17. Porównanie wyników sprawdzianu szóstoklasisty uczniów z terenu powiatu opoczyńskiego ze średnią szkół łódzkich oraz średnią krajową, dane za rok 2012 [średni wynik punktowy]

	Powiat Opoczyński	Łódź	Średnia krajowa	Różnica [do średniej krajowej]	Różnica [do Łodzi]
czytanie	6,11	6,50	6,25	-0,14	-0,39
pisanie	6,06	6,21	5,88	0,18	-0,15
rozumowanie	4,16	4,23	4,11	0,05	-0,07
korzystanie z informacji	2,76	2,88	2,79	-0,03	-0,12
wykorzystanie wiedzy	3,93	3,76	3,72	0,21	0,17
wynik ogólny	23,01	23,58	22,75	0,26	-0,57

Źródło: OKE, CKE

Szóstoklasiści z powiatu opoczyńskiego w porównaniu do uczniów z Łodzi oraz kraju najslabiej wypadli w obszarze czytania. W porównaniu do tych samych grup znacznie lepiej wykorzystują jednak zdobytą wiedzę w praktyce. Ogólny wynik sprawdzianu szóstoklasisty jest nieco słabszy od wyniku uczniów z Łodzi, jednak w porównaniu do średniej krajowej wynik ten prezentuje się już znacznie lepiej.

Egzamin gimnazjalny obejmuje natomiast wiadomości i umiejętności zawarte w wymaganiach określonych w podstawie programowej kształcenia ogólnego w odniesieniu do wybranych przedmiotów nauczanych w trzecim i wcześniejszych etapach edukacyjnych. Egzamin ma formę pisemną i przystąpienie do egzaminu jest warunkiem ukończenia gimnazjum. Egzamin gimnazjalny składa się z trzech części:

- humanistycznej,
- matematyczno-przyrodniczej
- części dotyczącej języka obcego nowożytnego.

Poniżej znajdują się wyniki testu gimnazjalnego uczniów, uczęszczających do szkół na terenie powiatu opoczyńskiego, Łodzi oraz średniej krajowej za 2012 rok.

Tabela 18. Wyniki egzaminu gimnazjalnego za rok 2012 [wyniki podane w %; różnica obliczona w punktach procentowych]

	Powiat Opoczyński	Łódź	średnia krajowa	Różnica [do średniej krajowej]	Różnica [do Łodzi]
Część humanistyczna					
Z zakresu historii i wiedzy o społeczeństwie	61,0%	62,7%	61,0%	0,0	-1,7
Z zakresu języka polskiego	65,8%	66,0%	65,0%	0,8	-0,2
Część matematyczno-przyrodnicza					
Z zakresu przedmiotów przyrodniczych	49,6%	52,2%	50,0%	-0,4	-2,6
Z zakresu matematyki	50,3%	49,8%	47,0%	3,3	0,5
Część z języka obcego nowożytnego (poziom podstawowy)					
Język angielski	60,9%	68,6%	63,0%	-2,1	-7,7
Język niemiecki	58,1%	57,6%	57,0%	1,1	0,5
Język rosyjski	75,3%	64,1%	65,0%	10,3	11,2
Część z języka obcego nowożytnego (poziom rozszerzony)					
Język angielski	45,3%	52,4%	46,0%	-0,7	-7,1
Język niemiecki	31,7%	34,1%	33,0%	-1,3	-2,4
Język rosyjski	0,0%	0,0%	38,0%	n/d	n/d

Źródło: OKE, CKE

Analizując wyniki egzaminu gimnazjalnego z 2012 roku można zauważyć, iż gimnazjaliści z powiatu opoczyńskiego, na tle swoich rówieśników z Łodzi i kraju, najlepiej wypadli w zakresie znajomości języka rosyjskiego na poziomie podstawowym oraz w ramach części matematyczno- przyrodniczej z zakresu matematyki. Najbardziej, na tle średniej krajowej, prezentują się natomiast wyniki ze znajomości języka angielskiego zarówno na poziomie podstawowym jak i rozszerzonym. Porównując wyniki uczniów z powiatu opoczyńskiego z wynikami gimnazjalistów ze stolicy województwa łódzkiego najgorzej prezentują się ich osiągnięcia w zakresie znajomości języka angielskiego na poziomie podstawowym oraz języka niemieckiego na poziomie rozszerzonym.

Kolejnym etapem kształcenia młodzieży są różnego typu szkoły ponadgimnazjalne. Poniższa tabela prezentuje zdawalność egzaminu maturalnego przeprowadzonego w roku 2012- młodzież z powiatu opoczyńskiego w porównaniu do wyników maturzystów z Łodzi oraz średniej krajowej.

Tabela 19. Zdawalność egzaminów maturalnych w 2012 roku [wyniki podane w %; różnica obliczona w punktach procentowych]

	Powiat Opoczyński	m. Łódź	Kraj	Różnica [do Łodzi]	Różnica [do śr.krajowej]
Liczba zdających ³⁰	697	6 010	330 018		
Zdawalność (%)	84,5%	82,0%	80,0%	2,5	4,5

Źródło: OKE, CKE

Analizując zamieszczone powyżej dane liczbowe można zauważyć, iż zdawalność egzaminów maturalnych w powiecie opoczyńskim jest wyższa zarówno jeśli chodzi o średnią krajową (o 4,5 p.p.) jak i wyniki zdawalności egzaminów maturalnych w stolicy województwa łódzkiego (o 2,5 p.p.).

Władze powiatu opoczyńskiego aktywnie pozyskują również środki zewnętrzne na finansowanie działań w sferze edukacji. Poniższa tabela przedstawia przykłady inicjatyw podjętych w zakresie edukacji dzieci i młodzieży w powiecie opoczyńskim.

Tabela 20. Projekty edukacyjne współfinansowane w ramach PO KL w powiecie opoczyńskim

Realizowane		
Nazwa programu operacyjnego	Program Operacyjny Kapitał Ludzki na lata 2007-2013	Program Operacyjny Kapitał Ludzki na lata 2007-2013
Numer i nazwa osi priorytetowej	Priorytet IX. Rozwój wykształcenia i kompetencji w regionach	Priorytet IX. Rozwój wykształcenia i kompetencji w regionach
Numer i nazwa działania	Działanie 9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego	Działanie 9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego
Tytuł projektu	Wysokie kwalifikacje zawodowe – szansą na atrakcyjną pracę 2	Nowoczesna szkoła-kluczem do sukcesu. Realizacja kursów Linux oraz zajęć dydaktyczno-wyrównawczych
Okres realizacji	01.09.2011-31.08.2013	01.08.2012-30.07.2014
Całkowita wartość projektu	427 311,07	370 162,20
Wkład własny	54 482,16	55 524,33

³⁰ Osoby przystępujące do egzaminu maturalnego po raz pierwszy.

<p style="text-align: center;">Cel projektu</p>	<p>W projekcie brały udział 74 uczennice i 26 uczniów kształcących się w kierunkach: technik ekonomista i technik handlowiec, dla których motywacją do udziału w projekcie było zwiększenie wiedzy i kompetencji ekonomicznych i matematycznych. Uczestniczki / uczestnicy poza rozwojem kompetencji kluczowych w ekonomii mieli możliwość nabycia doświadczenia w prowadzeniu firmy i działalności gospodarczej dzięki praktykom w biurach na terenie powiatu opoczyńskiego oraz zajęciom z symulacji obrotu rynkowego (wirtualna firma).</p> <p>Uczennice/uczniowie otrzymali nieodpłatnie podręczniki, ćwiczenia i literaturę pomocniczą do zajęć oraz materiały biurowe i informacyjno - promocyjne zakupione w ramach projektu.</p>	<p>Celem projektu jest podnoszenie wiedzy i zwiększenie poziomu podstawowych i kluczowych kompetencji informatycznych, kompetencji matematycznych oraz porozumiewania się w języku obcym przez 116 uczniów/uczennic kształcących się w zawodach technik informatyk, technik mechanik oraz technik elektryk w okresie 24 miesięcy (dwa lata szkolne 2012/13 i 2013/14) poprzez udział w zajęciach dydaktyczno wyrównawczych oraz kursach specjalistycznych LINUX</p>
--	--	---

Zrealizowane		
Nazwa programu	Wojewódzki Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi	Wojewódzki Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi
Tytuł projektu	Moja wymarzona ekopracownia	Opoczyńskie Eko-trendy
Całkowita wartość projektu	27 657,00	35 735,00
Wkład własny	3 600,00	8600,00
Cel projektu	<p>Dzięki pozyskanym środkom finansowym ekopracownia została wyposażona w około 125 pomocy dydaktycznych związanych bezpośrednio z edukacją ekologiczną. Będą w niej prowadzone zajęcia z przyrody, biologii oraz zajęcia pozalekcyjne. Zaplanowanie i utworzenie szkolnej pracowni ekologicznej przez wyposażenie jej w nowoczesne zaplecze techniczne i różnorodne środki dydaktyczne ma duże znaczenie poznawcze, wychowawcze i terapeutyczne w nauczaniu uczniów z niepełnosprawnością intelektualną.</p>	<p>Zrealizowane zostały, przy współdziałaniu prowadzonych szkół, trzy konkursy ekologiczne i pięć wycieczek do obiektów przyrodniczych położonych na terenie województwa łódzkiego. Laureaci konkursów zaplanowanych w ramach tegorocznego programu edukacji ekologicznej powiatu opoczyńskiego otrzymali nagrody /indywidualne tj. tablety, e-booki i plecaki turystyczne oraz zbiorowe tj. książki o tematyce ekologicznej i przyrodniczej/, które zostały wręczone podczas spotkania podsumowującego program w sali konferencyjnej Starostwa Powiatowego w Opocznie, połączonego z pokonkursową wystawą fotograficzną i prezentacją przez współorganizujące zadanie szkoły zrealizowanych działań.</p>

Źródło: Starostwo Powiatowe w Opocznie

OPIEKA ZDROWOTNA

Zgodnie z artykułem 68 Konstytucji Rzeczypospolitej Polskiej, każdy obywatel ma prawo do ochrony zdrowia. Niezależnie od swojej sytuacji materialnej władze publiczne zobowiązane są zapewnić mu równy dostęp do świadczeń opieki zdrowotnej finansowanej ze środków publicznych.

Do głównych obowiązków samorządu powiatowego w ramach ochrony zdrowia należą m.in. takie działania jak:

- dofinansowywanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych,
- tworzenie powiatowego planu zabezpieczenia medycznych działań ratowniczych,
- organizacja i zapewnienie usług o odpowiednim standardzie w domach pomocy społecznej,
- zadania z zakresu ochrony zdrowia psychicznego, w tym w szczególności dzieci i młodzieży,
- zadania z zakresu profilaktyki i rozwiązywania problemów alkoholowych, nikotynowych i innych typów uzależnień,
- zadania z zakresu inspekcji sanitarnej,
- promocja zdrowia i profilaktyki zdrowotnej w ramach programów polityki zdrowotnej

Na terenie powiatu opoczyńskiego mieszkańcy mają do dyspozycji następujące placówki ochrony zdrowia:

- NZOZ „ALMER” Sp. z o.o. – w Opocznie
- NZOZ „ESCOLAP” – w Opocznie
- NZOZ „VITA-MED” S.C. – w Opocznie
- NZOZ CENTRUM – w Opocznie
- NZOZ „PRZYCHODNIA RODZINNA DOM-MED” – w Drzewicy
- NZOZ w Żarnowie
- Przedsiębiorstwo Podmiotu Leczniczego „Poradnia Rodzinna” Arkadiusz Przybylak – w Białaczowie
- SPZOZ Szpital Powiatowy im. Edmunda Biernackiego w Opocznie³¹.

Początki istnienia Szpitala Rejonowego w Opocznie datuje się na połowę XVIII w. Początkowo, ze względu na brak wystarczającego zaplecza, oddziały szpitalne znajdowały się w różnych częściach miasta. Decyzję o budowie nowego obiektu podjęto w 1960 roku- w tym samym roku rozpoczęto także jego budowę. Pierwszym oddanym do użytku oddziałem był Oddział Ginekologiczno- Położniczy. Nastąpiło to dwa lata przed oficjalnym otwarciem całego obiektu, które odbyło się w kwietniu 1966 roku. W latach 70-tych Szpital Powiatowy przekształcono w Zespół Opieki Zdrowotnej, by następnie pod koniec XX wieku (1998r.) zreorganizować jego

³¹ Na podstawie danych Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych Starostwa Powiatowego w Opocznie

strukturę i stworzyć Samodzielny Publiczny Zakład Opieki Zdrowotnej. Szpital nosi imię prof. dr n. med. Edmunda Biernackiego, wybitnego internisty i patologa - rodaka Ziemi Opoczyńskiej.³²

W SPZOZ Szpitalu Powiatowym w Opocznie na dzień 31.07.2013 r. zatrudnionych było na umowę o pracę 515 osób- 61 z nich świadczyło usługi w ramach umów kontraktowych i umów zlecenia³³.

W strukturze SPZOZ Szpitala Powiatowego im. E. Biernackiego w Opocznie znajdują się:

- Szpitalnictwo (8 oddziałów specjalistycznych, blok operacyjny, apteka szpitalna, Szpitalny Oddział Ratunkowy, Zespół ds. Kontroli Zakażeń Szpitalnych, Komitet ds. Kontroli Zakażeń Szpitalnych, sekcja żywienia, prosektorium),
- Zakład Opiekuńczo-Lecznicy,
- Przychodnia Rejonowa w Opocznie,
- Gminne/ Wiejskie Ośrodki Zdrowia w: Białaczowie, Błogiem Szlacheckim, Mniszkowie, Mroczkowie Gościnnym, Paradyżu, Poświętnem n/Pilicą, Skórkowicach, Sławnie, Szadkowicach i Wójcinie,
- Przychodnia Specjalistyczna (16 poradni specjalistycznych, 6 gabinetów diagnostyczno-zabiegowych oraz pracownię fizjoterapii)
- Dział diagnostyki laboratoryjnej,
- Dział diagnostyki obrazowej,
- Transport sanitarny³⁴.

W ostatnich latach Samodzielny Publiczny Zakład Opieki Zdrowotnej Szpital Powiatowy im. E. Biernackiego w Opocznie również pozyskał środki zewnętrzne na sfinansowanie inwestycji własnych. Poniższa tabela przedstawia zestawienie zrealizowanych przez szpital zakupów oraz informację na temat kwoty pozyskanych na te cele środków finansowych.

³²http://archiwum.opocznopowiat.pl/_portal/1194185292472dd24c2c073/Opoczy%C5%84ski_szpital.html

³³ Na podstawie danych SPZOZ Szpitala Powiatowego im. Edmunda Biernackiego w Opocznie

³⁴ Opracowanie na podstawie: Statut SPZOZ Szpitala Powiatowego im. Edmunda Biernackiego w Opocznie

Tabela 21. Inwestycje ze środków zewnętrznych zrealizowane przez SPZOZ Szpital Powiatowy im. E. Biernackiego w Opocznie

Nazwa programu	Rozwój Systemu Ratownictwa Medycznego	Program Regionalny	Program Regionalny
Tytuł projektu	Zakup ambulansu typ W wraz z wyposażeniem medycznym	Zakup karetki typ C	Zakup aparatów ultrasonograficznych
Kwota dofinansowania	462,183,90	491,652,01	310,318,35
Wkład własny	134,835,52	125,990,09	88,754,59
Termin realizacji	2010	2009	2009

Źródło: SPZOZ Szpital Powiatowy im. E. Biernackiego w Opocznie

POMOC SPOŁECZNA

Pomoc społeczna to narzędzie, które umożliwia przezwyciężanie trudnych sytuacji życiowych tym, którzy nie są w stanie sami ich pokonać, korzystając z własnych zasobów i możliwości. Działania podejmowane w ramach pomocy społecznej służą także zapobieganiu trudnym sytuacjom życiowym osób i rodzin oraz ich integracji ze środowiskiem. W ramach swoich kompetencji pomoc społeczną organizują organy administracji rządowej w tym na poziomie powiatów- starostowie.

Pomoc społeczna oferowana przez jednostki samorządu terytorialnego polega w szczególności na:

- przyznawaniu i wypłacaniu świadczeń,
- pracy socjalnej,
- prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej,
- analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej,
- realizacji zadań wynikających z rozeznaczonych potrzeb społecznych,
- rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych potrzeb.³⁵

Na terenie powiatu opoczyńskiego funkcjonują dwa Środowiskowe Domy Samopomocy:

1. ŚDS w Olszowcu
2. ŚDS w Opocznie.

Oprócz tego prowadzone są Warsztaty Terapii Zajęciowej w Drzewicy, Opocznie i Żarnowie. Opiekę zdrowotną z zakresu zdrowia psychicznego na terenie Powiatu realizuje Samodzielny Publiczny Zakład Opieki Zdrowotnej Szpital Powiatowy im. E. Biernackiego w Opocznie, w którego strukturze znajduje się Poradnia Zdrowia Psychicznego oraz Poradnia Odwykowa. Tabela poniżej przedstawia liczbę osób objętych leczeniem.

³⁵ <http://www.mpips.gov.pl/pomoc-spoleczna/>

Tabela 22. Liczba osób objętych leczeniem w SPZOZ

	Leczeni		Leczeni w wieku lat				Leczeni po raz pierwszy w życiu		Leczeni po raz pierwszy w życiu w wiek lat			
	ogółem	W tym mężczyźni	0-18	19-29	30-64	65 i więcej	ogółem	W tym mężczyźni	0-18	19-29	30-64	65 i więcej
Pacjenci z zaburzeniami psychicznymi	953	358	13	79	677	184	263	94	5	27	173	58

Źródło: Powiatowy Program Ochrony Zdrowia Psychicznego na lata 2011-2015, Opoczno 2011

Powiatowe Centrum Pomocy Rodzinie w Opocznie w swoich strukturach posiada Ośrodek Interwencji Kryzysowej i Poradnictwa Rodzinnego. Ośrodek świadczy usługi specjalistyczne zwłaszcza psychologiczne osobom będącym ofiarami przemocy lub znajdującym się w sytuacjach kryzysowych. Ponadto na terenie Powiatu jest Poradnia Psychologiczno-Pedagogiczna, której działania nakierowane są przede wszystkim na pomoc dzieciom i ich rodzinom

w obszarze edukacyjnym. Powiatowy Urząd Pracy umożliwia również osobom niepełnosprawnym, w tym z zaburzeniami psychicznymi, aktywnie poszukiwać zatrudnienia.

Organizacje pozarządowe funkcjonujące na terenie powiatu opoczyńskiego udzielają wielostronnego wsparcia również dla osób z zaburzeniami psychicznymi. Abstynenckie Stowarzyszenie Klubu Wzajemnej Pomocy „Opoka”, które prowadzi Punkt Konsultacyjny udzielający porad oraz prowadzący terapie indywidualne i grupowe dotyczące uzależnień i współuzależnień oraz w sprawach przemocy w rodzinie. W ciągu roku udziela pomocy dla około 700 osób. Pozostałe organizacje udzielające wsparcia dla osób z zaburzeniami psychicznymi i ich rodzin to:

1. Fundacja „Uśmiech dziecka to nasz cel”
2. Polski Związek Niewidomych
3. Stowarzyszenie Rodziców i Opiekunów Osób Niepełnosprawnych, Warsztaty Terapii Zajęciowej w Opocznie, Drzewicy i Żarnowie
4. Fundacja OSTOJA im. Siostry Klaryski Stanisławy w Opocznie
5. Stowarzyszenie Rodziców i Opiekunów Osób Niepełnosprawnych w Żarnowie
6. Polskie Stowarzyszenie Diabetyków w Drzewicy
7. Opoczyński Klub Amazonki „OKA”
8. Fundacja INTERREGION³⁶

³⁶ Powiatowy Program Ochrony Zdrowia Psychicznego na lata 2011-2015, Opoczno 2011

Poniższa tabela syntetycznie prezentuje liczbę osób korzystających z pomocy społecznej w powiecie opoczyńskim w podziale na poszczególne gminy.

Tabela 23. Osoby korzystające z pomocy społecznej w powiecie opoczyńskim – stan na 31.12.2012 r.

korzystający z pomocy społecznej/ powód	gmina Opoczno	gmina Drzewica	gmina Poświętne	gmina Sławno	gmina Białaczów	gmina Mniszków	gmina Paradyż	gmina Żarnów
ubóstwo	1 236	97	51	49	553	236	139	149
sieroctwo	13	-	1	-	-	-	-	-
bezdomność	30	-	-	-	5	3	1	2
potrzeby ochrony macierzyństwa lub wielodzietności	862	17	2	117	364	2	65	46
bezrobocie	2 591	134	34	882	663	73	67	92
niepełnosprawność	907	42	21	54	273	30	62	70
długotrwała choroby	1 028	39	40	375	34	68	48	120
bezzadność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych	959	99	35	3	103	30	36	26
alkoholizm	63	24	6	-	136	2	18	13
narkomania	1 osoba, 1 rodzina	-	-	-	-	-	-	-
trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	29	1	1	3	6	7	2	-

Źródło: Dane Powiatowego Centrum Pomocy Rodzinie w Opocznie

Najczęstszymi przyczynami, które sprawiają, iż mieszkańcy Powiatu są zmuszeni do skorzystania ze świadczeń pomocy społecznej są ubóstwo oraz bezrobocie. Na kolejnych miejscach plasują się takie przyczyny jak długotrwała choroba czy też bezradność w sprawach opiekuńczo-wychowawczych. Z powodu narkomanii z pomocy społecznej skorzystała jedynie 1 rodzina i 1 osoba. Poza wymienionymi w tabeli kryteriami, z powodu klęski żywiołowej lub ekologicznej ze świadczeń pomocy społecznej korzystali mieszkańcy gminy Białaczów. Pomoc miała charakter usługowy, instytucjonalny oraz finansowy.

Usługi na rzecz pomocy osobom chorym somatycznie oraz zagrożonym wykluczeniem społecznym świadczą również Dom Pomocy Społecznej w Niemojowicach oraz Dom Pomocy Społecznej w Drzewicy. Są to samodzielne jednostki organizacyjne i budżetowe o zasięgu ponadgminnym, które powołał do życia i prowadzi powiat opoczyński. Mieszkańcy w DPS mają możliwość skorzystania z całodobowej opieki, jak również z pobytu czasowego lub stałego. Ponadto DPS prowadzi działalność kulturalno- rozrywkową organizując m.in. wycieczki turystyczno- krajoznawcze, zabawy taneczne czy też innego rodzaju spotkania towarzyskie.

PORZĄDEK PUBLICZNY I OCHRONA PRZECIWOŻAROWA

Za zapewnienie porządku i bezpieczeństwa na terenie powiatu opoczyńskiego odpowiadają przede wszystkim funkcjonariusze Komendy Powiatowej Policji w Opocznie, Komisariatu Policji w Drzewicy oraz Komisariatu Policji w Paradyżu.

Dane statystyczne, dotyczące ilości wypadków, liczby rannych oraz ofiar śmiertelnych, a także liczby kolizji, zostały zamieszczone w tabeli poniżej:

Tabela 24. Dane statystyczne z KPP w Opocznie.

Rok	Liczba wypadków	Liczba zabitych	Liczba rannych	Liczba kolizji	Łączna liczba zdarzeń
2011	93	11	103	495	588
2012	88	7	117	464	552
I półrocze 2013	37	2	47	227	264

Źródło: Dane Komendy Powiatowej Policji w Opocznie

Poniższy wykres przedstawia zestawienie dotyczące województwa łódzkiego odnośnie wskaźnika zagrożenia przestępczością dla poszczególnych powiatów. Powiat opoczyński znajduje się na 3 miejscu wśród najbezpieczniejszych powiatów w województwie łódzkim.

Rysunek 21. Wskaźnik zagrożenia przestępczością kryminalną na 100 tys. mieszkańców

Źródło: Opracowanie własne na podstawie danych GUS

W kolejnej tabeli przedstawiono zestawienie poszczególnych kategorii przestępstw odnotowanych na terenie powiatu opoczyńskiego w latach 2011-2013 oraz procentowy wskaźnik skuteczności ich wykrycia.

Tabela 25. Dane statystyczne dotyczące wykrywalności poszczególnych kategorii przestępstw w powiecie opoczyńskim w latach 2011-2013.

2011	2012	2013 (I półrocze)
Przestępstwa kryminalne		
58,5%	58,4%	63,51%
Zabójstwa		
100,0%	100,0%	100,0%
Rozbój, kradzież rozbójnicza, wymuszenie rozbójnicze		
75,0%	80,0%	70,0%
Bójka, pobicie		
85,7%	77,3%	83,33%
Uszczerbek na zdrowiu		
100,0%	86,7%	90,91%
Gwałty		
100,0%	100,0%	100,0%
Kradzież z włamaniem		
25,7%	19,6%	25%

Kradzież cudzej rzeczy		
27,1%	31,6%	33,94%
Kradzież samochodu		
26,7%	50,0%	0,0%
Uszkodzenie rzeczy		
37,9%	33,8%	30,56%
Przestępstwa narkotykowe		
98,5%	93,3%	94,3%
Przestępstwa gospodarcze		
97,0%	97,9%	93,37%
Przestępstwa korupcyjne		
100,0%	100,0%	100,0%
Przestępstwa drogowe		
98,8%	99,3%	97,5%

Źródło: Dane Komendy Powiatowej Policji w Opcznie

Poniższy rysunek obrazuje natomiast skuteczność Policji z terenu powiatu opoczyńskiego jeśli chodzi o wyrywanie sprawców przestępstw.

Rysunek 22. Wskaźnik wykrywalności przestępstw

Źródło: Statystyczne Vademecum Samorządowca, Województwo Łódzkie

Na przestrzeni lat 2011- 2012 największą wykrywalność przestępstw odnotowano w kategoriach zabójstwa, gwałty oraz przestępstwa korupcyjne-w tych przypadkach procent wykrywalności sięgał 100. Przestępstwami, które okazały się najtrudniejsze do wykrycia w latach 2011- 2012 były kradzieże z włamaniem oraz kradzieże cudzej rzeczy. Kategorią, w której

w porównaniu do roku bazowego (2011) odnotowano największy spadek wykrywalności w 2012 roku były bójki i pobicia – spadek wykrywalności aż o 8,4 p.p.

Pozostałe instytucje zapewniające bezpieczeństwo obywateli w inny zakresie niż KPP na terenie powiatu opoczyńskiego to:

1. Powiatowe Centrum Zarządzania Kryzysowego w Opocznie,
2. Komenda Powiatowa Państwowej Straży Pożarnej w Opocznie,
3. Straż Miejska w Opocznie,
4. Powiatowa Stacja Sanitarno- Epidemiologiczna w Opocznie,
5. SP ZOZ Szpital Powiatowy im. E. Biernackiego w Opocznie,
6. Powiatowy Inspektorat Nadzoru Budowlanego w Opocznie,
7. Powiatowy Inspektorat Weterynarii w Opocznie,
8. Zarząd Dróg Powiatowych w Opocznie.

Wszystkie wyżej wymienione instytucje, we współpracy z jednostkami Ochotniczych Straży Pożarnych zlokalizowanymi w poszczególnych gminach Powiatu, zapewniają kompleksowe bezpieczeństwo we wszystkich sferach życia mieszkańców powiatu opoczyńskiego.

SPORT I KULTURA W POWIECIE OPCZYŃSKIM

SPORT

Starostwo Powiatowe w Opocznie prowadzi ewidencję klubów sportowych działających na terenie Powiatu. W ewidencji tej znajduje się ponad 15 Uczniowskich Klubów Sportowych działających niemal przy każdej placówce edukacyjnej w Powiecie. W samym Opocznie działania niemal 20 klubów o statusie Uczniowskiego lub Ludowego Klubu Sportowego. Ponadto, na terenie Powiatu, działają również kluby sportowe w formie stowarzyszeń. Jest ich blisko 50. Główną dyscypliną sportu uprawianą w ramach wyżej wymienionych klubów sportowych jest piłka nożna.

Wydział Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie wraz z Powiatowym Szkolnym Związkiem Sportowym, organizuje głównie cykliczne imprezy sportowe, są to:

- Halowe Indywidualne Mistrzostwa w Lekkiej Atletyce Szkół Powiatu Opoczyńskiego
- Rozgrywki sportowe, organizowane na szczeblu powiatowym dla szkół podstawowych, gimnazjalnych i ponadgimnazjalnych w oparciu o regulaminy Łódzkiego Szkolnego Związku Sportowego.

Każda z jednostek samorządowych wchodzących w skład Powiatu dysponuje własną bazą sportowo- rekreacyjną, która zaspokaja potrzeby jej mieszkańców.

Powiat opoczyński na tle pozostałych powiatów województwa łódzkiego wyróżnia baza sportowa przeznaczona dla kajakarzy ze szczególnym uwzględnieniem kajakarzy górskich. Tor do kajakarstwa górskiego zlokalizowany jest w Drzewicy. Kolejną bardzo popularną dyscypliną sportową uprawianą na terenie powiatu opoczyńskiego jest kolarstwo górskie. Ludowe Towarzystwo Sportowe Opoczno Sport Team założone w 2010 roku cyklicznie organizuje

zawody z serii MTB. Więcej informacji na temat potencjału wynikającego z bazy sportowo-rekreacyjnej Powiatu znajduje się w *Załączniku nr 2* do niniejszego dokumentu

KULTURA

Jako zasoby kulturowe danego regionu należy traktować rzeczy nieruchome i ruchome wraz ze związanymi z nim wartościami duchowymi, zjawiskami historycznymi i obyczajowymi. Są to najczęściej przedmioty czy budynki uznawane za godne ochrony prawnej dla dobra społeczeństwa i jego rozwoju oraz przekazania następnym pokoleniom z uwagi na niesione przez nie wartości historyczne, patriotyczne, religijne, naukowe i artystyczne. Wartości te mają szczególne znaczenie dla podtrzymania tożsamości i ciągłości rozwoju politycznego, społecznego i kulturalnego danej wspólnoty lokalnej. W powiecie opoczyńskim znajduje się szereg cennych zabytków o charakterze sakralnym oraz świeckim, których celem jest utrzymanie i ożywienie regionalnych tradycji, historii i kultury.

W rejestrze zabytków województwa łódzkiego w 2012 roku znajdowało się 615 wpisów dotyczących zabytków ruchomych z terenu powiatu opoczyńskiego. Liczebność w poszczególnych gminach przedstawia się następująco:

1. Gmina Białaczów - 90,
2. Gmina Drzewica - 41,
3. Gmina Opoczno - 55,
4. Gmina Paradyż - 188,
5. Gmina Poświętne - 180,
6. Gmina Sławno - 42,
7. Gmina Żarnów - 19.³⁷

Najważniejsze z nich wskazano w poniższej tabeli.

Tabela 26. Zabytki terenie powiatu opoczyńskiego – dane wg poszczególnych gmin

gmina Białaczów	<ul style="list-style-type: none">• Budynek dawnej straży ogniowej w Białaczowie• Kościół parafialny pw. Jana Chrzciciela• Kościół parafialny pw. Jana Chrzciciela – dzwonnica• Ratusz w Białaczowie• Układ urbanistyczny w Białaczowie• Zajazd w Białaczowie• Zespół dworski w Białaczowie – budynek dla służby w Białaczowie• Zespół dworski w Białaczowie – dwór• Zespół folwarczny w Białaczowie• Zespół folwarczny w Białaczowie – budynek straży ogniowej• Zespół pałacowy w Białaczowie
----------------------------	--

³⁷ Wojewódzki Urząd Ochrony Zabytków w Łodzi

	<ul style="list-style-type: none"> • Grodzisko stożkowe w Petrykozach • Kościół parafialny pw. św. Doroty (w miejscowości Petrykozy)
gmina Drzewica	<ul style="list-style-type: none"> • Cmentarz parafialny rzymsko-katolicki w Drzewicy • Cmentarz żydowski w Drzewicy • Kościół parafialny pw. św. Łukasza • Zespół zamkowy w Drzewicy – dwór • Zespół zamkowy w Drzewicy – park • Zespół parkowy w Drzewicy – zamek
gmina Mniszków	<ul style="list-style-type: none"> • Kościół parafialny pw. Nawiedzenia NMP (miejscowość Błogie Szlacheckie) • Park dworski w Mniszkowie • Zespół dworski w Zajączkowie
gmina Opoczno	<ul style="list-style-type: none"> • Dom „Esterki” • Dwór w Karwicach • Kościół cmentarny pw. św. Marii Magdaleny • Kościół parafialny pw. św. Bartłomieja • Kościół parafialny pw. św. Bartłomieja – dzwonnica • Kościół parafialny pw. św. Bartłomieja – plebania • Śródmieście miasta Opoczno • Zamek w Opocznie • Zespół dworski „Starostwo” – Opoczno • Zespół dworski w Januszewicach • Park dworski w Mroczkowie (miejscowość Mroczków Gościnnie) • Kościół parafialny pw. św. Barbary – miejscowość Sołek • Zespół dworski w Sołku – dwór • Zespół dworski w Sołku – park • Park w Zameczku
gmina Paradyż	<ul style="list-style-type: none"> • Zespół klasztorny bernardynów w Paradyżu • Zespół klasztorny bernardynów w Paradyżu – park • Zespół dworski w Solcu – park • Zespół dworski w Solcu – ruiny dworu na wyspie • Park dworski w Stawowiczkach • Park w Wielkiej Woli • Kościół parafialny pw. św. Andrzeja (miejscowość Wójcin)
gmina Poświętne	<ul style="list-style-type: none"> • Zespół kościoła cmentarnego pw. św. Józefa – dzwonnica (miejscowość Studzianna)

	<ul style="list-style-type: none"> • Zespół kościoła cmentarnego pw. św. Józefa – kostnica (Stuzianna) • Zespół kościoła cmentarnego pw. św. Józefa – ogrodzenie z bramą • Zespół kościoła cmentarnego pw. św. Józefa – studnia z murowaną obudową • Kaplica pw. św. Anny, na Górze Dziewiczej – (miejscowość Stuzianna) • Zespół klasztorny oo. filipinów (Stuzianna) • Zespół klasztorny oo. filipinów – kościół pw. śś. Filipa Nereusza i Jana Chrzciciela (Stuzianna) • Zespół kościoła cmentarnego pw. św. Józefa (Stuzianna) • Zespół kościoła cmentarnego pw. św. Józefa – cmentarz z ogrodzeniem (Stuzianna) • Zespół kościoła cmentarnego pw. św. Józefa – kościół (Stuzianna)
<p>gmina Sławno</p>	<ul style="list-style-type: none"> • Zespół dworski w Prymusowej Woli • Kościół parafialny pw. św. Geroncjusza (Sławno) • Park dworski w Sławnie • Kaplica pw. św. Michała Archanioła
<p>gmina Żarnów</p>	<ul style="list-style-type: none"> • Dom w Bronowie • Park dworski w Budkowie • Park dworski w Paszkowicach • Kościół parafialny pw. św. Łukasza (Skórkowice) • Park w Trojanowicach • Park dworski w Wierzchowisku • Grodzisko stożkowe w Żarnowie, st. 1 • Kościół parafialny pw. św. Mikołaja (Żarnów) • Śródmieście miasta Żarnów

Źródło: Regionalny Katalog Zabytków Województwa Łódzkiego,
<http://www.kultura.lodz.pl/pl/cms/wez>

Oprócz zabytków wpisanych do rejestru charakterystycznym elementem kulturowego krajobrazu regionu są opoczyńskie drewniane chałupy. Ich dachy kryte były słomą, a ściany zewnętrzne „bielono” na niebiesko lub zdobiono geometrycznymi motywami roślinnymi. Zachowane do tej pory budynki można oglądać w Wąglanach i Ostrowie.

W związku z faktem, iż na terenie całego powiatu opoczyńskiego można spotkać zabytki, które są dziedzictwem kulturowym regionu 27 stycznia 2011 roku Rada Powiatu Opoczyńskiego podjęła uchwałę w sprawie przyjęcia „Programu opieki nad zabytkami dla powiatu opoczyńskiego na lata 2011-2014”. Program ten stał się punktem wyjścia do współpracy między Powiatem, gminami i właścicielami zabytków w celu zwiększenia dbałości o wspólne dziedzictwo kulturowe. W ramach tej współpracy ogłaszane są przez Powiat konkursy, nakreślone są dotacje na renowacje zabytków.

Na terenie Powiatu funkcjonują również instytucje, których głównym zadaniem jest upowszechnianie dorobku i dziedzictwa regionu opoczyńskiego. W dwóch gminach wchodzących w skład Powiatu funkcjonują domy kultury, które oferują szeroki wachlarz aktywności dla swoich mieszkańców. W Opocznie funkcjonuje Miejski Dom Kultury im. Tadeusza Sygietyńskiego – twórcy Państwowego Zespołu Ludowego Pieśni i Tańca „Mazowsze”, a drugi Dom Kultury jest w Drzewicy.

Folklor jest bardzo ważnym elementem działalności wszystkich Domów Kultury w powiecie. Elementy tradycji ludowej takie jak strój, taniec, pieśni i inne symbole służą wzmacnianiu tożsamości regionalnej i są wykorzystywane w obchodach uroczystości narodowych i religijnych, festynach i innych zabawach. Kultywowane są one w kołach gospodyń wiejskich, które działają w każdej gminie na terenie Powiatu.

Oprócz domów kultury na terenie Powiatu funkcjonują również biblioteki publiczne. Zadania powiatowej biblioteki publicznej wykonuje, na terenie powiatu opoczyńskiego, Miejska Biblioteka Publiczna w Opocznie. Pozostałe biblioteki działające na obszarze powiatu opoczyńskiego, to:

1. Miejska Biblioteka Publiczna w Opocznie z oddziałem dla dzieci,
 - Filia nr 1 Opoczno,
 - Filia Libiszów,
 - Filia Mroczków Gościny,
 - Filia Ogonowice;
2. Gminna Biblioteka Publiczna Białaczów
 - Filia Petrykozy
3. Biblioteka Samorządowa Gminy i Miasta Drzewica z Oddziałem dla dzieci
4. Gminna Biblioteka Publiczna Mniszków
 - Filia Błogie Rządowe,
 - Filia Bukowiec nad Pilicą
5. Gminna Biblioteka Publiczna Poświętne,
 - Filia Dęba Opoczyńska
6. Gminna Biblioteka Publiczna Sławno
 - Filia Gawrony,
 - Filia Prymusowa Wola
7. Gminna Biblioteka Publiczna Żarnów
 - Filia Miedzna Murowana,
 - Filia Skórkowice.

W Opocznie funkcjonuje również Muzeum Regionalne, którego siedziba mieści się w „opoczyńskim zamku” – kamienicy zbudowanej na fundamentach Zamku Kazimierza Wielkiego. W Muzeum Regionalnym znajduje się 6 działów tematycznych (etnograficzny, historyczny, numizmatyczny, archeologiczny, sztuki, archiwalny) oraz biblioteka muzealna.

Jednym z najważniejszych materialnych zasobów folkloru opoczyńskiego niezaprzeczalnie jest malowniczy strój opoczyński szyty głównie z materiałów samodziiałowych - tkanych na ręcznym krośnie tkanin. Poniższa fotografia przedstawia damski i męski strój opoczyński.

Rysunek 23. Damski i męski tradycyjny strój opoczyński

Źródło: <http://www.folklor.pl>

Charakterystyczne tradycje i obyczaje, kultywowane na terenie powiatu opoczyńskiego, to:

- „Dziady” na weselach – przebrana młodzież wykonuje taniec i śpiew oraz obdarowuje młodą parę różnorodnymi, dowcipnymi akcesoriami drugiego dnia wesela.
- Święcenie wianków z ziół i kwiatów polnych – w tydzień po święcie Bożego Ciała.
- Odpust Św. Michała – odbywający się w ostatnią niedzielę września, jest to święto kościelne, połączone z kramami, straganami rękodzieła ludowego, wyrobów z drewna, wikliny czy ceramiki.

Wydział Oświaty i Funduszy Unijnych Starostwa Powiatowego w Opocznie organizuje również cykliczne wydarzenia kulturalne takie jak:

- Konkurs na plastykę zdobniczo – obrzędową powiatu opoczyńskiego,
- Przegląd Dorobku Artystycznego Szkół Ponadgimnazjalnych powiatu opoczyńskiego,
- Uroczystość przyznania dorocznej nagrody powiatu opoczyńskiego za osiągnięcia w dziedzinie kultury.

Niezaprzeczalnym bogactwem regionu opoczyńskiego są lokalni twórcy.

Do najważniejszych zaliczyć należy:

1. Antoniego Barana- rzeźbiarza,
2. Andrzeja Oliwę-malarza,
3. Tadeusza Szybera- rysownika,
4. Marka Mokrowieckiego- rzeźbiarza,
5. Wojciecha Grzędowskiego- rzeźbiarza,
6. Joannę Grzędowską- rzeźbiarkę.

Powiat opoczyński może poszczycić się również szeroką gamą zasobów kulturowych w postaci rękodziela lokalnych twórców. Na uwagę zasługują tutaj głównie:

- opoczyńskie wycinanki i pająki,

Źródło: <http://www.opocznowiat.pl/>

- rzeźby oraz
- pisanki.

Źródło: http://www.opocznowiat.pl/strona-77-sztuka_ludowa.html

Ponadto do posiadanych zasobów zaliczyć należy również taniec, obrzędy i muzykę ludową bezpośrednio związaną z tradycjami opoczyńskimi.

2.5. Sfera gospodarcza

W poniższym rozdziale opisano aktualną sytuację Powiatu w zakresie przedsiębiorczości, wielkości i struktury podmiotów gospodarczych. Zaprezentowano również informacje odnośnie atrakcyjności Powiatu pod względem inwestycyjnym, turystyki i rekreacji.

2.5.1. Przemysł, przedsiębiorczość i struktura podmiotów gospodarczych

Na terenie powiatu opoczyńskiego rozwija się głównie przemysł mineralny oraz branże o tym profilu np.: produkcja materiałów budowlanych, m.in. płytek ceramicznych, chemii budowlanej; piaski szklarskie i formierskie. Przemysł ten ma znaczący potencjał rozwojowy na terenie Powiatu głównie ze względu na zasoby surowców mineralnych występujące w regionie opoczyńskim. Poza tym dużą grupę podmiotów gospodarczych stanowią te o charakterze handlowo- usługowym.

Liczbę podmiotów gospodarczych zarejestrowanych na terenie powiatu opoczyńskiego w 2013 roku przedstawia tabela poniżej.

Tabela 27. Podmioty gospodarcze na terenie powiatu opoczyńskiego – dane za 2013 rok

Podmioty gospodarcze wg sektorów własnościowych		
	podmioty gospodarki narodowej ogółem	4 522
Sektor publiczny	ogółem	203
	państwowe i samorządowe jednostki prawa budżetowego	153
	spółki handlowe	5
Sektor prywatny	sektor prywatny - ogółem	4 319
	osoby fizyczne prowadzące działalność gospodarczą	3 488
	spółki handlowe	152
	spółki handlowe z udziałem kapitału zagranicznego	13
	spółdzielnie	25
	fundacje	7
	stowarzyszenia i organizacje społeczne	194

Źródło: GUS, Bank Danych Lokalnych

Ogółem na terenie powiatu opoczyńskiego zarejestrowane są 4 522 podmioty gospodarcze. Te prowadzące działalność w branży przemysłowej i w budownictwie stanowią 25% (1 123 podmioty) wszystkich zarejestrowanych na tym terenie przedsiębiorstw. Jest to druga pod względem liczebności grupa podmiotów funkcjonujących w regionie opoczyńskim – więcej jest tylko podmiotów prowadzących działalność w zakresie sekcji G PKD 2007- handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle (1 457 podmiotów- 32% ogółu).

Liczbę podmiotów gospodarczych wg poszczególnych jednostek samorządowych powiatu opoczyńskiego prezentuje poniższa tabela.

Tabela 28. Podmioty gospodarcze wg JST z powiatu opoczyńskiego – dane za 2013 rok

Gmina	Liczba podmiotów gospodarczych	Liczba podmiotów gospodarczych z branży przemysłowej i budowlanej	% udział podmiotów z branż przemysłowej i budowlanej w ogólnej liczbie podmiotów
Białaczów	224	67	30%
Drzewica	592	163	28%
Mniszków	240	78	33%
Opoczno	2 482	485	20%
Paradyż	210	52	25%
Poświętne	194	66	34%
Sławno	298	90	30%
Żarnów	282	74	26%

Źródło: GUS, Bank Danych Lokalnych

We wszystkich jednostkach samorządowych podmioty z branży budowlanej i przemysłowej stanowią co najmniej 20% ogółu podmiotów gospodarczych zarejestrowanych na ich terenie. Największy procentowy udział podmiotów z tych branż zlokalizowany jest na terenie gminy Poświętne oraz Mniszków. W gminie Opoczno dominują podmioty świadczące usługi z zakresu handlu hurtowego i detalicznego; naprawy pojazdów samochodowych, włączając motocykle, na drugim miejscu pod względem liczebności znajdują się podmioty branży budowlanej i przemysłowej. Powyższe zestawienia wskazują, jak istotne dla rozwoju gospodarczego regionu opoczyńskiego są branże budowlana i przemysłowa – stanowią niejako koło zamachowe tego rozwoju.

Do największych i najważniejszych przedsiębiorstw produkcyjno- usługowych zlokalizowanych na terenie powiatu opoczyńskiego należą m.in.

1. w gminie Białaczów:

- P.P.H. „PEKAR” s.c. w Białaczowie,
- Zakład Kamieniarski w Miedznej Drewnianej,
- CERAMIKA „STUDIO” w Białaczowie,
- P.P.H.U. „PROGRES” w Białaczowie,
- P.P.H.U. „TEKTUREK” w Białaczowie,
- TARTAK w Białaczowie,
- P.P.H.U. WOOD - BUKSZPAN - UKABA z/s w Skroninie,
- F.H.U. „DAREX” STACJA AUTU-GAZ w Skroninie,
- Firma Handlowo-Uslugowa Kucharski Marian w Skroninie,
- P.P.H.U. „WRZOSEK” w Miedznej Drewnianej,
- P.H.U. „AGROSKŁAD”, Oberża Młyńska w Parczówku,
- Zakład Produkcyjno-Handlowy „WEŁNOTEX” w Parczówku.

2. w gminie Drzewica:

- „GERLACH” S.A. w Drzewicy,
- Przedsiębiorstwo Wielobranżowe „ELPRO” Rogulscy Sp. j. w Drzewicy.

3. w gminie Mniszków:

- Grudzień Las Sp. z o.o., Oddział Przeróbki Piasku Syski, Kopalnia Piaskowca Kwarcowego „Piaskownica – Zajęczków Wschód” w Syskach,
- Zakład Ceramiki Budowlanej „Owczary” R.E.R Stępień Sp. j.,
- P.P.H.U. Cegielnia Mniszków s.c.,
- CER-ART Studio Sp. z o.o.,
- CER-ROL Sp. z o.o.,
- NOVA CERAMICA Sp. z o.o.,
- „Tartak Małe Końskie” s.c.

4. w gminie Opoczno:

- Przedsiębiorstwo Handlowe „WALMAR” Sp. j.
- OPOCZNO S.A.
- Przedsiębiorstwo Robót Drogowo-Mostowych w Opocznie,
- Przedsiębiorstwo Produkcyjno-Handlowe „NORDBUD” Sp. z o.o.,
- Miejskie Przedsiębiorstwo Komunikacyjne Sp. z o.o.,
- Przedsiębiorstwo Produkcyjno Usługowo Handlowe „WIS” Sp. j.,
- Hurtownia STANDARD Sp. j.,
- OPEX S.A.,
- Zakład Energetyki Ciepłej w Opocznie Sp. z o.o. – w likwidacji,
- Przedsiębiorstwo Wielobranżowe „Akcent” Sp. z o.o.,
- Gminna Spółdzielnia „Samopomoc Chłopska” w Opocznie,
- Hurtownia Artykułów Mleczarskich i Spożywczych Sp. j.,
- „ARSEN” Sp. z o.o.,

- „EUROGRES” Sp. z o.o.,
 - „INTERGRES” Sp. z o.o.,
 - Stacja paliw „PETRO” Sp. j.,
 - „OPOCZNO I” Sp. z o.o.,
 - „OPOCZNO III” Sp. z o.o.,
 - OPOCZNO TRADE Sp. z o.o.
5. w gminie Paradyż:
- Ceramika Paradyż sp. z o.o. Zakład Produkcyjny w Wielkiej Woli
6. w gminie Sławno:
- Grupa Atlas, w ramach której działa Kopalnia „Grudzień Las” spółka z o.o.,
 - „NORDKALK” Sp. z o.o. Zakład Sławno Brzezinki,
 - Zakład Przetwórstwa Mięsnego „Nowakowski” w Dąbrowie,
 - Firma Produkcyjno Usługowo Handlowa „ATA” Przetwórstwo Owoców i Warzyw EXPORT – IMPORT,
 - Przedsiębiorstwo Produkcyjno Handlowe „GRANPOL” Sp. j. w Sławnie,
 - „PROVINCJA” Sp. z o.o. w Tomaszówku,
 - TOMBUD w Kozeninie,
 - „FRANSPOL” – Sp. z o.o. w Sławnie,
 - „PREMIUM” – Sp. z o.o. w Kozeninie,
 - „MEJPOL” Sp. z o.o.,
 - „VINDEREN” – Sp. z o.o. Zakład Recyklingu i produkcji. ,
7. w gminie Poświętne:
- "GELWASZ" Wil Grzybek Sp. j.,
 - P.H."AMITEX" Włodzimierz Bogusiak,
 - Usługi Tartaczne i Handel Drewnem Stanisław Kołodziejczyk, Tadeusz Kołodziejczyk Sp. j.
 - P.P.H.U."AG-PIN" s.c. Małgorzata Skóra, Andrzej Suskiewicz,
 - Jarosław Kwaśniak "P P. H. U."
8. w gminie Żarnów:
- Glinkop Sp.z o.o.,
 - P.H.U. "DACAR" Murawski Jerzy,
 - P.H.U. "RADMAX",
 - "WOLPOL" Zbigniew Biegała,
 - P.U.P.H. "ELEX" Sp. z o. o.,
 - Zakład Piekarski Lasota Jacek.

Podmioty gospodarcze zlokalizowane na terenie powiatu opoczyńskiego, które są najbardziej istotne z punktu widzenia jego rozwoju gospodarczego to:

- Ceramika Paradyż sp. z o.o.,
- Nowa Gala Ceramika,
- Ceramika Gres,
- Ceramika Końskie,

- Valdi Ceramika,
- Tartak Petrykozy,
- kopalnia Grudzeń Las sp. z o.o.,
- Kopalnia i Zakład Przeróbki Piasku Syski oraz
- Tomaszowska Kopalnia Surowców Mineralnych Biała Góra.

Konsekwencją dużej liczby podmiotów gospodarczych trudniących się przemysłem przetwórczym, wydobywczym oraz budowlanym, a także sprzyjających warunków naturalnych i posiadanych zasobów surowcowych jest określenie katalogu branż o dużym potencjale dla rozwoju regionu opoczyńskiego jako Zagłębia ceramiczno-budowlanego. Są to branże związane głównie z przemysłem wydobywczym bazującym na bogatych złożach piasków kwarcowych, wapieni i margla tj. głównie produkcja materiałów budowlanych (płytki ceramiczne, chemia budowlana) oraz wydobycie piasków szklarskich, formierskich, żwirków filtracyjnych, mączki kwarcowej, kaolinu oraz kruszywa. Oprócz przetwórstwa przemysłowego i budownictwa jako branżę o dużym potencjale rozwojowym można uznać także usługi związane z pozyskiwaniem i obróbką drewna jako materiału uzupełniającego dotychczasową produkcję w regionie.

W badaniach przeprowadzanych na potrzeby aktualizacji Regionalnej Strategii Innowacji Województwa Łódzkiego LORIS 2030 niemal wszystkie samorządy z powiatu opoczyńskiego wskazały przemysł jako najbardziej dynamicznie rozwijający się rodzaj działalności gospodarczej na terenie województwa łódzkiego. RSI WŁ LORIS 2030 jako branże kluczową dla dynamicznego rozwoju województwa uznał produkcję zaawansowanych materiałów budowlanych. Największe zasoby i potencjał w tym zakresie posiada powiat opoczyński, który powinien stać się lokomotywą wzrostu województwa w tym zakresie.

Ponadto, w związku z dookreśleniem powiatu opoczyńskiego w Strategii Województwa Łódzkiego 2020 jako obszaru atrakcyjnego turystycznie za względu na posiadane zasoby naturalne (m.in. dolina rzeki Pilicy, Zalew Sulejowski, Parki Krajobrazowe) branżami, które mają duże szanse na dynamiczny rozwój są te związane z obsługą ruchu turystycznego np. usługi gastronomiczne czy usługi noclegowe.

2.5.2. Rolnictwo

Regionalna Strategia Innowacji Województwa Łódzkiego LORIS 2030 jako jedną z branż kluczowych, z największym potencjałem rozwojowym, w województwie łódzkim wymienia innowacyjne rolnictwo i przetwórstwo rolno-spożywcze. Jednostki samorządowe wchodzące w skład Powiatu dysponują zasobami gruntów rolnymi, które we właściwy sposób wykorzystane i zagospodarowane mogą przyczynić się do wzrostu gospodarczego nie tylko regionu opoczyńskiego, ale także całego województwa. Strukturę wielkości gospodarstw rolnych w powiecie opoczyńskim, w podziale na poszczególne samorządy, przedstawia poniższa tabela.

Tabela 29. Struktura wielkości gospodarstw rolnych w powiecie opoczyńskim

Gospodarstwa rolne wg grup obszarowych użytków rolnych	
ogółem	10 798
do 1 ha włącznie	2 010
1 - 5 ha	5 698
5 - 10 ha	2 312
10 -15 ha	514
15 ha i więcej	264

Źródło: Powszechny Spis Rolny 2010

Gospodarstwa regionu opoczyńskiego charakteryzuje dość duży stopień rozdrobnienia. Największą grupę gospodarstw stanowią te o powierzchni nie przekraczającej 5 ha. Program Rozwoju Obszarów Wiejskich na 2014-2020 w swoim zarysie oferuje prowadzącym gospodarstwa rolne szereg instrumentów, które mają zwiększyć ich konkurencyjność i dochodowość. Proponowane przez dokument instrumenty czy działania pomocowe to przede wszystkim doradztwo, modernizacja gospodarstw rolnych, scalanie gruntów czy przetwórstwo i marketing produktów rolnych. W nowej perspektywie programowania 2014- 2020 rolnicy będą mogli zatem skorzystać z niemal kompleksowej oferty zewnętrznych środków pomocowych.

Dane w tabeli poniżej w syntetyczny sposób przedstawiają liczbę gospodarstw rolnych w poszczególnych gminach powiatu opoczyńskiego.

Tabela 30. Liczba gospodarstw rolnych w powiecie opoczyńskim

Gmina Białaczów	Gmina Drzewica	Gmina Mniszków	Gmina Opoczno	Gmina Paradyż	Gmina Poświętne	Gmina Sławno	Gmina Żarnów
1 020	1 698	1 514	11	1 548	625	1 419	4 769

Źródło: Powszechny Spis Rolny 2010 oraz dane z Urzędów Gmin

Według danych Powszechnego Spisu Rolnego z 2010 roku użytki rolne zajmują ponad 46 000 ha czyli blisko 45% całkowitej powierzchni powiatu opoczyńskiego (104 019 ha). Wśród tych użytków rolnych 62% (28 320,20 ha) powierzchni przeznacza się pod zasiewy, a ponad 20% (10 433,85 ha) powierzchni zajmują łąki trwałe. Duży udział w ogólnej powierzchni gruntów stanowią lasy i grunty leśne – 8 233,83 ha. Gospodarstwa rolne zlokalizowane w powiecie opoczyńskim, ze względu na niesprzyjające warunki glebowo- przyrodnicze (przewaga gleb o niskiej klasie bonitacji), uprawiają głównie zboża, rzepak, kukurydzę oraz rośliny okopowe. Znaczną powierzchnię gruntów zajmują również rośliny zielarskie, typu kozłek lekarski, arcydzięgiel i prawoślaz lekarski. Poza produkcją roślinną hoduje się trzodę chlewną, bydło mleczne, bydło opasowe i drób.

2.5.3. Turystyka i rekreacja

Na atrakcyjność turystyczną powiatu opoczyńskiego składają się przede wszystkim walory przyrodnicze oraz historyczno-kulturowe regionu. Położenie w dolinie rzeki Pilicy oraz jej dopływów, zbiornika w Opocznie i Drzewicy, części Zalewu Sulejowskiego, a także – wspomnianych już wcześniej Parków Krajobrazowych i innych obszarów przyrodniczych prawnie chronionych, stanowi niezaprzeczalnie jego mocną stronę na tle innych powiatów województwa łódzkiego.

Zwolenników zwiedzania i poznawania zabytków kultury z pewnością zainteresują m.in. pozostałości zamku w Drzewicy, liczne kościoły parafialne, Zamek Kazimierzowski w Opocznie, Pałac Małachowskich w Białaczowie oraz inne cenne elementy dziedzictwa kulturowego regionu. Szczegółowa charakterystyka Powiatu oraz jednostek wchodzących w jego skład pod względem atrakcyjności turystycznej przedstawiona zostanie w *Załączniku nr 2* do niniejszego dokumentu.

Dostępna na terenie Powiatu baza noclegowa opiera się głównie o usługi oferowane przez: Hotel „Park” w Opocznie, Hotel „Savana” w Opocznie, Hotel „Opoczyński” w Opocznie, oraz Hotel – Restauracja „Zamkowa” w Drzewicy. Poza tym mieszkańcy powiatu oferują turystom prywatne kwatery w ramach m.in. gospodarstw agroturystycznych, które oprócz noclegów oferują turystom również namacalną wiedzę na temat zasobów, kultury, folkloru i bogatej tradycji regionu opoczyńskiego.

Podsumowując, atrakcyjność turystyczna i rekreacyjna powiatu opoczyńskiego wynika z posiadanych zasobów naturalnych, materialnych zasobów dziedzictwa kulturowego a także bogatej historii i tradycji ludowych regionu.

2.5.4. Atrakcyjność inwestycyjna

Władze powiatu opoczyńskiego aktywnie działają na rzecz pozyskiwania nowych inwestorów. Przykładem takich działań może być umowa o współpracy podpisana w dniu 5 lipca 2012 roku ze Stowarzyszeniem na rzecz Klastra Przemysłowego Dawnych Terenów Centralnego Okręgu Przemysłowego im. Premiera Eugeniusza Kwiatkowskiego. Głównym celem tego porozumienia jest współpraca w zakresie opracowywania i wdrażania programów Rewitalizacji i Rozwoju Gospodarczego na terenach dawnego Centralnego Okręgu Przemysłowego. W ramach niniejszej umowy współpracować ze sobą będą zarówno władze samorządowe jak i przedsiębiorstwa, organizacje pozarządowe, podmioty sektora edukacji a także inne podmioty zainteresowane rewitalizacją i rozwojem gospodarczym powiatu opoczyńskiego. Na mocy powyższej umowy 3 września 2012 roku podpisano porozumienie o utworzeniu Klastra Przemysłowego Dawnych Terenów Centralnego Okręgu Przemysłowego im. Premiera Eugeniusza Kwiatkowskiego (COP). Kłaster ma działać na rzecz wspomagania rozwoju sektora budowlanego oraz wspierania rozwoju przedsiębiorczości i innowacyjności na terenie dawnego COP. Sygnatariuszami porozumienia oprócz powiatu opoczyńskiego są również:

- Stowarzyszenie na rzecz Klastra Przemysłowego Dawnych Terenów Centralnego Okręgu Przemysłowego im. Premiera Eugeniusza Kwiatkowskiego,
- Politechnika Warszawska- Wydział Inżynierii Lądowej,
- Korporacja Radex S.A.,
- Korporacja Radex Inwestycje S.A,
- Przedsiębiorstwo Handlowo- Usługowe Budownictwa ŁUCZ-BUD sp. z o.o.,
- Spółka RD bud sp. z o.o.,
- Spółka Ceramika Paradyż sp. z o.o.,
- Spółka Centrum Zaopatrzenia Energetyki ELTAST sp. z o.o.,
- Spółka OCMER sp. z o.o.,
- Polskie Stowarzyszenie Menedżerów Budownictwa.

Władze powiatu opoczyńskiego aktywnie działają również na rzecz przedsiębiorstw, które już funkcjonują na jego terenie. Wspierają ich starania inwestycyjne. Przykładem inwestycji, która w najbliższym czasie zostanie zrealizowana przez przedsiębiorcę, który już od lat produkuje swoje wyroby na terenie Powiatu, jest budowa Magazynu Centralnego w Opocznie. Budowę koordynuje grupa ROVESE S.A., w skład której wchodzi zakład OPOCZNO I. Z wybudowanej w ten sposób infrastruktury w pierwszej kolejności korzystać będą firmy z tej grupy kapitałowej – Cersanit oraz Opoczno. Infrastruktura Magazynu Centralnego (Centrum Logistycznego) będzie umożliwiała realizowanie dostaw produktów na obszar całego kraju oraz za granicę. Grupa ROVESE S.A. wybrała Opoczno na lokalizację swojego Centrum Logistycznego również przez wzgląd na możliwość bezpośredniego dostępu do biegnącej tam linii kolejowej, która znacznie przyspieszy transport towarów.

Powiat opoczyński może również zaoferować przyszłym inwestorom dogodne warunki do prowadzenia działalności w ramach funkcjonujących na jego terenie Podstref Łódzkiej Specjalnej Strefy Ekonomicznej oraz Starachowickiej Specjalnej Strefy Ekonomicznej. W ramach działalności w SSE przedsiębiorcy mogą korzystać z pomocy publicznej w formie zwolnienia z podatku dochodowego od osób prawnych lub osób fizycznych. Na terenie podstrefy prowadzić można większość rodzajów działalności gospodarczej, a więc produkcyjną (w tym przetwórstwo spożywcze), usługową (w tym transport i magazynowanie) oraz BPO. Podstrefy zlokalizowano na terenie:

1. Gminy Paradyż. Od końca marca 2009 roku na terenach kompleksu nr 1 (Wielka Wola, Paradyż) z powodzeniem funkcjonuje zakład produkcji płytek ceramicznych Ceramika Paradyż sp. z o.o. Podstrefa Paradyż / Wójcin B (kompleks nr 2), będąca jedną z 45 podstref należących do ŁSSE powstała w 2009 roku i obejmuje swoją powierzchnią ponad 16 ha.³⁸

Rysunek 24. Lokalizacja Podstref ŁSSE w gminie Paradyż

Źródło: Strategia Rozwoju Gminy Paradyż na lata 2014-2020

³⁸ Strategia Rozwoju Gminy Paradyż na lata 2014-2020

2. Gminy Sławno. Podstrefa ŁSSE zlokalizowana jest w pobliżu stacji kolejowej Bratków. Powierzchnia dostępnej dla Inwestorów strefy to 25 ha. Na terenie tej podstrefy swoje zakłady buduje już Huta Szkła Sławno.

Rysunek 25. Lokalizacja Podstref ŁSSE w gminie Sławno

Źródło: Opracowanie własne na podstawie <http://mapa.sse.lodz.pl/>

3. Gminy Mniszków. Podstrefa Starachowickiej Specjalnej Strefy Ekonomicznej o łącznej powierzchni 26 ha. Na terenie strefy z powodzeniem funkcjonuje już Nova Ceramica Sp. z o.o.³⁹

Rysunek 26. Lokalizacja Podstref ŁSSE w gminie Mniszków

Źródło: Opracowanie własne na podstawie <http://www.sse.com.pl/>

Oprócz terenów zlokalizowanych w podstrefach SSE obok Podstrefy Sławno przygotowanych jest łącznie 100 ha terenów inwestycyjnych.

Podsumowując, teren powiatu opoczyńskiego jest doskonałym miejscem dla inwestorów przede wszystkim ze względu na dostępność terenów inwestycyjnych, ale także przez wzgląd na dobre skomunikowanie regionu. Przez teren powiatu przebiegają główne krajowe szlaki komunikacyjne zarówno transportu kołowego (DK 12, DK48, DK 74) jak i kolejowego. (linia nr 4 relacji Warszawa- Zawiercie i linia 25 Kozłowski – Skarżysko – Kamienna).

³⁹ <http://www.sse.com.pl/>

2.5.5. Sytuacja finansowa Powiatu

Zestawienie dochodów oraz wydatków zostało przedstawione w postaci wykresów. Poniżej znajduje się wykres ilustrujący dochody ogółem oraz z podziałem na dochody bieżące, majątkowe.

Rysunek 27. Dochody budżetu powiatu opoczyńskiego w latach 2006-2012

Źródło: Dane Starostwa Powiatowego w Opocznie

Najwyższa kwota dochodów Powiatu ogółem przypadła na 2011 r. i wynosiła wówczas 64 795 103,00 zł. Najniższa natomiast wynosiła 35 476 157,00 zł – w 2006 roku. W 2012r. dochody ogółem wyniosły 63 015 150,00 zł, z czego 56 851 029,00 zł stanowiły dochody bieżące, a 6 164 121,00 zł – dochody majątkowe. W 2012 roku powiat opoczyński pozyskał subwencję w łącznej kwocie 29 982 012,00 zł, z czego subwencja oświatowa wyniosła 23 310 491,00 zł.

Największe dochody odnotowano w kategorii *Rozliczenia różne*, które stanowiły w 2012 roku 47,6% całkowitych dochodów Powiatu. Kategoriami, które stanowiły ponad 10% udziału w dochodach Powiatu, były również dochody z tytułu *Pomocy społecznej i pozostałych zadań w zakresie polityki społecznej* (12,5%) oraz *Dochodów od osób prawnych i osób fizycznych* (12,3%). Najmniejszy dochód do budżetu Powiatu przyniosły natomiast następujące kategorie *Edukacyjna opieka wychowawcza* (0,2%) oraz *Gospodarka mieszkaniowa* (0,5%). W 2012 roku dochód powiatu opoczyńskiego w przeliczeniu na 1 mieszkańca spadł w porównaniu do roku poprzedniego (2011) o 2,4%

Kolejny wykres przedstawia wybrane kwoty wydatków budżetu Powiatu w latach 2006 - 2012.

Rysunek 28. Wydatki budżetu powiatu opoczyńskiego w latach 2006-2012

Źródło: Dane Starostwa Powiatowego w Opocznie

Największa kwota wydatków przypadła na 2012 r. i wyniosła wówczas 66 444 185,00 zł, najniższe wydatki powiat opoczyński poniósł w 2006 rok w kwocie 37 530 191,00 zł . W 2012 r. wydatki bieżące wyniosły 51 947 130,00 zł, a wydatki majątkowe 14 497 055,00 zł. W tym samym roku największe wydatki poniesiono z tytułu kosztów związanych z *Oświatą i wychowaniem* (29,7%) oraz *Pomocą społeczną i pozostałymi zadaniami w zakresie polityki społecznej* (25,4%). Kategoriami, które generowały najmniejszą wartość kosztów dla powiatu w 2012 roku podobnie jak w latach ubiegłych, była *Kultura fizyczna* oraz *Kultura i ochrona dziedzictwa narodowego* (po 0,1%). W porównaniu do 2011 w roku 2012 nastąpił wzrost wydatków powiatu w przeliczeniu na 1 mieszkańca o 6.1%.

Wahania kwoty dług publicznego powiatu opoczyńskiego na przestrzeni lat 2006- 2012 przedstawia wykres poniżej.

Rysunek 29. Kwota długu powiatu opoczyńskiego na przestrzeni lat 2006-2012

Źródło: Opracowanie własne na podstawie danych GUS

Duże zmiany w kwocie długu powiatu opoczyńskiego można zauważyć na przestrzeni lat 2007-2011. W 2012 roku dług Powiatu wyniósł 3 811 895,00 zł i był wyższy od najniższego stanu z 2010 roku o ponad 3 mln złotych.

3. Analiza SWOT powiatu opoczyńskiego i drzewa problemów i celów

ZASOBY, ZAGOSPODAROWANIE PRZESTRZENNE I STREFA GOSPODARCZA POWIATU OPOCZYŃSKIEGO

Tabela 31. Analiza SWOT powiatu opoczyńskiego.

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • przemysł ceramiczno – budowlany, • Zalew Sulejowski, • zbiornik Wąglanka – Miedzna, • tor kajakowy w Drzewicy, • rzeka Pilica, • trakt przez Puszcę Pilicką, • parki krajobrazowe: Spalski i Sulejowski, • trakt grunwaldzki, • folklor, dziedzictwo kulturowe, • potencjał ludzki, • zaplecze kulturowo – sportowe, • LGD „U źródle”, „Nad Drzewiczką” • opieka społeczna na wysokim poziomie, • „Opoczno – Południe” Przystanek PKP (pasażerski). 	<ul style="list-style-type: none"> • bezrobocie, • oferta edukacyjna niedostosowana do rynku pracy, • migracja ludności, • ubożenie społeczeństwa, • ograniczona współpraca z JST, • mała liczba mediów lokalnych, • słaby przepływ informacji wewnętrzny i zewnętrzny, • brak wspólnej dla JST oferty inwestycyjnej, • niewystarczająca ilość połączeń komunikacyjnych, • stan infrastruktury drogowej i okołodrogowej, • ograniczenie działalności firmy „Gerlach”, • brak wspólnej oferty promocyjno – turystycznej, • brak poczucia wspólnoty lokalnej/identyfikacji z regionem, • słaby dostęp do Internetu, • baza gastronomiczno – noclegowa, • niewystarczająca infrastruktura wodno – kanalizacyjna, gazowa, ciepłownicza oraz energetyczna.
Szanse	Wyzwania
<ul style="list-style-type: none"> • położenie geograficzne (złoża surowców + dostępność komunikacyjna + położenie na pograniczu 3 województw), • obszar funkcjonalny ceramiczno – budowlany oznaczony w RSI jako branża kluczowa woj., • potencjał terenów inwestycyjnych ŁSSE (Mniszków, Sławno, Wielka Wola), • fundusze zewnętrzne, • inwestorzy zewnętrzni, • OZE – kogeneracja (biogaz, biomasa), • polityka inwestycyjna lokalnych przedsiębiorców (np. centrum logistyczne – magazynowe Opoczno I), • polityka krajowa sprzyjająca konsolidacji gospodarstw rolnych oraz promocji programów klastrowych. 	<ul style="list-style-type: none"> • kryzys (ograniczone środki finansowe), • bliskość aglomeracji Łódź – Warszawa (migracja mieszkańców), • polityka państwa preferująca w nowym okresie programowania 2014 – 2020 rozwój dużych miast, • zbyt długi okres zwrotu inwestycji OZE (bez dofinansowania państwa), • polityka inwestorów (Paradyż – centrum logistyczne w Tomaszowie Maz.), • niekorzystny sposób finansowania zadań publicznych Powiatu.

Źródło: Opracowanie własne

DRZEWA PROBLEMÓW I CELÓW

Każda strategia realizowana jest w celu wyeliminowania lub ograniczenia jakiegoś problemu. Dlatego kluczem jest jasne jego zdefiniowanie i określenie działań, będących odpowiedzią na kwestie problemowe. Analizy problemów dokonuje się za pomocą drzewa problemów, które pozwala w przejrzysty sposób dokonać identyfikacji istniejącej sytuacji oraz wykazać związki przyczynowo - skutkowe występujące pomiędzy poszczególnymi problemami. Drzewo problemów stanowi graficzną prezentację dysfunkcji, z podziałem na poboczne i priorytetowe zwane „wąskim gardłem”. Na bazie drzew problemów opracowane zostają drzewa celów, pokazujące w ten sposób obraz stanu pożądanego. Narzędzie to pozwala, między innymi, dokonać hierarchii celów oraz zrewidować możliwość ich osiągnięcia w ramach danego projektu. Zdefiniowane w trakcie prac nad Strategią Rozwoju problemy zostały przedstawione poniżej w formie graficznej.

Rysunek 30. Drzewo problemów – gospodarka

Źródło: Opracowanie własne

Rysunek 31. Drzewo celów – gospodarka

Źródło: Opracowanie własne

Rysunek 32. Drzewo problemów – turystyka

Źródło: Opracowanie własne

Rysunek 33. Drzewo celów – turystyka

Źródło: Opracowanie własne

Rysunek 34. Drzewo problemów społecznych

Źródło: Opracowanie własne

Rysunek 35. Drzewo celów społecznych

Źródło: Opracowanie własne

4. Sondaż opinii publicznej

Badanie ankietowe wśród głównych grup interesariuszy przeprowadzone zostało w miesiącu listopadzie 2013 roku. Kwestionariusze zostały udostępnione na stronie internetowej Starostwa oraz rozesłane e-mailem i w formie tradycyjnych ankiet do gmin wchodzących w skład Powiatu oraz do reprezentantów kluczowych instytucji w Powiecie. Łącznie otrzymano 58 ankiet od radnych, reprezentantów instytucji, organizacji pozarządowych oraz gmin wchodzących w skład Powiatu. W drugim etapie prac nad sondażem opinii społecznej były spotkania w grupach roboczych przeprowadzone w lutym 2014 roku w siedzibie Starostwa.

4.1. OBSERWACJE I WNIOSKI Z BADANIA ANKIETOWEGO – OPINIE REPREZENTANTÓW POWIATU (GMINY, INSTYTUCJE, RADNI POWIATU OPCZYŃSKIEGO)

Odpowiadając na pytanie o kluczowych potrzebach Powiatu (leżących w kompetencjach Powiatu - pyt.2), które powinny zostać uwzględnione w dokumencie strategicznym, respondenci wskazywali na obszary z poniższej listy:

1. Edukacja publiczna (szkoły ponadgimnazjalne),
2. Promocja i ochrona zdrowia,
3. Pomoc społeczna,
4. Polityka prorodzinna,
5. Wspieranie rodziny i system pieczy zastępczej,
6. Wspieranie osób niepełnosprawnych,
7. Transport zbiorowy i drogi publiczne,
8. Kultura oraz ochrona zabytków i opieka nad zabytkami,
9. Kultura fizyczna i turystyka,
10. Geodezja, kartografia i kataster,
11. Gospodarka nieruchomościami,
12. Administracja architektoniczno-budowlana,
13. Gospodarka wodna,
14. Ochrona środowiska i przyrody,
15. Rolnictwo, leśnictwo i rybactwo śródlądowego,
16. Porządek publiczny i bezpieczeństwo obywateli,
17. Ochrona przeciwpowodziowa, w tym wyposażenie i utrzymanie powiatowego magazynu przeciwpowodziowego,
18. Ochrona przeciwpożarowa i zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska,
19. Przeciwdziałanie bezrobociu oraz aktywizacja lokalnego rynku pracy,
20. Ochrona praw konsumenta,

21. Utrzymanie powiatowych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych,
22. Obronność,
23. Promocja powiatu,
24. Współpraca z organizacjami pozarządowymi
25. Działalność w zakresie telekomunikacji.

Odpowiedzi udzielane przez reprezentantów społecznych ilustruje poniższy wykres.

Rysunek 36. Obszary priorytetowe w działaniach Powiatu (w opinii interesariuszy)

Źródło: Opracowanie własne

Najistotniejsze dla głównych interesariuszy Strategii są działania w obszarze promocji i ochrony zdrowia, na które wskazało aż 78% ankietowanych. Drugie pod względem ważności miejsce, zajmują w ich odpowiedziach potrzeby związane z przeciwdziałaniem bezrobociu (72%), zaś na trzecim miejscu plasuje się problematyka dotycząca edukacji (67%). Wg ponad połowy respondentów Powiat powinien podejmować inicjatywy na rzecz wspierania osób niepełnosprawnych. Równie ważne są dla nich sprawy dotyczące infrastruktury drogowej, systemu transportu zbiorowego oraz polityki społecznej (po 50%).

W obszarze ochrony zdrowia najważniejsze dla respondentów działania są związane z ułatwieniem dostępu do usług medycznych oraz potrzebą poprawy jej jakości. W ankietach zwracano uwagę na konieczność inwestowania w rozwój Szpitala Powiatowego i usprawnienie jego działania. Pisano m.in. o potrzebie uporządkowania błędnych decyzji NFZ, odnowienia jednostki pogotowia ratunkowego oraz pierwszej pomocy. W zakresie

bezpieczeństwa, obok kwestii ratownictwa medycznego podkreślano także konieczność działań zmierzających do zwiększenia dostępności świadczeń w obszarze leczenia ambulatoryjnego (poradnie specjalistyczne).

Blisko trzy czwarte grupy ankietowanych interesariuszy jako kluczową potrzebę dla rozwoju Powiatu wskazało działania związane z przeciwdziałaniem bezrobociu oraz aktywizacją lokalnego rynku pracy. Respondenci koncentrowali się na zagadnieniach związanych z rozwojem nowych inwestycji oraz wspieraniem tworzenia miejsc pracy zarówno w przemyśle, jak również w sektorze usługowym. Stąd propozycje tworzenia warunków przyjaznych dla rozwoju przedsiębiorczości, promocji przyciągającej potencjalnych inwestorów na teren Powiatu, a także pozyskiwania i dystrybucji środków finansowych na rozwój lokalnej przedsiębiorczości (z uwzględnieniem MŚP). „Dzięki odpowiedniej promocji, powiat stałby się atrakcyjniejszy dla różnych przedsiębiorstw, które potencjalnie chciałyby zainwestować na jego terenie swój kapitał. To skutkowałoby wzrostem zatrudnienia, który pozostaje gwarantem bezpieczeństwa i porządku publicznego.” W ankietach zwracano również uwagę, iż istotną rolę w zwiększaniu szans na rynku pracy odgrywa proces kształcenia zawodowego. Obszar działań związanych z edukacją wskazało jako priorytetowy aż 67% grupy ankietowanych osób. Podkreślano, że „powiat opoczyński jest obszarem słabo rozwiniętym ekonomicznie i gospodarczo, co ma znaczący wpływ na emigrację osób młodych i wykształconych”. Należy w związku z tym ustalić w partnerstwie z wszystkimi jednostkami samorządowymi plan zintegrowanych działań i programów prorozwojowych oraz wspólną promocję posiadanych zasobów.

Dla osób biorących udział w badaniu ważne pozostają także kwestie związane z funkcjonowaniem w społeczeństwie ludzi niepełnosprawnych oraz osób zagrożonych wykluczeniem społecznym. Postulowano np. podejmowanie działań aktywizujących edukację osób niepełnosprawnych i utworzenie ośrodka szkolno-wychowawczego na terenie Powiatu.

Bardzo istotne i często wymieniane w ankietach były zagadnienia związane z poprawą dostępności komunikacyjnej regionu. Położenie na granicy trzech województw (łódzkiego, świętokrzyskiego i mazowieckiego) stanowi z jednej strony jego atut – ze względu na bogactwo kulturowe, poszerzony rynek zbytu towarów i usług, ale z drugiej jest poważnym wyzwaniem związanym z marginalizacją jednostki na arenie wojewódzkiej. Wg respondentów przeciwdziałać temu może rozbudowa systemu dróg oraz uruchomienie dodatkowych połączeń komunikacyjnych drogowych i kolejowych między Opoczmem, a Łodzią oraz pozostałymi stolicami wojewódzkimi. Szczególnie zaakcentowano kwestie związane z budową stacji kolejowej Opoczno – Południe.

W wypowiedziach respondentów odnotowano również, iż ważnym dla rozwoju Powiatu aspektem jest aktywizacja społeczności lokalnej do dbałości o dobro wspólne w celu zachowania walorów Powiatu i kultywowania tradycji opoczyńskich. Najmniej istotne kwestie, w opinii ankietowanych osób, stanowiły działania związane z gospodarką nieruchomościami oraz działalnością w zakresie telekomunikacji. Wskazało na nie jedynie 16% i 14% ankietowanych osób.

Oprócz zdefiniowania potrzeb kluczowych z punktu widzenia spójnego rozwoju Powiatu, respondenci zostali poproszeni o wskazanie mocnych i słabych stron Powiatu, jak również najważniejszych ich zdaniem szans i głównych zagrożeń dla jego rozwoju.

Wymieniając **podstawowe atuty** najczęściej wskazywano na korzystne położenie Powiatu – w centrum Polski, na granicy trzech województw – oraz istnienie potencjału komunikacyjnego w postaci dróg wojewódzkich i Centralnej Magistrali Kolejowej. Powiat jest także atrakcyjny pod względem krajobrazowym (rzeki, zbiorniki wodne), a tereny – idealne do zagospodarowania pod cele turystyczne. Interesariusze zwrócili również uwagę na wyróżniający się folklor opoczyński oraz bogate dziedzictwo kulturowe regionu. Obok istniejącego zaplecza kulturalnego w ankietach wskazywano także na wartość rozbudowy zaplecza sportowe (np. tor kajakarstwa górskiego w Drzewicy). Równie często podkreślano wagę rozwiniętego przemysłu budowlanego i ceramicznego, bogactwo zasobów naturalnych w postaci złóż piasku i gliny. Kolejną mocną stroną w opinii ankietowanych osób są kadry pracownicze i aktywna społeczność lokalna.

Wskazując na **główne słabe strony** Powiatu respondenci koncentrowali się na kwestiach związanych z wysokim bezrobociem oraz niezadawalającym stanem infrastruktury drogowej. Część respondentów wskazywała także na ograniczoną ilość terenów, jakie można wykorzystać w celach inwestycyjnych i ograniczony rozwój gospodarczy. Ich niepokój wzbudza marginalizacja i degradacja przemysłu. Brak pracy i perspektyw rozwoju skłania szczególnie osoby młode do migracji i osiedlania się poza granicami Powiatu, a nawet województwa. Silnie akcentowaną w ankietach słabą stroną jest funkcjonująca na terenie Powiatu służba zdrowia (szczególnie szpitalna). W kwestionariuszach zwracano uwagę na brak perspektyw uruchomienia nowych oddziałów, brak oddziału psychiatrycznego, kliniki uzależnień, jak również ograniczony dostęp do opieki specjalistycznej. Mimo wymienianego wśród atutów korzystnego pod względem komunikacyjnym i krajobrazowym położenia, respondenci są świadomi niedostatków związanych z infrastrukturą turystyczną i rekreacyjną w Powiecie - ścieżek rowerowych, szlaków turystycznych, zaplecza gastronomicznego i noclegowego.

Rysunek 37. Atuty Powiatu (w opinii interesariuszy)

Źródło: Opracowanie własne

Rysunek 38. Słabe strony Powiatu (w opinii interesariuszy)

- bezrobocie
- infrastruktura drogowa (ponad 60% ogólnej długości wymaga remontów lub przebudowy), komunikacyjna,
- brak terenów inwestycyjnych, brak strefy ekonomicznej, brak polityki inwestycyjnej
- promocja i ochrona zdrowia (opieka szpitalna - brak perspektyw na nowe oddziały, przegrywane konkursy), brak oddziału psychiatrycznego, brak kliniki uzależnień, dostęp do specjalistów
- inne (słaba promocja terenów, narastanie patologii i przestępczości, małe pozyskiwanie środków z U, niewystarczające wykorzystanie potencjału osób pochodzących z Opoczna, geodezja w oddaleniu od centrum miasta i siedziby głównej, przerost zatrudnienia w st
- migracja wykształconych młodych kreatywnych osób do aglomeracji
- brak rozwoju gospodarczego i jego wizji, mała aktywność mieszkańców
- infrastruktura turystyczna i rekreacyjna (brak ścieżek rowerowych, szlaków turystycznych, brak zaplecza gastronomicznego, noclegowego)
- brak długoperspektywicznej wizji rozwoju Powiatu i ograniczone możliwości działania
- degradacja przemysłu
- brak lokalnej współpracy przy podejmowaniu decyzji strategicznych dla regionu opoczyńskiego
- dostępność (nierównomierna) infrastruktury gazowej, kanalizacyjnej, infrastruktura melioracyjna

Źródło: Opracowanie własne

Szanse rozwoju Powiatu i wchodzących w jego skład jednostek respondenci upatrują głównie w działaniach poprawiających dostępność komunikacyjną regionu – funkcjonowaniu przystanku Opoczno Południe oraz modernizacji infrastruktury drogowej. W kwestionariuszach przedstawicieli gmin wskazano jako priorytetowe drogi powiatowe relacji:

- ✓ Opczno – Końskie (które umożliwi połączenie dwóch ośrodków miejskich z peryferyjnych powiatów woj. łódzkiego i świętokrzyskiego),
- ✓ Wola - Libiszów, Janów Karwicki, Bukowiec - Ziębów, Ziębów - Kraśnica, Bielowice – Zameczek
- ✓ drogi przebiegające przez Gminę Paradyż.

Interesariusze podkreślają wagę wykorzystywania wszystkich zewnętrznych źródeł finansowania, stąd m.in. nacisk na fundusze unijne nowej perspektywy 2014 – 2020. Wykorzystanie istniejącego potencjału gospodarczego (zarówno w sferze budowlano-ceramicznej, jak i rolnictwie) będzie ich zdaniem możliwe poprzez wspieranie rozwoju przedsiębiorczości, inicjatyw klastrowych, czy Łódzkiej Specjalnej Strefy Ekonomicznej. Odnotowano głosy dotyczące potrzeby przygotowania wspólnej oferty inwestycyjnej i aktywnego poszukiwania potencjalnych inwestorów oraz zaproponowania im zintegrowanego systemu obsługi.

Główne bariery i wyzwania to na chwilę obecną wysokie bezrobocie oraz niekorzystne procesy migracyjne i demograficzne. Kolejnym wskazywanym w ankietach problemem jest ubożenie społeczeństwa skutkujące wykluczeniem, a niekiedy również patologizacją więzi społecznych. Respondenci podkreślali, że działania Powiatu ograniczają w znacznym stopniu niewystarczające środki finansowe, jak również marginalizacja regionu w polityce na szczeblu wojewódzkim. Dostrzegają również wyzwanie, jakim jest stała i partnerska współpraca wszystkich samorządów działających na terenie Powiatu.

Rysunek 39. Szanse rozwoju Powiatu (w opinii interesariuszy)

- budowa przystanku Opoczno Południe, poprawa jakości dróg
- fundusze zewnętrzne (UE, NPPDL)
- rozwój przedsiębiorczości, klaster COP (aktywizacja rozwoju gospodarczego), wsparcie dla przedsiębiorstw, ŁSSE
- wykorzystanie potencjału rolniczego, tworzenie grup producentów,
- potencjał turystyczno-rekreacyjny, sportowy
- inne (dobra lokalizacja, migracja ludności na tereny pozamiejskie, poprawa dostępności terenów zurbanizowanych, ochrona przyrody)
- rozwój przemysłu budowlano-ceramicznego
- rozszerzenie oferty szkolnictwa zawodowego, wyższego
- pozyskiwanie inwestorów, stworzenie Powiatowego Centrum Obsługi Inwestora
- potencjał ludzki
- Współpraca z lokalnymi samorządami
- zapewnienie dostępu do usług medycznych

Źródło: Opracowanie własne

Rysunek 40. Wyzwania i zagrożenia dla rozwoju Powiatu (w opinii interesariuszy)

■ migracja ludności (młodych), starzenie się społeczeństwa

■ bezrobocie

□ brak środków na inwestycje i infrastrukturę, utrzymywanie niekorzystnego systemu finansowania samorządu powiatowego

□ brak inwestorów, brak terenów inwestycyjnych, brak polityki inwestycyjnej,

■ inne (brak wspólnej inicjatywy na linii powiat - gminy, zadrożenia komunikacyjne, bierność społeczności lokalnej, konkurencyjność sąsiednich powiatów (tomaszowski, piotrkowski), coraz większa liczba osób bez wykształcenia adekwatnego do potrzeb opoczyński)

■ ubożenie społeczeństwa, patologizacja, wykluczenie społeczne

■ mało aktywna polityka regionalna województwa (brak wsparcia ze strony administracji państwa i województwa), brak polityki informacyjnej podkreślającej perspektywę i atrakcyjność powiatu, reforma administracyjna i obawy przed likwidacją powiatu (drastycznie)

□ stan i zbyt małe nakłady na modernizację dróg

■ rozchwianie cenowe produktów rolnych, rozdrobnienie gospodarstw

Źródło: Opracowanie własne

4.2. OBSERWACJE I WNIOSKI Z WYWIADÓW GRUPOWYCH PRZEPROWADZONYCH Z PRZEDSTWICIELAMI GŁÓWNYCH INTERESARIUSZY STRATEGII

W ramach prac nad strategią w dn. 04.02.2014 r. odbyły się dwa wywiady grupowe – spotkania z reprezentantami głównych interesariuszy Strategii:

- Przedstawiciele Starostwa Powiatowego,
- Przedstawicielami urzędów, przedsiębiorstw, organizacji pozarządowych,
- Przedstawicielami jednostek samorządowych wchodzących w skład Powiatu.

W trakcie spotkań przedstawione zostały wyniki przeprowadzonych wcześniej ankiet i wywiadów telefonicznych. Uczestnicy wspólnie dokonali priorytetyzacji głównych szans i barier rozwoju regionu. Jako podstawowy problem wskazano kwestię bezrobocia – generująca większość negatywnych zjawisk, takich jak ubożenie społeczeństwa, migracje zarobkowe, patologie.

Wypowiedzi uczestników spotkania koncentrowały się na najważniejszych z ich punktu widzenia zagadnieniach, dotyczących rozwoju i poprawy jakości życia Powiatu. Szczególną uwagę zwrócono na potrzebę:

- wsparcia dla rozwoju przedsiębiorczości
- rozwoju i modernizacji infrastruktury
- wsparcia osób niepełnosprawnych i zagrożonych wykluczeniem społecznym
- wsparcia dla działalności organizacji pozarządowych
- rozwoju energetyki i ciepłownictwa.

W kontekście rozwoju przedsiębiorczości zwracano uwagę na potrzebę wypracowania „bezpośredniej ścieżki” dla przeprowadzania spraw urzędowych przez funkcjonujących już na rynku opoczyńskim (ale również potencjalnych) pracodawców. Przedsiębiorcy liczą na ułatwienia proceduralne i usprawnienie np. w kwestii uzyskiwania pozwoleń na energię (obecnie czas oczekiwania może wynosić nawet 2 lata). Przedsiębiorcy akcentowali także trudności związane z uzyskiwaniem dofinansowania (w programach unijnych preferowane są mniejsze podmioty), brak wystarczającej informacji na temat dostępnych jeszcze środków oraz niewystarczające wsparcie na etapie przygotowywania wniosków, a później również rozliczania projektów. Choć w Starostwie funkcjonował Punkt Konsultacyjny ŁARR S.A., to niewiele osób i instytucji z niego skorzystało (co być może było związane z ograniczonym przepływem informacji).

Z kolei przedstawiciele organizacji pozarządowych zwracali uwagę na problem, jakim jest dla małej instytucji w trakcie realizacji projektu zapewnienie np. wkładu własnego, kwestii zabezpieczenia finansowego (szczególnie w przypadku nieterminowego przekazywania transz). Podkreślali jednocześnie, że istnieje wsparcie ich działań w ubieganiu się o środki i ich późniejszym rozliczaniu zarówno na poziomie gmin, jak i Powiatu.

Rozwój Powiatu powinien w opinii uczestników pierwszego spotkania wiązać się z kluczowymi dla regionu branżami – ceramiczną i budowlaną – szczególną uwagę zwracając na wzmocnienie inicjatyw innowacyjnych.

Plusem Powiatu jest zdaniem uczestników spotkania jego położenie w centrum kraju, ale jednocześnie bardzo mocno podkreślano słaby stan infrastruktury drogowej i komunikacyjnej. W związku z ograniczonymi możliwościami rozwoju duże firmy funkcjonujące na terenie opoczyńskiego wyprowadzają realizowane przez siebie inwestycje poza jego teren (np. budowa centrum handlowo-logistycznego w Tomaszowie Mazowieckim). Bardzo istotna jest zatem, ich zdaniem, współpraca pomiędzy powiatami w kwestiach infrastruktury transportowej (drogi, kolej – sieci połączeń) z uwzględnieniem transportu towarowego.

Jednym ze zgłaszanych przez przedsiębiorców problemów jest brak wykwalifikowanej kadry pracowniczej. Sugerowano aby w zakresie edukacji zawodowej rozwinąć współpracę na linii samorządy – przedsiębiorcy – szkoły/uczelnie, która powinna skoncentrować się na rozpoznaniu potrzeb rynkowych oraz przystosowywaniu do niej oferty edukacyjnej w regionie. Jak zauważył na spotkaniu Pan Starosta, w Opocznie działa Powiatowa Rada Zatrudnienia, skupia ona jednak głównie reprezentantów gmin oraz związków zawodowych.

W rozmowach z grupą przedstawicieli pomocy społecznej oraz organizacji pozarządowych uwypuklono również konieczność wypracowania ścieżki przystosowania osób niepełnosprawnych i zagrożonych wykluczeniem społecznym do rynku pracy oraz zwiększenia ich samodzielnego funkcjonowania. Opracowanie takiej drogi powinno odbywać się we współpracy NGO's, samorządów, przedsiębiorców i osób niepełnosprawnych – i powinno przeciwdziałać luce jaka powstaje np. po zakończeniu pracy w Zakładzie Aktywizacji Zawodowej. W opinii obecnych na spotkaniu osób istotne jest również uświadomienie pracodawcom, jakie możliwości, a jakie ograniczenia mają pracownicy niepełnosprawni (urealnienie oczekiwań). Kwestia niepełnosprawności pojawiła się także w kontekście barier architektonicznych oraz dostępie do transportu i procesu rehabilitacji oraz leczenia. Na spotkaniu podkreślono też rolę polityki prorodzinnej w rozwoju regionu, wspierania rodzin i osób wykluczonych. Odnotowano głosy postulujące zwiększenie dostępu do opieki psychologicznej i psychiatrycznej oraz tworzeniu mieszkań chronionych.

Z powodu ograniczonych środków finansowych coraz słabiej rozwijają się organizacje młodzieżowe (np. harcerstwo). Ważnym elementem zaplecza sportowo – rekreacyjnego, który mógłby być wykorzystany również do wzmocnienia sektora organizacji sportowych jest znajdujący się w gminie Drzewica – tor kajakarstwa górskiego.

Na pierwszym spotkaniu podejmowano także temat rozwoju energetyki w oparciu o odnawialne źródła energii – akcentowano jednak, że przy ograniczonym wsparciu instytucji państwowych inwestycje są zbyt kapitałochłonne. Bez dotacji ich rozwój będzie nieopłacalny, konieczna jest również ich zdaniem stabilna polityka państwa wobec wykorzystywania OZE. Zdaniem uczestników spotkania na terenie powiatu opoczyńskiego warto rozważyć kwestie wykorzystywania odpadów do celów ciepłowniczych i produkcji energii elektrycznej w kogeneracji (np. zakład termalnej utylizacji odpadów).

Jednym z elementów, który pojawiał się w głosach obu grup był problem utrudnionej komunikacji społecznej – niedoinformowanie społeczności lokalnej, brak źródeł informacji (ograniczona liczba środków przekazu) np. forów internetowych, mediów lokalnych (czasopism, tv).

5. Misja i wizja

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

Analiza sytuacji obecnej Powiatu na podstawie m.in. dostarczonych przez Starostwo Powiatowe informacji oraz badania przeprowadzonego wśród mieszkańców, radnych i reprezentantów kluczowych instytucji, pozwoliło na zebranie danych i informacji niezbędnych do opracowania misji i wizji powiatu opoczyńskiego na najbliższe lata.

Celem wyznaczenia misji i wizji jest określenie optymalnego kierunku rozwoju Powiatu w przyszłości oraz wyznaczenie ram dla działań realizowanych w Strategii. Wizja określa stan docelowy, do osiągnięcia, którego Powiat będzie dążyć w perspektywie najbliższych ośmiu lat. Jest ona generalną deklaracją obrazującą planowany proces rozwoju, który służyć ma poprawie sytuacji Powiatu i jego mieszkańców w perspektywie kilku/kilkunastu lat. Warunkiem realizacji ustalonej misji jest podjęcie szeregu działań, które spowodują systematyczny, trwały wzrost gospodarczy i rozwój instytucjonalny, co w efekcie doprowadzi do podniesienia poziomu życia mieszkańców oraz świadczonych na ich rzecz usług publicznych. Natomiast misja określa sposób osiągnięcia stanu docelowego – wizji. Zdefiniowanie misji i wizji jest kluczowym elementem Strategii, któremu podporządkowane są główne cele realizowane przez Powiat oraz działania przez nią podejmowane.

Celem zdefiniowania misji powiatu opoczyńskiego jest określenie roli, jaką władze Powiatu mają pełnić w dążeniu do najbardziej pożądanego przyszłego jego kształtu - wizji, w oparciu o posiadane zasoby i z uwzględnieniem potrzeb mieszkańców powiatu oraz kluczowych interesariuszy. Poniżej sformułowana wizja określa wytyczne dotyczące kierunku i sposobu działania władz Powiatu przyjętego na okres do 2020 roku.

Rysunek 41. Misja, wizja powiatu opoczyńskiego

Źródło: Opracowanie własne

6. Strategiczne kierunki rozwoju

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

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

- A. Wzmacnianie potencjału gospodarczego wokół zasobów posiadanych przez Powiat.**
- B. Rozwój turystyki i rekreacji.**
- C. Poprawa jakości życia mieszkańców.**

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

6.1. Cel strategiczny A

Wzmacnianie potencjału gospodarczego wokół zasobów posiadanych przez Powiat

Na potencjał gospodarczy jednostek samorządu terytorialnego składają się przede wszystkim takie czynniki jak: aktywność zawodowa mieszkańców i poziom ich dochodów, lokalny rynek pracy, poziom i rodzaj przedsiębiorczości, napływ zagranicznego kapitału jak również stan środowiska naturalnego oraz posiadane przez dane JST inne zasoby. Potencjał gospodarczy decyduje w dużej mierze o rozwoju ekonomicznym JST, warunkuje przemiany gospodarcze dotyczące wzrostu produkcji, zatrudnienia, inwestycji, wielkości kapitału, dochodów i innych elementów ekonomicznych, które używane są do charakterystyki zjawiska jakim jest wzrost gospodarczy. Odpowiedni potencjał gospodarczy wpływa niemal na wszystkie sfery życia mieszkańców w tym w szczególności na podwyższenie standardu ich życia, zwiększenie produkcji, polepszenie sytuacji socjalnej oraz zwiększenie bezpieczeństwa publicznego.

Cel operacyjny A.1.

Ceramiczno – budowlany obszar funkcjonalny

Polityka spójności Unii Europejskiej, a także krajowa polityka rozwoju wprowadzają nacisk na terytorialny wymiar polityk publicznych. Zakładają przejście w zarządzaniu rozwojem od podejścia sektorowego do zintegrowanego terytorialnie. Polega on na integracji działań różnych podmiotów publicznych wobec terytoriów określonych nie administracyjnie, a funkcjonalnie. Terytoria te charakteryzują się podobnymi cechami społeczno-gospodarczo-przestrzennymi. Charakterystykę i typologię obszarów funkcjonalnych, a także informacje kto jest odpowiedzialny za ich wyznaczenie i według jakich kryteriów, zawiera najważniejszy krajowy dokument planowania przestrzennego, tj. Koncepcja Przestrzennego Zagospodarowania Kraju (KPZK).

Polityka regionalna województwa łódzkiego będzie realizowana w dwóch płaszczyznach: horyzontalnej oraz terytorialno-funkcjonalnej, co ma skutkować lepszym wykorzystaniem specyfiki poszczególnych obszarów województwa. W województwie łódzkim można wyodrębnić pięć obszarów funkcjonalnych, wśród których znajduje się Zagłębie Ceramiczno - Budowlane Opoczno - Tomaszów Mazowiecki. Obszar ten charakteryzuje się największą w województwie koncentracją przemysłu materiałów budowlanych, a podstawę przemysłu stanowią bogate miejscowe zasoby surowców skalnych.

Na obszarze powiatu opoczyńskiego udokumentowane zostały złoża glin, kamieni łamanych i blocznych, piasków formierskich, piasków i żwirów, wapieni i margli, surowców ilastych oraz szklarskich, będących w różnych stadiach eksploatacji. W związku z tym, do branż

o dużym potencjale dla rozwoju regionu opoczyńskiego jako zagłębia ceramiczno-budowlanego zalicza się branże związane głównie z przemysłem wydobywczym bazującym na bogatych złożach piasków kwarcowych, wapieni i margla tj. głównie produkcja materiałów budowlanych (płytki ceramiczne, chemia budowlana) oraz wydobycie piasków szklarskich, formierskich, żwirków filtracyjnych, mączki kwarcowej, kaolinu oraz kruszywa.

Dzięki istniejącym surowcom oraz przemysłowi ceramicznemu, możliwy jest intensywny rozwój Obszaru Ceramiczno-Budowlanego. Ponadto cel ten może być osiągnięty dzięki wzmocnieniu pozycji miejscowych producentów na rynku krajowym i zagranicznym poprzez stworzenie klastra ceramicznego, który obejmowałby również firmy z branży handlu hurtowego, a także producentów z sąsiadujących powiatów województwa łódzkiego. Niezbędne jest również podjęcie działań na rzecz pozyskania inwestorów poprzez przygotowanie kompleksowej i jednolitej oferty inwestycyjnej powiatu, prezentującej tereny przeznaczone pod inwestycje oraz określające branże perspektywiczne. Istotną kwestią jest także stworzenie zaplecza, dzięki któremu firmy produkcyjne będą miały stały dostęp do możliwości rozwoju technologicznego, co zapewni im ich dalsze funkcjonowanie na rynku. W celu odnalezienia lepszych i nowocześniejszych możliwości działania dla przedsiębiorstw, należy prowadzić prace twórcze zwiększające wiedzę na temat branży ceramiczno – budowlanej, we współpracy z pobliskimi ośrodkami akademickimi z województwa łódzkiego i świętokrzyskiego. Aby przedsiębiorstwa znajdujące się w ceramiczno – budowlanym obszarze funkcjonalnym mogły w łatwy sposób adaptować nowe rozwiązania, konieczne jest również wypracowanie odpowiedniego systemu wdrożeń. Współpraca województw łódzkiego oraz świętokrzyskiego została podkreślona w Strategii Rozwoju Województwa Łódzkiego 2020, w której wskazuje się na konieczność powołania do życia Łódzko – Świętokrzyskiej Platformy Zaawansowanych Materiałów Budowlanych. Dzięki niej przedsiębiorstwa działające w branży ceramiczno – budowlanej będą miały możliwość współpracy z kopalniami surowców naturalnych.

Proponowane działania:

- Rozwój ceramiczno-budowlanego obszaru funkcjonalnego w oparciu o zapisy Strategii Rozwoju Województwa Łódzkiego 2020
- Pozyskanie inwestorów poprzez przygotowanie kompleksowej oferty inwestycyjnej

Cel operacyjny A.2.

Stworzenie jednolitej polityki (oferty) inwestycyjnej

Jednym z celów operacyjnych w ramach celu strategicznego ukierunkowanego na wzmocnienie potencjału gospodarczego regionu jest, pozyskiwanie przez Powiat nowych inwestorów oraz stworzenie dla nich jednolitej i atrakcyjnej oferty inwestycyjnej.

Powiat opoczyński jest terenem o dużej atrakcyjności inwestycyjnej ze względu na korzystne położenie w pobliżu głównych szlaków komunikacyjnych zarówno jeśli chodzi o transport kołowy, jak i kolejowy. Powiat opoczyński leży również na granicy trzech województw, w związku z czym jest w takim samym stopniu dostępny dla inwestorów z każdego z tych województw. Atrakcyjność inwestycyjną zwiększa występowanie na jego terenie podstrefy Łódzkiej Specjalnej Strefy Ekonomicznej oraz podstrefy Starachowickiej Specjalnej Strefy Ekonomicznej. W powiecie opoczyńskim działają 3 podstrefy ŁSSE: dwie w gminie Paradyż i jedna w gminie Sławno, oraz jedna podstrefa SSE w Mniszkowie. Oprócz tego gminy zlokalizowane w obrębie powiatu opoczyńskiego dysponują również innymi terenami inwestycyjnymi leżącymi poza obszarem SSE.

Pierwszym krokiem mającym na celu zintegrowanie działań związanych z pozyskiwaniem inwestorów, powinno być przygotowanie kompleksowej i jednolitej oferty inwestycyjnej Powiatu, prezentującej tereny przeznaczone pod inwestycje oraz określające branże perspektywiczne. Gminy powiatu opoczyńskiego powinny podjąć działania w zakresie wspierania rozwoju branż zaawansowanych materiałów budowlanych, które zostały określone jako jedna z pięciu branż kluczowych województwa łódzkiego⁴⁰. Konieczne jest również stworzenie systemu przygotowania gminnych terenów inwestycyjnych, koordynowanych od momentu określenia zasobów (grunty pod inwestycje, określenie ich stanu prawnego, uzbrojenia w media itd.) poprzez przygotowanie planistyczne (identyfikacja potencjalnych nowych terenów inwestycyjnych), działania komunikacyjne wobec potencjalnych inwestorów, aż po udostępnienie infrastruktury inwestorom. Wspólna oferta inwestycyjna powinna być promowana i dystrybuowana do jak najszerszego grona odbiorców – potencjalnych inwestorów. Udział w targach branżowych czy bezpośredni kontakt władz Powiatu z inwestorami, mogą przyczynić się do zwiększenia zainteresowania możliwościami inwestowania na jego terenie. Oferta inwestycyjna powinna być połączona z promocją walorów turystycznych. Pozwoliłoby to wykorzystać efekty synergii wynikające z potencjału turystycznego i rekreacyjnego Powiatu. Dodatkowo, w zależności od bieżącej sytuacji finansowej gmin z terenu powiatu opoczyńskiego, należy rozważyć wprowadzenie zachęt finansowych dla inwestorów w postaci np. zwolnień z podatków i opłat lokalnych (okresowych lub stałych).

⁴⁰ Regionalna Strategia Innowacji Województwa Łódzkiego LORIS 2030

Dobra praktyka – Polska Agencja Informacji i Inwestycji Zagranicznych

Polska Agencja Informacji i Inwestycji Zagranicznych pomaga inwestorom wejść na polski rynek oraz w najlepszy sposób wykorzystać istniejące na nim możliwości. Przeprowadza inwestorów przez wszystkie niezbędne procedury administracyjne i prawne występujące w trakcie realizacji projektu, wspiera także firmy, które już działają. Oferuje szybki dostęp do kompleksowej informacji dotyczącej otoczenia gospodarczo-prawnego inwestycji, pomoc w znalezieniu odpowiednich partnerów oraz dostawców, jak również lokalizacji.

Misją PAIiIZ jest również kreowanie pozytywnego wizerunku Polski w świecie, a zarazem promocja polskich produktów i usług.

W celu jak najlepszej obsługi inwestorów stworzono sieć Regionalnych Centrów Obsługi Inwestora - COI w całej Polsce, które mają na celu poprawienie jakości usług regionów dla inwestorów, a także zapewnienie dostępu do informacji takich jak najnowsze oferty inwestycyjne i regionalne dane mikroekonomiczne. Wyspecjalizowane biura zatrudniają pracowników przeszkolonych przez PAIiIZ i są finansowane z funduszy lokalnych. Ich zadaniem jest także ułatwianie kontaktów pomiędzy inwestorem, a władzami lokalnymi. PAIiIZ działa również jako Krajowy Punkt Kontaktowy OECD.

The screenshot shows the homepage of the Polish Agency for Information and Foreign Investment (PAIiIZ). At the top, there is a navigation bar with links for 'Mapa Serwisu', 'Linki', 'Kontakt', and a language selector set to 'Polski'. Below this is a search bar and a 'szukaj' button. The main header features the 'Invest in Poland' logo and a banner image of a train. A horizontal menu contains categories: 'Dlaczego Polska', 'O Agencji', 'Usługi PAIiIZ', 'Publikacje', and 'Prawo dla inwestorów'. The content area is divided into several sections: 1. 'Polska w liczbach' (Poland in numbers) with a world map highlighting Poland and statistics: area 312,679 km², population 38.5 million, capital Warsaw, currency Polish zloty (PLN), and time zone GMT+1. 2. 'Zainwestuj w Polsce!' (Invest in Poland!) with a call to action: 'Polska to doskonałe miejsce do inwestowania i rozwijania biznesu. Zapraszamy do skorzystania z oferty Polskiej Agencji Informacji i Inwestycji Zagranicznych S.A.' and links for 'Inwestuj z PAIiIZ', 'Specjalne Strefy Ekonomiczne', 'Sektory', and 'Regiony'. 3. 'Aktualności' (News) with a headline 'Budowa centrum dystrybucyjnego Amazona' (Amazon distribution center construction) and a sub-headline 'Uproszczone instrumenty wsparcia przedsiębiorców' (Simplified support instruments for entrepreneurs). 4. 'Wydarzenia' (Events) with a headline 'Kolejne 2 projekty zamknięte' (Two more projects closed). At the bottom left, there is a 'Newsletter PAIiIZ' sign-up form with a 'dodaj' button. The footer contains the website URL: www.paiz.gov.pl/index/?id=20c1945ee4eb9868cbbfd09675f7d76e.

Proponowane działania:

- przygotowanie koncepcji rozwoju terenów inwestycyjnych w powiecie opoczyńskim,
- przygotowanie kompleksowej oferty inwestycyjnej ukierunkowanej na pozyskiwanie inwestora zewnętrznego,
- prezentacja oferty Powiatu na wybranych targach branżowych,

- bezpośredni kontakt władz Powiatu z kluczowymi potencjalnymi inwestorami,
- promowanie zachęt dla inwestorów o charakterze ekonomicznym (pomoc publiczna)
- wspólna polityka JST z terenu Powiatu na rzecz wspierania rozwoju branż zaawansowanych materiałów budowlanych – działania koordynacyjne ze strony władz Powiatu,
- promocja i rozszerzanie zakresu działalności Klastra Przemysłowego Dawnych Terenów Centralnego Okręgu Przemysłowego im. Premiera E. Kwiatkowskiego,
- powiązanie promocji oferty inwestycyjnej z promocją oferty turystycznej,
- prezentacja oferty np. na www.paiz.gov.pl (Polska Agencja Informacji i Inwestycji Zagranicznych).

Cel operacyjny A.3.

Specjalizacja gospodarki rolnej

Istotną rolę w gospodarce regionu i kraju odgrywają dobrze prosperujące gospodarstwa rolne. Dokumenty strategiczne na poziomie wojewódzkim (Strategia Rozwoju Województwa Łódzkiego 2020, Regionalna Strategia Innowacji LORIS 2030), podkreślają kluczową rolę rolnictwa w przyszłym rozwoju regionu. Dokumenty te zaznaczają, iż istnieje konieczność poprawy produktywności sektora rolnego np. przez zastosowanie innowacyjnych rozwiązań w rolnictwie (we współpracy z sektorem nauki) oraz integracji producentów rolnych w zakresie produkcji, przetwórstwa, marketingu i promocji. Gospodarstwa z terenu powiatu opoczyńskiego charakteryzują się dość dużym stopniem rozdrobnienia, co nie sprzyja osiągnięciu zadowalającego poziomu rozwoju tego sektora. W przyszłości szansą na poprawę dochodowości gospodarstw jest m.in. ich konsolidacja czy też tworzenie grup producenckich oraz wzrost wykorzystania nowoczesnych metod uprawy i hodowli. Wg Regionalnej Strategii Innowacji LORIS 2030 w nadchodzących latach rolnictwo, wykorzystując osiągnięcia nauk biologicznych, chemii, techniki, elektroniki i technologii, uzyskiwać będzie coraz doskonalsze produkty żywnościowe bezpieczne i o wysokich cechach jakościowych. Gospodarstwa rolne dążyć będą do mniejszego zużycia środków chemicznych, uzyskiwania wydajniejszych odmian roślin i ras zwierząt. Zmiany te wpłyną w istotny sposób na zwiększenie produktywności rolnictwa.

Władze Powiatu mają ograniczony wpływ na proces łączenia się gospodarstw i wdrażania innowacyjnych technologii. Jednakże Powiat powinien podejmować działania zmierzające do promocji i popularyzacji tworzenia grup producenckich, które dzięki zrzeszeniu znacznej liczby rolników, osiągają lepszą pozycję przetargową do negocjacji cen skupu z nabywcami. Współpraca producentów rolnych pozwala na optymalizację kosztów, podniesienie jakości produkcji i produktów rolnych, a tym samym na zwiększenie ich konkurencyjności. Głównym zadaniem Powiatu w tym zakresie są zatem działania informacyjne mające na celu przedstawienie zasad tworzenia grup producenckich, korzyści z uczestnictwa w takich grupach i prezentujące podstawowe założenia dotyczące udanej realizacji takiego przedsięwzięcia (m.in. odpowiedzialność za jakość oferowanych w ramach stowarzyszenia produktów rolnych).

Proponowane działania:

- dążenie do konsolidacji gospodarstw rolnych (grupy producenckie, klastry),
- odpowiednie wykorzystanie i zagospodarowanie słabej jakości gleb (np. zalesianie),
- rozwijanie przetwórstwa rolno –spożywczego,
- monitoring działań realizowanych na szczeblu samorządu województwa, a ukierunkowanych na rozwój specjalizacji regionalnej dotyczącej nowoczesnego rolnictwa i przetwórstwa rolno-spożywczego pod kątem możliwości włączenia się w nie (korzystania z nich przez podmioty z terenu powiatu opoczyńskiego).

Cel operacyjny A.4.

Stworzenie i rozwój zaplecza badawczo-rozwojowego

W dobie nowoczesnej gospodarki, w której konkurencja rynkowa stwarza ciągle zapotrzebowanie na bardziej efektywne metody wytwarzania, dla wielu gałęzi przemysłu, a także firm w nich działających, posiadanie właściwie funkcjonującego zaplecza badawczo – rozwojowego staje się niezbędne. Innowacyjna gospodarka jest już nie tylko pustym sloganem powtarzanym przez struktury Unii Europejskiej, ale również staje się nadrzędnym celem dla przedsiębiorstw. Do prowadzenia produkcji w sposób innowacyjny, niezbędnym elementem jest czynnik niematerialny- wiedza, której pozyskanie w wielu przypadkach może okazać się trudniejsze niż pozyskiwanie surowców materialnych. Stworzenie zaplecza, dzięki któremu firmy produkcyjne będą miały stały dostęp do możliwości rozwoju technologicznego może okazać się czynnikiem determinującym ich dalsze funkcjonowanie na rynku. Doskonalenie procesów technologicznych może mieć miejsce przede wszystkim gdy istnieje odpowiedni system wdrażania innowacji pomiędzy przedsiębiorstwami, a placówkami z branży B+R. Prace twórcze zwiększające wiedzę na temat branży ceramiczno – budowlanej, pozwalające odnaleźć lepsze i nowocześniejsze możliwości działania dla przedsiębiorstw, powinny być systematycznie prowadzone we współpracy z pobliskimi ośrodkami akademickimi z województwa łódzkiego i świętokrzyskiego. Koniecznym jest również wypracowanie odpowiedniego systemu wdrożeń, by przedsiębiorstwa znajdujące się w ceramiczno – budowlanym obszarze funkcjonalnym mogły w łatwy sposób adaptować nowe rozwiązania. Współpraca województw łódzkiego oraz świętokrzyskiego została podkreślona w Strategii Rozwoju Województwa Łódzkiego 2020, w której wskazuje się na konieczność powołania do życia Łódzko – Świętokrzyskiej Platformy Zaawansowanych Materiałów Budowlanych. Dzięki niej przedsiębiorstwa działające w branży ceramiczno – budowlanej będą ściśle współpracowały z kopalniami surowców naturalnych. Głównym zadaniem takiej platformy jest zwiększenie konkurencyjności branż kluczowych dla obu województw na arenie Polski oraz Europy w połączeniu ze wzmocnieniem ponadregionalnych powiązań funkcjonalnych.

System działania zaplecza B + R powinien być ujęty w sposób kompleksowy. Proces powinien rozpoczynać się od zdiagnozowania potrzeb przedsiębiorców działających w obszarze funkcjonalnym oraz jego strefie oddziaływania, a kończyć się na stworzeniu odpowiednich narzędzi, takich jak np. ulgi podatkowe. Powstanie działającego w taki sposób zaplecza przyczyni się do rozwoju nie tylko przedsiębiorczości w regionie, ale również w wymierny sposób będzie odczuwalne w środowisku akademickim i naukowym. Rozwijanie współpracy z przedsiębiorstwami zaawansowanymi technologicznie lub wspólny udział uczelni i firm w europejskich projektach badawczych, zaowocuje obopólnymi korzyściami. Firmy z sektora MŚP współpracujące w ramach zaplecza B+R będą mogły wykorzystywać „know – how” większych i bardziej doświadczonych przedsiębiorstw, natomiast absolwenci uczelni wyższych, będą mogli w łatwiejszy sposób znaleźć zatrudnienie w firmach działających w branżach z potencjałem innowacyjnym. Zdobywając doświadczenie w tego typu przedsiębiorstwach

młodzi ludzie sami będą w stanie w późniejszym okresie tworzyć dobrze prosperujące innowacyjne start-up'y. Dzięki utworzeniu wysoce zaawansowanego technologicznie przemysłu oraz prężnie działającemu ośrodkowi naukowemu i badawczemu władze powiatu opoczyńskiego będą się mogły w przyszłości pochwalić wzrostem potencjału gospodarczego i społecznego regionu.

Dobra praktyka – Hiszpański Klaster Ceramiczny

Hiszpański klaster ceramiczny. Klaster grupuje ponad 200 producentów wyrobów ceramicznych skoncentrowanych na niewielkim obszarze (90% producentów zlokalizowanych jest na obszarze o promieniu 40km) prowincji Castellón. Produkcja ceramiki budowlanej chociaż posiada długoletnią historię wymaga kompleksowej wiedzy przy ulepszaniu wyrobów. Wyzwaniem technologicznym jest np. glazura posiadająca panel dotykowy, która może być zastosowana w nowoczesnych pomieszczeniach sanitarnych. Producenci ceramiki już w latach 80. zauważyli, że mimo tego iż konkurują na docelowym rynku, mogą współpracować w zakresie badań i rozwoju. Dlatego głównym ośrodkiem, który odpowiada na potrzeby przedsiębiorców w zakresie technologii jest znany na całym świecie Instytut Ceramiczny w Valencji oraz tamtejszy Uniwersytet. Klaster ceramiczny jest typowym przykładem transferu technologii określanego jako model ciągniony (technology pull) - istniejący popyt na rynku pierwotnym wymusza popyt na rynkach wtórnych: dostawców urządzeń, części, materiałów oraz technologii. Instytucje badawcze nie „promują” więc wypracowywanych przez siebie technologii, lecz raczej oczekują na konkretne potrzeby sektora ceramicznego. Inną cechą tego klastra jest ograniczona formalizacja działań. Jedynie 8 – 10 firm organizuje sieciowe działania w zakresie B+R w sposób formalny. Reszta woli struktury nieformalne, nie obawiając się praktyk nieuczciwej konkurencji lub kradzieży pomysłów. Nikt w branży nie ma wątpliwości, że bez zaplecza badawczego oraz działań prowadzonych w klastrze, przedsiębiorcy nie utrzymaliby by się na rynku ponosząc samodzielnie koszty badań i rozwoju. Rozwój klastra doprowadził do sytuacji, w której mniej mówi się o konkurencji pomiędzy przedsiębiorstwami, a więcej o konkurencji z innymi klastrami europejskimi – bezpośrednią konkurencją jest np. klaster Sassuolo we Włoszech, a ostatnio coraz wyższej jakości produkty chińskie.

Źródło: http://dlafirmy.info.pl/articlesFiles/Transfer_techologii_w_sieciach_wspolpracy_i_klastrach_-_dobre_praktyki_w_Europie.pdf

Proponowane działania:

- stworzenie i rozwój zaplecza B+R,
- utworzenia klastra branży ceramiczno – budowlanej,
- rozwój Łódzko - Świętokrzyskiej Platformy Zaawansowanych Materiałów Budowlanych,
- współpraca z uczelniami wyższymi w regionie łódzkim i świętokrzyskim,
- zdiagnozowanie lokalnych przedsiębiorców w zakresie zapotrzebowania zaplecza B+R,
- promocja działań służących zwiększeniu wykorzystania nowych technologii (ulgi, zachęta),
- przygotowanie zindywidualizowanej oferty dla studentów i absolwentów uczelni wyższych w celu umożliwienia im podjęcia pracy w branży ceramiczno-budowlanej.

Cel operacyjny A.5.

Polepszenie dostępności komunikacyjnej i transportowej

Położenie powiatu opoczyńskiego na granicy trzech województw centralnej Polski jest ogromnym kapitałem, który właściwie wykorzystany da wymierne efekty zarówno w obszarze gospodarczym, jak i turystycznym. Należy jednak pamiętać, że elementem kluczowym, warunkującym rozwój Powiatu w obu kierunkach, jest dostępność komunikacyjna i transportowa. Stan infrastruktury drogowej oraz ilość połączeń komunikacyjnych (drogowych i kolejowych) są niewątpliwie słabymi stronami Powiatu, co podkreślają respondenci w sondażu społecznym. Dobrze rozwinięty oraz odpowiednio zespolony system drogowo – transportowy musi stać się działaniem priorytetowym dla władz. Powiat leży pomiędzy drogami ekspresowymi S8 i S7 oraz autostradą A1, gdy budowa tych dróg zostanie ukończona, niezwykle istotne stanie się, aby drogi przebiegające obecnie przez teren powiatu opoczyńskiego w płynny sposób łączyły się z tymi znaczącymi krajowymi ciągami komunikacyjnym.

Kwestia rozwoju transportu publicznego w powiecie opoczyńskim wydaje się być również szczególnie istotna z uwagi na optymalne wykorzystanie zasobów posiadanych przez poszczególne gminy. W chwili obecnej niedostateczna ilość połączeń komunikacyjnych utrudnia mieszkańcom Powiatu przemieszczanie się pomiędzy gminami wchodzącymi w skład Powiatu m.in. w celu podejmowania pracy czy turystom w celu zwiedzania regionu opoczyńskiego. Dlatego tworzenie zintegrowanej siatki połączeń między poszczególnymi miejscowościami Powiatu jest kluczowym działaniem dla władz w kolejnym okresie programowania, w celu zapewnienia spójnego rozwoju całego obszaru Powiatu.

Podobnie, jak w większości regionów kraju, także w powiecie opoczyńskim występują potrzeby związane z rozwojem infrastruktury drogowej. Obszar „Transport zbiorowy i drogi publiczne” został wskazany przez głównych interesariuszy jako jeden z najważniejszych obszarów przyszłych działań władz Powiatu. Stan dróg ma duży wpływ nie tylko na jakość życia mieszkańców danego obszaru, ale także na jego atrakcyjność inwestycyjną czy turystyczną. W związku z tym istotne jest zwrócenie szczególnej uwagi na zrównoważony rozwój infrastruktury drogowej, obejmujący zarówno obszary atrakcyjne inwestycyjnie i turystycznie, jak również pozostałe obszary powiatu. Niedostatecznie rozwinięte połączenia komunikacyjne mogą skutkować peryferyzacją znaczenia Powiatu w województwie.

Kolejnym działaniem w ramach poprawy infrastruktury drogowej zmierzającym również do poprawy bezpieczeństwa w Powiecie i promocji aktywnego stylu życia, jest budowa i modernizacja chodników oraz ścieżek rowerowych z uwzględnieniem potrzeb osób starszych i niepełnosprawnych. Podejmowanie tego typu działań pozytywnie wpływa na wizerunek powiatu w oczach jego mieszkańców jak również potencjalnych turystów. Działania w ramach powyższego celu operacyjnego są bardzo istotne z punktu widzenia przyszłego rozwoju powiatu jak i poprawy jakości życia mieszkańców, jednak ich kompleksowa realizacja jest uzależniona od przyznania na nie zewnętrznych środków finansowych.

Proponowane działania:

- tworzenie zintegrowanej siatki połączeń między poszczególnymi miejscowościami Powiatu (zapewnienie dostępu komunikacyjnego do miejsc pracy zwłaszcza dla mieszkańców z mniejszych miejscowości Powiatu),
- rozwój siatki połączeń autobusowych/kolejowych wewnątrz i na zewnątrz Powiatu (w szczególności z dużymi ośrodkami miejskimi),
- poprawa stanu dróg,
- poprawa stanu infrastruktury w pasie drogowym (ścieżki rowerowe, oświetlenie, pobocza),
- stworzenie sieci ścieżek rowerowych łączących najbardziej atrakcyjne turystycznie miejsca w Powiecie,
- działania mające na celu zwiększenie wykorzystania przystanku CMK Opoczno – Południe
- wykorzystanie położenia Powiatu w korytarzu transeuropejskiej sieci TEN-T

Cel operacyjny A.6.**Rozwój infrastruktury wodno-kanalizacyjnej, gazowej, ciepłowniczej i energetycznej**

W badaniach przeprowadzonych wśród grupy reprezentantów społecznych jednym z najczęściej poruszanych aspektów okazała się konieczność poprawy jakości infrastruktury technicznej udostępnianej mieszkańcom (wodociągi, kanalizacja, energetyka, ciepłownictwo). Jednym z działań w celu poprawy stanu powiatowej infrastruktury, jest rozbudowa sieci wodno-kanalizacyjnej na jego obszarze. Sprawnie funkcjonująca oraz obejmująca teren całego Powiatu infrastruktura wodno-kanalizacyjna ułatwia zachowanie czystego środowiska, a tym samym zwiększa atrakcyjność Powiatu dla turystów oraz mieszkańców. Zasoby środowiska naturalnego są niezaprzeczalnym atutem powiatu opoczyńskiego i mogą one wspomóc rozwój działalności gospodarczej, w tym np. agroturystyki czy ekologicznej produkcji rolnej. Biorąc pod uwagę sferę społeczną, dobrze rozwinięta infrastruktura ochrony środowiska wpływa pozytywnie na jakość życia mieszkańców, oraz może stać się czynnikiem przyciągającym nowych osadników. Dlatego, równoległe z planami przyciągania na teren Powiatu inwestorów oraz rozwoju turystyki należy podejmować również działania skierowane na zachowanie czystości środowiska naturalnego. Zaopatrzenie ludności w energię elektryczną, gaz i ciepło jest jednym z podstawowych wymogów zapewnienia komfortowych warunków życia mieszkańców danego obszaru. Budowa i eksploatacja infrastruktury energetycznej, służącej zarówno wytwarzaniu jak i transportowi energii, wymaga starannego planowania ze względu na wysokie koszty tego typu inwestycji infrastrukturalnych oraz obostrzenia prawne ich realizacji. Dlatego dokumenty planistyczne na poziomie Powiatu powinny wyznaczać ramy tego typu inwestycji, obejmując budowę nowej infrastruktury oraz modernizację tej już istniejącej. Innym możliwym źródłem zaopatrzenia mieszkańców Powiatu w energię są źródła alternatywne. Na terenie Powiatu możliwa jest lokalizacja elektrowni wiatrowych wraz z potrzebną infrastrukturą

towarzyszącą, np. urządzeniami liniowymi, obiektami elektroenergetycznymi, strefami ochronnymi. Pewne ograniczenia w lokalizacji tego typu inwestycji stanowią jednak tereny obszarów prawnie chronionych w powiecie opoczyńskim.

W ramach wykorzystania energii słonecznej, władze Powiatu powinny zaangażować się w inicjatywy zmierzające do instalacji paneli słonecznych na budynkach użyteczności publicznej oraz domach prywatnych do celów indywidualnych. Ponadto należy poszukiwać alternatywnych źródeł wytwarzania energii elektrycznej, czy też ciepła (kogeneracja). Bardzo ważnym działaniem do podjęcia przez władze Powiatu jest również inwestycja w modernizację i rozbudowę infrastruktury gazowej dla mieszkańców.

Proponowane działania:

- modernizacja i rozbudowa infrastruktury wodno- kanalizacyjnej,
- monitorowanie odpływu ścieków do Pilicy i jej dopływów,
- modernizacja istniejącej sieci energetycznej,
- rozbudowa i modernizacja sieci gazowej,
- budowa infrastruktury wspierającej wykorzystanie odnawialnych źródeł energii, np. wiatraków, paneli słonecznych itp.,
- poprawa infrastruktury ciepłowniczej.

6.2. Cel strategiczny B

Rozwój turystyki i rekreacji

Analiza mocnych i słabych stron oraz szans i wyzwań powiatu opoczyńskiego zdecydowanie wskazuje, że uwarunkowania krajobrazowe oraz kulturowe stanowią o jego sile, a także ukazują szeroki potencjał do rozwoju wielu form turystyki. Liczne zbiorniki wodne z Zalewem Sulejowskim na czele, rzeka Pilica oraz duża lesistość obszaru, w połączeniu z położeniem w środkowej Polsce na granicy trzech województw, stanowią o turystycznej atrakcyjności Powiatu. Te czynniki podkreślone zostały w Strategii Rozwoju Województwa Łódzkiego 2020. Turystyczno - kulturowy obszar funkcjonalny rozciągający się wzdłuż doliny rzeki Pilicy został uznany jako jeden z trzech obszarów predestynowanych do rozwoju turystyki w województwie łódzkim. Właściwe wykorzystanie tego potencjału zostało zaprezentowane za pomocą drzewa celów. Poniżej przedstawiono cele o charakterze operacyjnym których osiągnięcie przyczyni się do zbudowania rozpoznawalnej marki turystyczno – kulturowej regionu opoczyńskiego.

Cel operacyjny B.1.

Dostępność przestrzeni do celów turystycznych (sportowych, rekreacyjnych)

Działaniem priorytetowym, będącym jednocześnie podstawowym celem potrzebnym do osiągnięcia znaczącej pozycji Powiatu na turystycznej mapie centralnej Polski, jest zagospodarowanie dostępnych terenów, głównie poprzez budowę nowej oraz modernizację istniejącej infrastruktury. Położenie oraz bliskość dużych jednostek miejskich może okazać się kluczowe jeśli chodzi o turystykę o charakterze biznesowym i szkoleniowo – konferencyjnym. Budowa tego typu centrów oraz odpowiednie połączenie z ofertą innych form aktywnego wypoczynku zachęci pracodawców do organizowania wydarzeń firmowych dla na terenie powiatu opoczyńskiego.

Jeśli chodzi o turystykę aktywną, to położenie Powiatu nad Zbiornikiem Sulejowskim stwarza możliwości uprawiania szerokiej gamy sportów wodnych. Potrzebna jest jednak budowa niezbędnego zaplecza, np. przystani dla żeglarzy, przygotowania magazynów oraz szkółek wind- i kitesurfingowych, jak również wykorzystanie szans na spopularyzowanie nowoczesnych sportów wodnych, takich jak wakeboarding. Do tego jednak konieczna jest budowa specjalistycznego toru, który wykorzystywany może być również do narciarstwa wodnego. Mniejszą inwestycją jest odpowiednie przygotowanie plaży do uprawiania skimboardingu. Jest to zyskująca z roku na rok coraz większą popularność dyscyplina, niewymagająca dużych nakładów finansowych. Polega na ślizgu na małej i cienkiej desce, wykonanej przeważnie ze sklejki, po płytkiej wodzie wykonując tricki i pokonując przeszkody. Infrastruktura związana z aktywnym wypoczynkiem nad wodą, powinna się skupiać nie tylko wokół Zbiornika Sulejowskiego, ale również wokół pozostałych akwenów wodnych takich jak Zalew Miedzna,

Zalew w Drzewicy, czy Zbiornik w Opocznie. Pełniejsze wykorzystanie toru kajakarstwa górskiego w Drzewicy i poszerzenie oferty spływów kajakowych na obszar rzeki Pilicy oraz ww. zbiorników wodnych poprzez stworzenie, we współpracy z sąsiednimi JST, zintegrowanej oferty turystycznej powinno stać się jednym z głównych działań rozwijających aktywną formę wypoczynku w Powiecie. Należy jednak uprzednio przygotować zaplecze dla kajakarzy w postaci magazynów, stref odpoczynku oraz właściwie zagospodarowanego nabrzeża.

Dzięki parkom krajobrazowym oraz pozostałym terenom zielonym, Powiat uplasował się na 2. miejscu w województwie pod względem lesistości z 30,2% zalesienia obszaru. Daje to możliwości tworzenia wielu nowych szlaków turystycznych zarówno pieszych, rowerowych jak i konnych. Bogata historia ziemi opoczyńskiej i unikalna w skali województwa i kraju kultura i tradycja, widoczna szczególnie w północnej części Powiatu, we wsiach należących do dawnych dóbr kościelnych i królewskich, sprzyja wędrówkom szlakami turystycznymi. Celem zwiększenia zainteresowania taką formą wypoczynku niezbędna jest rozbudowa małej infrastruktury, szczególnie parkingów, zatoczek, placów zabaw dla dzieci, miejsc wypoczynku ze stołami piknikowymi oraz toaletami. Znajdujący się na terenie Powiatu Łódzki Szlak Konny może zostać rozbudowany dzięki współpracy z sąsiednimi JST, z którymi powiat opoczyński dzieli parki krajobrazowe. Zgodnie z danymi Departamentu Kultury Fizycznej, Sportu i Turystyki Urzędu Marszałkowskiego w Łodzi, w powiecie opoczyńskim znajduje się najwięcej obiektów agroturystycznych. Przy tego rodzaju gospodarstwach mogą znajdować się niewielkie stadniny koni, natomiast właściciele mogą promować opoczyńską kulturę, a także zdrową żywność i tradycyjne potrawy. Turystyka niskobudżetowa na terenie powiatu opoczyńskiego powinna opierać się nie tylko na wykorzystaniu zaplecza oferowanego przez gospodarstwa agroturystyczne, ale także o zasoby naturalne takie jak obszary wykorzystywane do tworzenia pól namiotowych, czy kempingowych. Istnieje zatem zidentyfikowana potrzeba i konieczność wydzielenia odpowiednich miejsc na stworzenie tego typu infrastruktury, przy której rozwijać się będzie mogła również mała gastronomia.

Znaczącym działaniem, wpływającym na atrakcyjność turystyczną Powiatu, może okazać się stworzenie obiektu turystyczno – kulturalnego, ukazującego ceramiczne dziedzictwo regionu. Forma interaktywnego muzeum, umożliwi poznanie technik produkcji ceramiki, zdobnictwa, historię tej dziedziny rzemiosła oraz ukazywać będzie przemysł ceramiczny w nowoczesnej i przystępnej dla każdego formule.

Kolejnym etapem wzmocnienia i promowania najistotniejszych walorów regionu, może być utworzenie centrum edukacji o zasobach naturalnych Jury Krakowsko - Częstochowskiej na terenie geoparku w gminie Sławno. Tereny bogate w późnojurajskie skamieniałości lądowe i morskie sprzed 148 lat przyciągać będą młodzież szkolną oraz miłośników i pasjonatów geoturystyki. Odpowiednio przygotowana oferta, pakietująca usługi turystyczne, łącząca turystykę ekologiczno – przyrodniczą skupioną na terenie Nadpilicznych Parków Krajobrazowych, spowoduje wzrost zainteresowania regionu jako kierunku wycieczek szkolnych i zielonych szkół.

Badania wskazują, że priorytetyzacja młodzieży jako grupy docelowej usług turystycznych, zaowocuje wzrostem pozostałych form turystyki. Zadowolona z zielonych szkół i wycieczek młodzież chętnie będzie wracała w odwiedzane miejsca ze swoimi rodzicami.

Proponowane działania:

- zagospodarowanie zbiorników wodnych na cele rekreacyjne i sportowe,
- zwiększenie bazy noclegowo – gastronomicznej,
- stworzenie nowych szlaków turystycznych,
- stworzenie trasy spływów kajakowych wraz z infrastrukturą,
- stworzenie ścieżek rowerowych, parkingów, plaży, placów zabaw, w celu ułatwienia dostępności szlaków turystycznych,
- zwiększenie liczby obiektów tzw. małej infrastruktury,
- wyznaczenie miejsc na pola namiotowe i kempingi,
- stworzenie muzeum ceramicznego (w tym interaktywnego),
- powstanie centrum edukacyjnego na terenie geoparku w gminie Sławno.

Cel operacyjny B.2.

Turystyczno - Kulturowy Obszar Funkcjonalny

Polityka Unii Europejskiej odnośnie rozwoju regionalnego w horyzoncie czasowym 2014 – 2020 wprowadza podejście ukierunkowane terytorialnie. Krajowe dokumenty strategiczne, przede wszystkim Koncepcja Przestrzennego Zagospodarowania Kraju 2030, implementują w strategicznym planowaniu każdego szczebla administracyjnego cele polityki regionalnej oraz ich powiązanie z celami polityki przestrzennej. W ten sposób kluczowymi dla rozwoju regionów stają się obszary funkcjonalne, czyli „zwarte układy przestrzenne składające się z funkcjonalnie powiązanych terenów, charakteryzujących się wspólnymi uwarunkowaniami i przewidywanymi, jednolitymi celami rozwoju”⁴¹. Wojewódzkie strategie rozwoju uszczegóławiają zapisy dokumentów krajowych odnośnie obszarów funkcjonalnych, dlatego Strategia Województwa Łódzkiego 2020 wymienia dolinę rzeki Pilicy jako miejsce stworzenia obszaru funkcjonalnego o charakterze turystyczno – kulturowym. Zasadniczym celem takiego obszaru jest kształtowanie potencjału rozwojowego poprzez ochronę cennych krajobrazów kulturowych i przyrodniczych. Tego typu cechy nie pokrywają się z granicami administracyjnymi jednostek, dlatego niezbędne jest tworzenie nowych obszarów, które będą ściśle powiązane z tymi cechami.

Elementem, który zapoczątkuje działania związane z budową turystyczno – kulturowego obszaru funkcjonalnego powinna być analiza potencjału turystycznego wraz z inwentaryzacją lokalnych atrakcji turystycznych i rekreacyjnych, jak również ocena oddziaływania obszaru na środowisko naturalne. Poprzez identyfikację wspólnych celów rozwojowych, jednostki samorządowe wchodzące w skład obszaru funkcjonalnego, powinny ściśle ze sobą współpracować, przede wszystkim dokonując właściwej i spójnej delimitacji granic oraz skoordynowanego planowania przestrzennego by w późniejszym okresie etapowo realizować

⁴¹ Koncepcja Zagospodarowania Przestrzennego Kraju 2030

założenia strategii zawarte w załączniku nr 2. Jednym z głównych czynników decydujących o powodzeniu działań podjętych w ramach obszaru funkcjonalnego będzie jego właściwa promocja wśród potencjalnych odbiorców.

Proponowane działania:

- rozwój turystyczno – kulturalnego obszaru funkcjonalnego w oparciu o zapisy Strategii Rozwoju Województwa Łódzkiego 2020,
- współpraca jednostek samorządu terytorialnego,
- promocja obszaru funkcjonalnego.

Cel operacyjny B.3.

Rozwój oferty turystycznej regionu

Stworzenie atrakcyjnej oraz sprofilowanej oferty turystycznej jest niezwykle ważne dla zwiększenia atrakcyjności regionu opoczyńskiego. Jednostki samorządu terytorialnego, podobnie jak przedsiębiorstwa, w obecnej rzeczywistości muszą walczyć o potencjalnego odbiorcę swoich usług. Niezwykle istotne jest zatem, by konkurencyjne działania nie były prowadzone pomiędzy gminami, czy powiatami, które ze sobą sąsiadują, dzieląc warunki krajobrazowe. Oferta turystyczna poszczególnych jednostek, powinna być przynajmniej konsultowana z sąsiadującymi samorządami. Sugeruje się jednak by była układana na zasadach współpracy władz powiatu opoczyńskiego z gminami wchodzącymi w jego skład oraz innymi ościennymi jednostkami, z którymi łączy go zasoby przyrodnicze takie jak Zalew Sulejowski, Zalew w Drzewicy i Opocznie, rzeka Pilica, czy też parki krajobrazowe. Sugerowanym działaniem w ramach powyższego celu operacyjnego jest zawarcie porozumienia o współpracy, którego statutowym celem będzie współpraca pomiędzy samorządami w celu rozwoju turystyczno – kulturowego regionu opoczyńskiego.

Pomimo nizinnego ukształtowania terenu, również zimą w okresie stagnacji turystycznej w centralnej Polsce można w skuteczny sposób zachęcać do odwiedzania regionu opoczyńskiego np. amatorów sportów zimowych. Nizinny teren, bogaty w ścieżki leśne, sprzyja uprawianiu narciarstwa biegowego, wykorzystując do tego celu np. szlaki rowerowe. Również dzięki zamrożonym zbiornikom wodnym oraz wykorzystaniu letniej infrastruktury surfingowej, można zachęcać do uprawiania snowkitingu, czy bojerów. Konieczne jest jednak stworzenie zintegrowanych pakietów turystycznych. Dotyczy to każdego rodzaju oferowanych usług. Kompleksowe ujęcie tej kategorii, przygotowanie spójnych działań oraz ułatwiony dostęp do oferty, to podstawowe zadania stojące przed władzami Powiatu. Kwestią priorytetową jest uruchomienie informacji turystycznej w nowoczesnej formie. Należy położyć szczególny nacisk na działania marketingu internetowego. Współczesne formy komunikacji, portale społecznościowe, informacyjne, fora, czy strony poświęcone fanom konkretnych sportów, muszą znaleźć się w obrębie działań promocyjnych Powiatu, na czele których powinno znaleźć się stworzenie strony internetowej poświęconej wyłącznie turystyczno - kulturowemu dziedzictwu regionu. Jako kolejne istotne działanie sugeruje się wykonanie jednolitego

oznakowania turystycznego - swego rodzaju systemu identyfikacji wizualnej regionu. Szlaki należy oznaczyć w czytelny sposób, przygotować tabliczki informacyjne z miejscami wartymi odwiedzenia. W ramach proponowanych działań w powyższym celu operacyjnym powinno się znaleźć również utworzenie systemu kodów QR, dzięki którym turyści w prosty sposób będą mogli dowiedzieć się istotnych informacji na temat bogatej kultury i historii ziemi opoczyńskiej. Przygotowanie oraz oznaczenie terenu w ten sposób sprawi, że każda osoba posiadająca telefon komórkowy z dostępem do Internetu, przemieszczając się po regionie opoczyńskim, posiadać będzie możliwość zapoznania się interesującymi faktami bez konieczności podróżowania z przewodnikiem. Również mieszkańcy Powiatu powinni identyfikować się z wielowiekową kulturą ziemi opoczyńskiej. Sami mieszkańcy powinni stanowić element, który będzie zachęcał turystów do zapoznania się z folklorem ich „małej ojczyzny” oraz sztuką ludową czy innymi tradycjami. Warto więc angażować społeczność lokalną w takie działania. Wykreowanie cyklicznej imprezy, na której mieszkańcy prezentują rękodzieło, tradycje kulinarne oraz inne tradycje regionalne, będzie z jednej strony budować lokalną tożsamość, a z drugiej przyczyni się do rozwoju oraz popularyzacji regionu oraz jego historii wśród potencjalnych turystów.

Proponowane działania:

- stworzenie zintegrowanych pakietów turystycznych,
- przygotowanie odpowiedniej i nowoczesnej informacji turystycznej,
- wykonanie strony internetowej obszaru funkcjonalnego,
- oznakowanie turystyczne regionu,
- pakietowanie usług turystyki aktywnej,
- przygotowanie cyklicznej imprezy sportowej (np. wodnej/zimowej),
- wspieranie identyfikacji kulturowej regionu np. festiwal,
- wykorzystanie położenia Powiatu na granicy trzech województw,
- współpraca z JST przy przygotowaniu jednolitej oferty turystycznej.

6.3. Cel strategiczny C

Poprawa jakości życia mieszkańców

Cel operacyjny C.1.

Polityka społeczna i służba zdrowia

Jak wynika z danych statystycznych stopa bezrobocia na terenie Powiatu w ostatnich latach wzrasta i jest wskazywana przez głównych interesariuszy strategii jako jedno z najważniejszych wyzwań dla regionu. Wraz z brakiem zatrudnienia i ograniczeniem środków na utrzymanie, pojawia się zjawisko izolacji takich osób z życia społeczności lokalnej. Istotne więc jest podejmowanie działań nakierowanych na rozwój postaw przedsiębiorczych oraz promocja wszelkiego rodzaju aktywności społecznej i gospodarczej (zarówno indywidualnej, jak i w formie zrzeszeń). Ze względu na istotny wymiar społeczny warto kontynuować oraz rozwijać inicjatywy z sektora ekonomii społecznej – zarówno w formie spółdzielni, jak również podmiotów przygotowujących do wejścia na rynek pracy (ZAZ-y, WTZ-y, KIS-y, CIS-y) będących jednocześnie w niektórych przypadkach formą terapii dla jej uczestników.

Patrząc z tej perspektywy zwiększone zaangażowanie mieszkańców będzie związane nie tylko z efektem ekonomicznym, ale również społecznym. Jedną z form odpowiedzi na potrzebę aktywizacji personalnej, zawodowej i społecznej, zarówno osób zagrożonych wykluczeniem, jak i pozostałych mieszkańców, może stać się odpowiednio promowana idea wolontariatu. Ważną rolę w procesach aktywizacji społeczności lokalnej odgrywają działające na terenie Powiatu organizacje pozarządowe. Dlatego władze Powiatu powinny również skoncentrować się na budowaniu partnerskiego modelu współdziałania z organizacjami pozarządowymi, tworzyć warunki korzystne dla ich rozwoju oraz wspomagać inicjatywy wypracowane w ramach spójnej lokalnej polityki społecznej.

Jednym z głównych celów działań podejmowanych w celu poprawy jakości życia powinno stać się zwiększenie ich aktywności i integracja ze szczególnym uwzględnieniem grup zagrożonych wykluczeniem ze względu na swoją chorobę i niepełnosprawność, czy też wiek. Działania powinny obejmować zarówno likwidację barier architektonicznych utrudniających lub uniemożliwiających swobodne przemieszczanie się i funkcjonowanie w przestrzeni publicznej, jak również zwiększenie dostępności do usług medycznych i rehabilitacyjnych świadczonych np. przez domu pomocy społecznej oraz placówki medyczne.

Jednocześnie odpowiadając na potrzeby związane ze starzeniem się społeczeństwa, jak również wzrostem zachorowalności na choroby cywilizacyjne, istotnym elementem polityki Powiatu jest rozwój i modernizacja istniejącej na jego terenie infrastruktury medycznej. Zła sytuacja w województwie łódzkim została potwierdzona przez statystyki z 2010 roku, wg których województwo charakteryzowało się najgorszymi w kraju wskaźnikami dotyczącymi zdrowia

społeczeństwa – zajęło drugie miejsce w kraju z powodu umieralności na choroby cywilizacyjne (choroby układu krążenia, nowotwory). W województwie łódzkim współczynnik zgonów spowodowanych tymi ostatnimi wynosił 207/100 tys. ludności⁴². W związku z tym Powiat powinien uwzględnić w swojej polityce działania nakierowane zarówno na rozwój infrastruktury szpitala, budowę/przebudowę lub modernizację obiektów ochrony zdrowia, zakup specjalistycznej aparatury i sprzętu niezbędnego do diagnostyki oraz późniejszego procesu leczenia i terapii, jak i współpracę z innymi jednostkami przy realizacji programów profilaktycznych.

Dobra praktyka – Grupa Inicjatyw Młodzieżowych (GIM) przy Stowarzyszeniu na Rzecz Osób Niepełnosprawnych „Radość Życia” w Dąbrowie Białostockiej

Grupa Inicjatyw Młodzieżowych opiekuje się dziećmi niepełnosprawnymi w swoim Powiecie. Trzy razy w tygodniu na spotkaniach z „muminkami” w świetlicy adaptacyjno-rehabilitacyjnej razem z dziećmi przygotowują nowe projekty i akcje, których celem jest przełamywanie barier akceptacji, poczucia odmienności, stereotypów i uprzedzeń oraz zwiększenia wiedzy, a także tolerancji ludzi spoza środowiska osób niepełnosprawnych. W tym celu grupa organizuje kuligi, ogniska, bale karnawałowe, wyjazdy na basen, zajęcia plastyczne, festyny. Organizowano również spotkania w przedszkolach i świetlicach.

Źródło: Atlas dobrych praktyk, Ministerstwo Pracy i Polityki Społecznej, Warszawa 2012

Proponowane działania:

- aktywizacja osób w wieku produkcyjnym i poprodukcyjnym (np. poprzez rozwój wolontariatu i udziału w inicjatywach społecznych),
- rozpoznanie potrzeb szkoleniowych i organizacja kursów, zajęć uzupełniających,
- wspieranie osób zagrożonych wykluczeniem społecznym,
- umożliwienie dostępu niepełnosprawnym do powiatowych instytucji publicznych poprzez zniesienie barier architektonicznych,
- zwiększenie dostępności rehabilitacji leczniczej i społecznej dla osób niepełnosprawnych oraz starszych,
- wyrównywanie szans w zatrudnieniu,
- wspieranie rozwoju sektora ekonomii społecznej,
- wspieranie rozwoju organizacji pozarządowych,
- wdrażanie aktywnej polityki społecznej (np. poprzez zwiększenie wiedzy dot. problemów społecznych, kształcenie kadr),
- rozwój i modernizacja Szpitala Powiatowego,
- wspieranie inicjatyw związanych z profilaktyką prozdrowotną,
- budowa całonocnego lotniska dla śmigłowców LPR,
- promowanie aktywnego stylu życia.

⁴² Strategia rozwoju województwa łódzkiego 2020, Łódź 2013

Cel operacyjny C.2

Podniesienie atrakcyjności osadniczej i ograniczenie procesu migracji

Jednym z podstawowych wyzwań wskazywanych przez głównych interesariuszy w ankietach były problemy związane z negatywnymi procesami demograficznymi oraz emigracyjnymi (obejmującymi zarówno za granicę kraju, jak i przeprowadzkę do większych miast – Warszawy, Łodzi).

W ostatnich dekadach w Polsce emigracja za granicę wiązała się głównie z poszukiwaniem zatrudnienia. Różnice w wysokości pomiędzy polskimi i europejskimi wynagrodzeniami, a także większe możliwości znalezienia pracy, powodowały, że na emigrację zarobkową decydowały się nie tylko osoby bezrobotne. Wśród pozostałych przyczyn wskazywano sprawy rodzinne, w tym najczęściej podawaną przyczyną było towarzyszenie rodzinie, a na drugim miejscu – połączenie rodziny. Przyczyny związane z edukacją wymieniło niecałe 6% ogółu emigrantów⁴³.

Wyjazd osób w wieku produkcyjnym i osiedlanie się na stałe poza granicami kraju oraz ujemny przyrost naturalny stanowią podstawową przyczynę starzenia się społeczeństwa oraz zmniejszania liczby ludności Powiatu. Z prognozy demograficznej GUS wynika, że do roku 2020 należy spodziewać się znaczącej depopulacji powiatu opoczyńskiego (o ponad 4,5 tys. osób). Zmniejszeniu liczby ludności towarzyszyć będzie spadek udziału osób w wieku produkcyjnym przy jednoczesnym wzroście udziału ludności powyżej 60 roku życia, wzrastać więc będzie wskaźnik obciążenia demograficznego ludności w wieku produkcyjnym⁴⁴.

Odpowiedzią na te problemy będą przede wszystkim inicjatywy związane z rozwojem gospodarczym regionu (opisywane już szerzej w celu strategicznym A) – zapobiegające migracji zarobkowej. Istotną pozostaje jednak również potrzeba silnego utożsamienia z powiatem osób młodych, tak aby ograniczyć ich chęć „ucieczki” z regionu. Równolegle warto podejmować inicjatywy związane z tworzeniem zintegrowanego i dobrze prezentowanego wizerunku regionu – jako miejsca „atrakcyjnego do osiedlania się” oraz „miejsca do którego warto powrócić”. W związku z tym należy skupić się na dwóch podstawowych elementach jakimi są polityka mieszkaniowa oraz polityka prorodzinna. W kwestii mieszkalnictwa udział Powiatu może polegać przede wszystkim na funkcji koordynującej zorganizowanie systemu informacji o oferowanych przez poszczególne gminy terenach przewidzianych do zintegrowanej zabudowy, wyposażonych w odpowiednią infrastrukturę techniczną. Z kolei w związku z kryzysem rodziny i ubytkiem naturalnym ważne jest przeprowadzanie diagnozy sytuacji rodzin w Powiecie oraz promowanie rodzin wielodzietnych m.in. poprzez kampanie społeczne, edukację szkolną, współpracę i wsparcie oferowane organizacjom zajmującym się pomocą rodzinie.

Prowadząc działania zapobiegające imigracji z terenów powiatu opoczyńskiego, należy również podejmować kroki w celu zachęcania obecnych emigrantów do powrotu. Stąd ważne są wszelkie próby nawiązywania i podtrzymywania kontaktu z mieszkańcami Powiatu

⁴³ Założenia polityki ludnościowej Polski 2013, Warszawa 2013

⁴⁴ Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2011 – 2035, GUS

przebywającymi za granicą. Pomimo pozostawania poza granicami cały czas stanowią oni istotny składnik potencjału ludnościowego Powiatu. Z drugiej strony warto zaangażować ich w promocję regionu (jego tradycji, lokalnych produktów, walorów turystycznych itp.). Przygotowując się na przyjęcie osób powracających, należy wziąć pod uwagę zarówno korzyści, jak i koszty związane z tym procesem wynikające dla społeczności lokalnych. Migranci mogą stanowić z jednej strony:

- potencjał kapitałowy odpowiedni dla wsparcia lokalnej przedsiębiorczości,
- potencjał demograficzny (zwłaszcza dla mniejszych miast i terenów wiejskich),
- potencjał kompetencyjny (zarówno w sferze ekonomicznej, jak i społeczno-kulturowej).

Jednocześnie mogą mieć jednak problem z odnalezieniem się w lokalnych warunkach, stąd potrzeba szczególnego wsparcia ze strony publicznych służb zatrudnienia (np. w kwestii potwierdzenia kwalifikacji nabytych za granicą, opieki medycznej). W przypadku braku takiego wsparcia migracja powrotna może zmienić się w reemigrację⁴⁵.

Dobra praktyka – WUP w Krakowie „Dla powracających z zagranicy”

Zakładka dla powracających z zagranicy

Wojewódzki Urząd Pracy w Krakowie w zakładce dotyczącej usług rynku pracy zamieścił link kierujący do zakładki adresowanej do powracających z zagranicy. Pod linkiem można znaleźć wiele informacji ułatwiających odnalezienie się po powrocie do kraju, w tym o konsultacjach z doradcą zawodowym, czy możliwości uzyskania dofinansowania do rozpoczęcia własnej działalności. W jednym miejscu zgromadzono więc informacje o formalnościach, wsparciu (na poziomie regionalnym i krajowym) kierowanym do migrantów oraz ogólne informacje o małopolskim rynku pracy.

⁴⁵ Migracje powrotne Polaków, A. Filhel, J. Tyrowicz, P. Kaczmarczyk, FISE, Warszawa 2008

Wojewódzki Urząd Pracy w Krakowie

bip | elektroniczna skrzynka podawcza e-puap | język migowy w urzędzie | aktualności | kontakt

tylko w bieżącym dziale
Szukaj w witrynie SZUKAJ

WUP MAŁOPOLSKI RYNEK PRACY USŁUGI RYNKU PRACY PROJEKTY WUP EUROPEJSKI FUNDUSZ SPOŁECZNY

Oferty pracy za granicą >>

Aktualności

- Dzień Informacji Zawodowej – "Informacja drogowskazem na rynku pracy" 2014-04-10 07:52
- Pracownicy Centrum Informacji i Planowania Karier w Nowym Sączu na Targach Pracy 2014-04-09 15:15
- Poznaj metody poszukiwania zatrudnienia 2014-04-09 10:25

Analiza sytuacji absolwentów rejestrujących się w małopolskich urzędach pracy
2014-03-28 11:35
WUP w Krakowie zaprasza do zapoznania się z najnowszą publikacją przygotowaną w ramach projektu "Małopolskie Obserwatorium Rynku Pracy i Edukacji".

Znamy laureatów Plebiscytu „Edukacyjna Gmina Małopolski 2013”!
2014-03-27 17:24
Gmina Bobowa, organizator XIV Międzynarodowego Festiwalu Koronki Kłockowej, została Edukacyjną Gminą Małopolski 2013. II miejsce ex aequo zajęły gminy: Klucze za II Pkniek

Znajdź szybko

<p>Dla firm i instytucji</p> <ul style="list-style-type: none"> Rejestr agencji zatrudnienia Rejestr instytucji szkoleniowych Wsparcie dla pracodawców Statystyki rynku pracy Zamówienia publiczne Fundusz Gwarant. Świadczeń Pracowniczych 	<p>Dla klientów indywidualnych</p> <ul style="list-style-type: none"> Oferty pracy w Polsce Oferty pracy za granicą Podnoszenie kwalifikacji Warsztaty i spotkania z doradcą Dla powracających z zagranicy Zaświadczenia potw. działalności
<p>Dla projektodawców POKL</p> <ul style="list-style-type: none"> Serwis www.pokl.wup-krakow.pl Konkursy PO KL Informacja o PO KL Punkty Informacyjne EFS w Małopolsce Regionalne Ośrodki EFS 	<p>Dla chcących skorzystać z pomocy UE</p> <ul style="list-style-type: none"> Dotacje na założenie firmy Szkolenia dofinansowane przez EFS Bezpłatne usługi outplacementowe Wszystkie projekty realizowane w ramach POKL w Małopolsce

Projekty i programy Wojewódzkiego Urzędu Pracy w Krakowie

Express do zatrudnienia KONSERWATOR 50+

Źródło: www.wup-krakow.pl

Proponowane działania:

- rozwój polityki mieszkaniowej,
- rozwój polityki prorodzinnej (np. inicjowanie programów wspierających wychowawczą rolę rodziny, wspieranie i promocja rodzin wielodzietnych),
- opracowanie diagnozy sytuacji rodzin w powiecie (ze szczególnym uwzględnieniem rodzin wielodzietnych),
- promowanie postaw prozdrowotnych (kształtujących odpowiedzialne podejście do własnego zdrowia, prawidłowy tryb życia),
- wspieranie inicjatyw propagujących lokalną tradycję, historię i przywiązanie do regionu opoczyńskiego w celu zwiększenia identyfikacji (szczególnie wśród młodzieży),
- nawiązanie i podtrzymywanie kontaktu z mieszkańcami Powiatu przebywającymi za granicą i włączanie ich np. do promocji lokalnych produktów (turystyka, ceramika, folklor opoczyński),
- przygotowanie oferty dla osób chcących powrócić z emigracji (np. informacji nt przewidywanych miejsc pracy, dotacji na własną działalność itp.)
- działania informacyjne skierowane do osób zarówno planujących wyjazd, jak i powrót (dot. koniecznych formalności – np. potwierdzenie kwalifikacji nabytych za granicą, sytuacji na rynku pracy, oferowanego wsparcia),
- przygotowanie pracowników administracji publicznej do pracy z osobami powracającymi z zagranicy (np. w zakresie wiedzy jaką należy im przekazać, nawiązania współpracy z instytucjami, z którymi będą musieli się stykać powracający),

- wsparcie przedsiębiorczości (uwzględnienie osób powracających jako szczególnej grupy w projektach nakierowanych na zakładanie własnej działalności gospodarczej),
- wsparcie dzieci z rodzin imigrantów (dodatkowe zajęcia, zaangażowanie do współpracy środowiska pedagogów i nauczycieli).

Cel operacyjny C.3.

Oferta edukacyjna odpowiadająca na zapotrzebowanie rynku pracy

Ponieważ ok. 40% rocznego budżetu Powiatu pochłaniały wydatki związane z edukacją publiczną, istotne jest uwzględnienie zadań z tego zakresu w Strategii Rozwoju Powiatu.

Z jednej strony należy brać pod uwagę negatywne tendencje demograficzne, które będą miały istotny wpływ na system edukacyjny – zmniejszająca się liczba uczniów, może spowodować, że niektóre z placówek będą zagrożone likwidacją. Z drugiej jednak strony należy pamiętać, iż na obecnym rynku pracy wzrasta zapotrzebowanie na usługi edukacyjne polegające na doskonaleniu i rozwijaniu kwalifikacji zawodowych.

Istotnym elementem działań związanych z rozwojem oferty edukacyjnej na terenie Powiatu, będzie przede wszystkim monitorowanie zapotrzebowania rynku pracy (np. w ramach działającej już Powiatowej Rady Zatrudnienia) oraz przygotowywanie prognoz (we współpracy z głównymi przedsiębiorcami regionu) związanych z popytem na usługi edukacyjne w regionie.

Nie mniej ważną kwestię stanowi kształtowanie polityki edukacyjnej dopasowanej do rynku pracy na poziomie ponadgimnazjalnym – ze szczególnym uwzględnieniem szkolnictwa zawodowego i technicznego.

W sporządzonym przez Łódzką Akademię Humanistyczno – Ekonomiczną raporcie⁴⁶ zdiagnozowane zostały cztery podstawowe bariery hamujące rozwój kształcenia zawodowego w województwie łódzkim:

- ✓ negatywne stereotypy – niska ocena prestiżu wykształcenia zawodowego (zarówno przez młodzież, rodziców, jak i pracodawców),
- ✓ brak centralnego wsparcia – obawy związane z likwidacją placówek szkolnictwa zawodowego,
- ✓ deficyty kadrowe – brak specjalistów (praktyków) przyuczających do zawodu,
- ✓ konkurencję uczelni wyższych – młodzież chętniej i łatwiej wybiera szkoły ogólne ze względu na otwartą ścieżkę do dalszego kształcenia.

W związku z powyższym istotne będą działania związane z przywróceniem w świadomości społecznej korzyści jakie wynikają z posiadania wykształcenia zawodowego i technicznego.

W celu dopasowania szkolnictwa do potrzeb rynkowych należy wziąć pod uwagę działania związane z modyfikacją programów nauczania, jak i tworzenie klas profilowanych – dostosowanych do potrzeb kadrowych funkcjonujących na lokalnym rynku przedsiębiorstw – i patronackich, dzięki którym wzrósłby poziom merytoryczny placówek, a organizacje patronackie miałyby bezpośrednie korzyści związane z obecnością praktykantów w swojej

⁴⁶ Kształcenie w logistyce i transporcie szansą województwa łódzkiego. Raport z badania jakościowego, AHE w Łodzi

strukturze. Warto również rozważyć uzupełnianie cyklu kształcenia o kursy i szkolenia pozwalające na zdobycie niezbędnych certyfikatów i uprawnień.

Bardzo ważnym elementem jest także propagowanie wśród młodzieży postaw przedsiębiorczych – przygotowujących do samodzielnego funkcjonowania na przyszłym rynku pracy.

Rozpatrując kwestie związane z ofertą edukacyjną należy również brać pod uwagę kwestie związane z dojazdem do ośrodków szkolnych i akademickich. Dostępność komunikacyjna jest w tym przypadku szczególnie istotna ze względu na procesy migracyjne osób młodych i osiedlanie się w większych ośrodkach miejskich.

Dobra praktyka – klasy patronackie

Na łódzkim rynku usług edukacyjnych współpracę patronacką podjęły m.in.:

Zespół Szkół Ponadgimnazjalnych nr 9 w Łodzi z firmami BSH Sprzęt Gospodarstwa Domowego Sp. z o.o., Dalkia Łódź S.A., PGE Miasto Łódź. Współpraca prowadzona w oparciu o podpisane wcześniej listy intencyjne, polega m.in. na przygotowaniu przez firmy pracowni zawodowych, doposażenie ich w sprzęt techniczno – dydaktyczny. Organizowane są również wycieczki, praktyki zawodowe, zajęcia dydaktyczne oraz bezpłatne kursy nauki niemieckiego. W okresie wakacyjnym uczniowie mogą odbyć w firmie dodatkowe praktyki zawodowe za wynagrodzeniem. Firmy patronackie przyznają także stypendia i nagrody dla najlepszych uczniów. Dzięki tej współpracy uczniowie mają szansę przygotować się do wykonywania zadań zawodowych w rzeczywistym środowisku pracy, poszerzenie wiedzy na temat nowoczesnych technologii i podniesienie jakości kształcenia zawodowego.

Proponowane działania:

- identyfikacja zapotrzebowania przedsiębiorców i inwestorów w zakresie potrzeb kadrowych,
- dostosowanie programów edukacyjnych do potrzeb rynku pracy i promowanie zawodów oraz specjalizacji zgodnych z zapotrzebowaniem rynku,
- przygotowanie odpowiedniej oferty edukacji zawodowej i wsparcia związanego z doradztwem zawodowym,
- upowszechnienie wykształcenia średniego poprzez dostosowanie nowych kierunków kształcenia,
- zwiększenie ilości kursów podnoszących kwalifikacje zawodowe,
- przygotowanie odpowiedniej oferty zawodowej,
- tworzenie klas profilowanych i patronackich (podpisywanie umów pomiędzy szkołami a przedsiębiorstwami/instytucjami),
- propagowanie wśród młodzieży postaw przedsiębiorczych,
- poprawa dostępności komunikacyjnej do uczelni wyższych,
- rozwój systemu edukacji specjalnej na każdym poziomie kształcenia.

Cel operacyjny C.4

Poprawa komunikacji oraz informacji wśród społeczeństwa

Komunikacja interpersonalna (z łac. comunicatio – rozmowa, wymiana, łączność), to proces podczas którego ludzie dążą do dzielenia się znaczeniami za pośrednictwem informacji. Umiejętność właściwego komunikowania jest ważna ze względu na poczucie wspólnoty, zapobiega powstawaniu nieporozumień i konfliktów, tworzy przestrzeń do współpracy.

Jak wskazywano w trakcie spotkań w grupach tematycznych jednym z problemów pozostaje niedoinformowanie społeczności lokalnej o inicjatywach podejmowanych przez Powiat – podawano tu jako przykład niedostatecznie nagłośnione funkcjonowanie Punktu Konsultacyjnego oferującego pomoc w ubieganiu się o dofinansowanie ze środków unijnych do prowadzonej działalności. Zwracano również uwagę na słabo rozwinięty sektor mediów lokalnych, które docierałyby do szerokiego grona odbiorców z informacją na temat wydarzeń i umożliwiałyby jednocześnie bardziej efektywne przeprowadzanie konsultacji społecznych w sprawie istotnych z punktu widzenia rozwoju Powiatu projektów. W takim modelu komunikacji bardzo istotna jest możliwość wymiany komunikatu, ale również opinii na dany temat. Mieszkańcy stają się nie tylko odbiorcami komunikatów, ale sami również dają sygnał instytucjom zarządzającym ich Powiatem, jak oceniają realizowane działania oraz jakie inicjatywy powinny ich zdaniem być jeszcze zrealizowane. Władze powinny więc działać na rzecz usprawnienia komunikacji działań pomiędzy funkcjonującymi na terenie Powiatu jednostkami samorządowymi, organizacjami i instytucjami zarówno tymi publicznymi, prywatnymi jak i z sektora organizacji pozarządowych.

Ważnym efektywnym medium interaktywnym – zapewniającym powiatowi kontakt z odbiorcą, możliwość wymiany informacji i opinii – jest Internet wraz z całym szeregiem narzędzi komunikacyjnych (fora, grupy dyskusyjne, blogi, sieć mediów społecznościowych). Należy jednak pamiętać, że dostęp do sieci pozostaje jednak w dalszym ciągu dość ograniczony – w prawie 1/3 gmin w Polsce dostęp do Internetu posiada mniej niż 30% lokali mieszkalnych⁴⁷. Stąd warto podejmować i wspierać projekty związane z rozwojem infrastruktury telekomunikacyjnej, ale również angażować się w rozwój tradycyjnych mediów (prasa, radio, tv).

Dobra praktyka – strona internetowa Urzędu Miasta Kutno

W kalendarzu wydarzeń zamieszczonym na stronie internetowej Urzędu Miasta Kutno, automatycznie i w jednym czasie wyświetlają się informacje zamieszczane w serwisach innych wybranych instytucji np. Kutnowskiego Domu Kultury. Pozwala to na dotarcie z kompleksową ofertą do najszerszego grona odbiorców.

⁴⁷ Urząd Komunikacji Elektronicznej, www.uke.gov.pl

Źródło: <http://www.um.kutno.pl/page>

W zależności od możliwości finansowych Powiatu warto wziąć pod uwagę skupienie różnych form medialnych w formie swobodnego Centrum Multimedialnego oferującego zaplecze techniczne i dostęp do nowoczesnego sprzętu audiowizualnego, z właściwymi parametrami akustycznymi. Centrum takie mogłoby być zlokalizowane przy ogólnie dostępnej placówce kulturalnej lub oświatowej. Dzięki temu mogłoby pełnić funkcje zarówno edukacyjne jak i integrujące społeczność lokalną. Powołanie takiego Centrum umożliwiłoby m.in.:

- prowadzenie współpracy z uczelniami wyższymi np. poprzez organizację videokonferencji, zajęć wykładowych, warsztatów, seminariów i sympozjów dla społeczności lokalnej,
- prowadzenie akcji promujących dorobek powiatu opoczyńskiego oraz jego walory kulturowo- przyrodnicze, promujących zdrowie, upowszechniających informacje o aktualnym rynku pracy i jego potrzebach, upowszechniających dorobek firm i instytucji wpływających na rozwój gospodarczy powiatu,
- organizację inicjatyw o charakterze artystycznym i kulturowym, czy kontynuowanie współpracy zagranicznej i udział w kolejnych projektach finansowanych z EFS oraz stowarzyszeń i organizacji wspomagających tą współpracę.

Proponowane działania:

- zwiększenie dostępności Internetu,
- wspieranie rozwoju nowych inicjatyw medialnych (np. prasowych, tv, stworzenie newslettera),
- stworzenie Centrum Multimedialnego,
- bieżące aktualizowanie informacji zamieszczanych na tablicach informacyjnych na terenie powiatu (zadbanie o odpowiednią ilość oraz lokalizację tablic),
- zaangażowanie lokalnych mediów do promowania mechanizmów komunikacji społecznej
- stworzenie poradnika interesanta - praktycznej broszury, która pomaga odnaleźć ścieżkę załatwiania spraw urzędowych,
- usprawnienie mechanizmów partycypacji mieszkańców w działaniach podejmowanych przez władze np. poprzez zwiększenie liczby konsultacji społecznych,
- podejmowanie działań na rzecz aktywnej i skoordynowanej współpracy z innymi gminami (np. w celu stworzenia wspólnej oferty turystycznej i inwestycyjnej).

7. Zgodność strategii rozwoju gminy z dokumentami wyższego rzędu

W poniższej tabeli zaprezentowano informacje na temat zgodności Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014-2020 ze strategicznymi dokumentami wyższego rzędu na poziomie regionalnym oraz krajowym.

1. Wzmacnianie potencjału gospodarczego wokół zasobów posiadanych przez Powiat.	
A1. Jednolita polityka (oferta) inwestycyjna	
A2. Wyspecjalizowana gospodarka rolna	
A3. Zaplecze B +R	
A4. Dostępność komunikacyjna i transportowa	
A5. Infrastruktura wodno – kanalizacyjna, gazowa, ciepłownicza i energetyczna	
Program Operacyjny Infrastruktura i Środowisko 2014-2020	<p>Oś priorytetowa I: Zmniejszenie emisyjności gospodarki <u>Priorytet inwestycyjny 4.1.</u> Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych <u>Priorytet inwestycyjny 4.2.</u> Promowanie efektywności energetycznej i korzystania z odnawialnych źródeł energii w przedsiębiorstwach <u>Priorytet inwestycyjny 4.3.</u> Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych i w sektorze mieszkaniowym <u>Priorytet inwestycyjny 4.5.</u> Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu <u>Priorytet inwestycyjny 4.7.</u> Promowanie wykorzystywania wysokosprawnej kogeneracji ciepła i energii elektrycznej w oparciu o zapotrzebowanie na ciepło użytkowe</p> <p>Oś priorytetowa II: Ochrona środowiska, w tym adaptacja do zmian klimatu <u>Priorytet inwestycyjny 6.2.</u> Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie</p>

	<p>Oś priorytetowa III: Rozwój infrastruktury transportowej przyjaznej dla środowiska i ważnej w skali europejskiej <u>Priorytet inwestycyjny 4.5.</u> Wspieranie multimodalnego jednolitego europejskiego obszaru transportu poprzez inwestycje w TEN-T <u>Priorytet inwestycyjny 7.4.</u> Rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego wysokiej jakości oraz propagowanie działań służących zmniejszaniu hałasu</p> <p>Oś priorytetowa IV: Zwiększenie dostępności do transportowej sieci europejskiej <u>Priorytet inwestycyjny 7.1.</u> Wspieranie multimodalnego jednolitego europejskiego obszaru transportu poprzez inwestycje w TEN-T <u>Priorytet inwestycyjny 7.2.</u> Zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi</p> <p>Oś priorytetowa V: Poprawa bezpieczeństwa energetycznego <u>Priorytet inwestycyjny 7.5.</u> Zwiększenie efektywności energetycznej i bezpieczeństwa dostaw poprzez rozwój inteligentnych systemów dystrybucji, magazynowania i przesyłu energii oraz poprzez integrację rozproszonego wytwarzania energii ze źródeł odnawialnych</p> <p>Oś priorytetowa VI: Ochrona i rozwój dziedzictwa kulturowego <u>Priorytet inwestycyjny 6.3.</u> Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego</p> <p>Oś priorytetowa VII: Wzmocnienie strategicznej infrastruktury ochrony zdrowia <u>Priorytet inwestycyjny 9.1.</u> Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych oraz przejścia z usług instytucjonalnych do usług na poziomie społeczności lokalnych</p>
Program Operacyjny Inteligentny Rozwój 2014-2020	<p>Oś priorytetowa IV: Zwiększenie potencjału naukowo-badawczego <u>Priorytet inwestycyjny 1.1.</u> Udoskonalanie infrastruktury badań i innowacji i podnoszenie zdolności do tworzenia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności leżących w interesie Europy</p>
Polska 2030 Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju	<p>Obszar konkurencyjności i innowacyjności gospodarki Cel 7 – Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu środowiska</p> <p>Obszar równoważenia potencjałów rozwojowych regionów Cel 8 – Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania i pełnego wykorzystania potencjałów regionalnych Cel 9 – Zwiększenie dostępności terytorialnej Polski poprzez utworzenie zrównoważonego, spójnego i przyjaznego użytkownikom systemu transportowego</p>
Projekt Programu Rozwoju Obszarów Wiejskich	Priorytet 1. Ułatwianie transferu wiedzy i innowacji w rolnictwie, leśnictwie i na obszarach

2013-2020	<p>wiejskich Działanie „Współpraca” Priorytet 3. Poprawa organizacji łańcucha żywnościowego i promowanie zarządzania ryzykiem w rolnictwie Działanie „Przetwórstwo i marketing produktów rolnych” Działanie „Tworzenie grup producentów” Priorytet 4. Odtwarzanie, chronienie i wzmacnianie ekosystemów zależnych od rolnictwa i leśnictwa Działanie „Program rolnośrodowiskowo-klimatyczny”</p>
Plan Zagospodarowania Przestrzennego Województwa Łódzkiego	<p>2. Powiązania infrastrukturalne <u>Cel główny: Zwiększenie dostępności województwa poprzez rozwój ponadlokalnych systemów infrastruktury</u> 1. Wzmocnienie i rozwój systemu powiązań drogowych zewnętrznych i wewnętrznych 2. Wzmocnienie i rozwój systemu powiązań kolejowych zewnętrznych i wewnętrznych 5. Bezpieczeństwo energetyczne województwa 4. Środowisko przyrodnicze <u>Cel główny: Ochrona i poprawa stanu środowiska</u> 3. Ochrona powierzchni ziem i gleb</p>
Strategia rozwoju Województwa Łódzkiego 2020	<p>POLITYKA HORYZONTALNA Filar 1. Spójność gospodarcza <u>Cel operacyjny 1. Zaawansowana gospodarka wiedzy i innowacji</u> 1.1. Rozwój nowoczesnych technologii na rzecz inteligentnych specjalizacji regionalnych 1.1.1. rozwój sfery B+R 1.2. Rozwój nowoczesnej gospodarki energetycznej 1.2.1. Wdrażanie niskoemisyjnych i energooszczędnych technologii 1.2.2. Rozwój „zielonych przemysłów” i usług na rzecz wykorzystywania OZE Filar 3. Spójność przestrzenna <u>Cel operacyjny 7. Wysoka jakość i dostępność infrastruktury transportowej i technicznej</u> 7.1. Wzmocnienie i rozwój systemów transportowych i teleinformatycznych 7.1.1. Rozwój drogowych, kolejowych, lotniczych powiązań zewnętrznych i wewnętrznych o znaczeniu strategiczn 7.2. Wzmocnienie i rozwój systemów infrastruktury technicznej 7.2.1. Zapewnienie bezpieczeństwa energetycznego, w tym elektroenergetyka, ciepłownictwo, gazownictwo 7.2.2. Rozwój systemów wodno-kanalizacyjnych POLITYKA TERYTORIALNO-FUNKCJONALNA 2. Obszary funkcjonalne 2.3. Zagłębie Ceramiczno-Budowlane Opoczno-Tomaszów Mazowiecki 2.3.2. Wspieranie powiązań sieciowych, w tym m.in. w zakresie wprowadzania nowoczesnego</p>

	<p>wzornictwa przemysłowego</p> <p>2.3.7. Wspieranie działań na rzecz zwiększenia dostępności transportowej zewnętrznej i wewnętrznej</p> <p>2.3.8. Wspieranie działań na rzecz kształtowania ponadregionalnych powiązań funkcjonalno przestrzennych w zakresie rozwoju nowoczesnego przemysłu materiałów budowlanych – klastrów (m.in. Łódzko-Świętokrzyska Platforma Zaawansowanych Materiałów Budowlanych)</p>
Regionalny Program Operacyjny Województwa Łódzkiego 2014-2020	<p>Oś I Innowacyjność i konkurencyjność</p> <p>3.1. Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz wspierania tworzenia nowych firm</p> <p>Oś II Transport</p> <p>7.2. Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T</p>
Regionalny Program Operacyjny Województwa Łódzkiego 2020	<p>Oś priorytetowa II: Transport</p> <p>Priorytet inwestycyjny 4.5. Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu</p> <p>Priorytet inwestycyjny 7.2. Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi</p> <p>Oś priorytetowa III: Gospodarka niskoemisyjna i ochrona środowiska</p> <p>Priorytet inwestycyjny 4.1. Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych</p> <p>Priorytet inwestycyjny 4.3. Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym.</p>
2. Rozwój turystyki i rekreacji.	
B1. Dostępność przestrzeni do celów turystycznych (sportowych, rekreacyjnych)	
B2. Oferta turystyczna regionu	
B3. Turystyczno- Kulturalny Obszar Funkcjonalny	
Polska 2030 Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju	<p>Obszar efektywności i sprawności państwa</p> <p>Cel 11 – Wzrost społecznego kapitału rozwoju</p>
Plan Zagospodarowania Przestrzennego Województwa Łódzkiego	<p>1. System osadniczy</p> <p>Cel główny: Równoważenie systemu osadniczego i poprawa spójności terytorialnej regionu</p> <p>8. Wzrost jakości i standardów życia mieszkańców województwa</p> <p>3. Powiązania środowiskowe i kulturowe</p> <p>Cel główny: Kształtowanie tożsamości regionalnej z wykorzystaniem walorów przyrodniczych,</p>

	<p>kulturowych i turystycznych</p> <p>3. Wzrost atrakcyjności turystycznej województwa</p>
Strategia Rozwoju Województwa Łódzkiego 2020	<p>POLITYKA HORYZONTALNA</p> <p>Filar 2. Spójność społeczna</p> <p><u>Cel operacyjny 5. Wysoki standard i dostęp do usług publicznych</u></p> <p>5.3. Rozwój usług i poprawa dostępu do sektora kultury, sportu, turystyki i rekreacji</p> <p>5.3.1. Rozwój bazy kultury, sportu, turystyki i rekreacji</p> <p>5.3.2. Rozwój usług kultury, sportu, turystyki i rekreacji</p> <p>POLITYKA TERYTORIALNO-FUNKCJONALNA</p> <p>2. Obszary funkcjonalne</p> <p>2.5. Obszary turystyczne dolin rzecznych Pilicy, Warty i Bzury</p> <p>2.5.1. Wspieranie działań na rzecz rozwoju turystyki aktywnej, rekreacyjnej, sportowej i geoturystyki oraz bazy turystycznej, w tym agroturystyki</p> <p>2.5.2. Wspieranie działań na rzecz rozbudowy szlaków turystycznych</p> <p>2.5.5. Wspieranie działań na rzecz budowania zintegrowanych produktów turystycznych opartych na walorach kulturowych i przyrodniczych, w tym geologicznych, oraz kultywowaniu tradycji</p> <p>2.5.6. Wspieranie działań na rzecz wykreowania wizerunku obszarów jako atrakcyjnych</p> <p>Turystycznie</p>
Regionalny Program Operacyjny Województwa Łódzkiego 2020	<p>Oś priorytetowa IV: Rewitalizacja i usługi dla społeczeństwa</p> <p><u>Priorytet inwestycyjny 6.3</u> Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego</p> <p><u>Priorytet inwestycyjny 8.2</u> Wspieranie wzrostu gospodarczego sprzyjającego zatrudnieniu poprzez rozwój potencjału endogenicznego jako elementu strategii terytorialnej dla określonych obszarów, w tym poprzez przekształcanie upadających regionów przemysłowych i zwiększenie dostępu do określonych zasobów naturalnych i kulturalnych oraz ich rozwój</p>
3. Poprawa jakości życia mieszkańców	
C1. Polityka społeczna i służba zdrowia	
C2. Podniesienie atrakcyjności osadniczej powiatu i ograniczenie procesu migracji	
C3. Oferta edukacyjna odpowiadająca na zapotrzebowanie rynku pracy	
C4. Komunikacja oraz informacja	
Plan przeciwdziałania depopulacji w województwie łódzkim. Rodzina, dzieci, praca.	<p>VI. Cele szczegółowe wpływające na poprawę sytuacji demograficznej województwa</p> <p><u>VI.1. Cele szczegółowe dla osób młodych</u></p> <p>VI.1.1. Stabilność zatrudnienia dla młodych rodziców/kobiet ułatwiająca podejmowanie długotrwałych zobowiązań oraz realizację planów prokreacyjnych</p> <p>VI.1.2. Szeroki dostęp do żłobków, przedszkoli i innych form wychowania przedszkolnego (edukacji przedszkolnej) prowadzący do utrzymania miejsc pracy/powrotu rodziców – opiekunów na rynek pracy</p>

	<p>VI.1.3. Wysoka dostępność do mieszkań dla młodych osób</p> <p>VI.1.4. aktywizacja zawodowa kobiet/osób powracających na rynek pracy po przerwie związanej z wychowywaniem dzieci lub opieką nad osobami zależnymi</p> <p>VI.1.5. Wysoka atrakcyjność zatrudniania osób z grup defaworyzowanych (kobiety/młode matki/osoby niepełnosprawne) dla potencjalnego pracodawcy</p> <p>VI.1.6. Dostępność i atrakcyjność miejsc pracy w regionie, sprzyjające warunki dla napływu ludności do województwa łódzkiego</p> <p>VI.1.7. Równe szanse edukacyjne w regionie, wysoka jakość usług świadczonych w systemie oświaty oraz równy poziom kształcenia na obszarach miejskich i wiejskich, w tym wsparcie na rzecz przeciwdziałania marginalizacji osób z obszarów wiejskich</p> <p>VI.1.8. Wspieranie rodzin w zakresie godzenia ról zawodowych i prywatnych oraz równości kobiet i mężczyzn</p> <p>VI.1.9. Wysoki poziom kluczowych kompetencji uczniów szkół ogólnokształcących (szkoła podstawowa, gimnazjum, liceum) w zakresie nauk matematycznych, technicznych i przyrodniczych</p> <p>VI.1.10. Modernizacja szkolnictwa zawodowego oraz dostosowanie oferty edukacyjnej placówek kształcenia ustawicznego i praktycznego do potrzeb regionalnego i lokalnego rynku pracy</p> <p>VI.1.11. Wysokie kwalifikacje nauczycieli, instruktorów praktycznej nauki zawodu oraz kadr administracyjnych systemu oświaty dostosowane do wymogów związanych z kierunkami rozwoju regionu, zmianą kierunków kształcenia, zapotrzebowaniem na nowe kwalifikacje oraz zmieniającą się sytuacją demograficzną w systemie oświaty</p> <p>VI.1.12. Powiązanie szkolnictwa wyższego z zewnętrznym otoczeniem społeczno-gospodarczym, zwłaszcza ze sferą biznesu</p> <p><u>VI.2. Cele szczegółowe dla osób powyżej 45. roku życia oraz seniorów</u></p> <p>VI.2.1. Wysoka świadomość pracodawców w zakresie korzyści płynących z zatrudnienia w szczególności osób powyżej 50. roku życia oraz niepełnosprawnych</p> <p>VI.2.2. Uruchomienie niewykorzystanych zasobów pracy</p> <p>VI.2.3. Aktywizacja społeczna i zawodowa osób starszych</p> <p>VII. Proponowane działania i kierunki interwencji w celu przeciwdziałania negatywnym zmianom demograficznym w województwie łódzkim z uwzględnieniem głównych źródeł finansowania</p> <p><u>VII,1,1, Obszar działania-rodzina</u></p> <p>VII.1.1.1. Zwiększenie dostępności do usług opiekuńczych dla dzieci w wieku do 3 lat poprzez uruchomienie placówek takich jak np.: kluby dziecięce – brzmienie zgodne z ustawą</p> <p>VII.1.1.2. Zwiększenie dostępności do usług opiekuńczo-wychowawczych dzieci w wieku 3-5 lat (w szczególności na obszarach wiejskich) poprzez dopasowanie struktury sieci przedszkoli oraz wsparcie już istniejących w zakresie wygenerowania dodatkowych miejsc przedszkolnych, przyczyniające się do wzrostu całkowitej liczby miejsc w przedszkolach i innych formach wychowania przedszkolnego (w szczególności w gminach z terenu województwa o najniższym w skali regionu stopniu upowszechnienia edukacji przedszkolnej)</p> <p>VII.1.1.3. Prowadzenie kampanii informacyjno-promocyjnych i społecznych dotyczących</p>
--	--

	<p>zwiększenia świadomości przedsiębiorców w zakresie tematyki godzenia ról zawodowych i prywatnych, w tym korzyści płynących z zatrudnienia kobiet/osób powracających do pracy po urloпах macierzyńskich i wychowawczych</p> <p>VII.1.1.4. Promowanie resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „Maluch”, realizowanego przez Ministerstwo Pracy i Polityki Społecznej, którego celem jest realizacja polityki prorodzinnej rządu odnoszącej się do wspierania rodziny w działaniach opiekuńczych nad małymi dziećmi, w tym Programu Operacyjnego Kapitał Ludzki 2007-2013, Priorytetu I Zatrudnienie i integracja społeczna, Działania 1.5. PO KL Wspieranie rozwiązań na rzecz godzenia życia zawodowego i rodzinnego poprzez informowanie np. na portalach internetowych Urzędu Marszałkowskiego w Łodzi potencjalnych beneficjentów o planowanych konkursach, kryteriach wyboru projektów oraz zasadach obowiązujących przy aplikowaniu o środki na realizację projektów</p> <p>VII.1.1.5. Podwyższanie kompetencji osób dorosłych w zakresie ICT i znajomości języków obcych poprzez organizację szkoleń i kursów skierowanych do osób dorosłych z własnej inicjatywy zainteresowanych nabyciem, uzupełnieniem lub podwyższeniem umiejętności i kompetencji, z uwzględnieniem grup preferowanych: osób do 30 roku życia, osób wchodzących po raz pierwszy oraz powracających na rynek pracy po przerwie związanej z urodzeniem i wychowywaniem dzieci</p> <p>VII.1.1.6. Promowanie „Programu Mieszkanie dla Młodych” skierowanego do osób kupujących pierwsze mieszkanie na rynku pierwotnym. Programem mają być objęte małżeństwa i osoby samotne (single), osoby, które nie posiadają na własność mieszkania/domu oraz nie przekroczyły 35 roku życia. Maksymalna powierzchnia mieszkania będzie mogła wynosić 75 metrów kwadratowych (na obszarze województwa łódzkiego proponuje się rozszerzenie ofert o możliwość zakupu pierwszych mieszkań na rynku wtórnym)</p> <p>VII.1.1.7. Zwiększenie dostępności i zasobów mieszkaniowych poprzez działania rewitalizacyjne</p> <p>VII.1.1.10. Wspieranie usług opieki nad dziećmi do 3. roku życia oraz poprawa dostępu do usług opiekuńczych w zakresie jakościowym i ilościowym – ewentualna możliwość finansowania żłobków i innych form opiekuńczych w przyszłym okresie programowania na poziomie regionalnym</p> <p>VII.1.1.11. Zwiększanie dostępności usług związanych z poradnictwem w zakresie planowania rodziny, kursów opieki nad dzieckiem, szkół rodzenia, zajęć przygotowujących do życia w rodzinie – wspierających system wartości podnoszących rolę rodziny</p> <p>VII.1.1.12. Wspieranie rozwoju systemu wsparcia specjalistycznego dla rodzin</p> <p><u>VII.1.2. Obszar działania-edukacja</u></p> <p>VII.1.2.1. Zmniejszenie nierówności w stopniu upowszechnienia edukacji przedszkolnej, w szczególności na obszarach wiejskich poprzez zwiększenie dostępności do usług opiekuńczo-wychowawczych dla dzieci w wieku 3 – 5 lat – realizacja projektów w ramach Poddziałania 9.1.1 POKL.</p> <p>VII.1.2.2. Wsparcie dla szkół dla dorosłych, placówek kształcenia ustawicznego i praktycznego, ośrodków dokształcania i doskonalenia zawodowego ukierunkowane na rozszerzanie i dostosowywanie oferty edukacyjnej oraz potrzeb regionalnego i lokalnego rynku pracy, rozwój</p>
--	---

innowacyjnych form kształcenia ustawicznego (również w formie e-learningu) – realizacja projektów w ramach Poddziałania 9.6.1 POKL
 VII.1.2.7. Podnoszenie kluczowych kompetencji uczniów, zwłaszcza w zakresie matematyki oraz przedmiotów przyrodniczych i technicznych poprzez prowadzenie dodatkowych zajęć pozalekcyjnych i pozaszkolnych realizowanych w ramach programów rozwojowych szkół i placówek oświatowych wprowadzających nowe modele pracy służące podniesieniu jakości edukacji - projekty realizowane w ramach Poddziałania 9.1.2 POKL
 VII.1.2.11. Wspieranie kierunków kształcenia zawodowego zgodnych z zapotrzebowaniem lokalnych i regionalnych rynków pracy, w tym modernizacja kształcenia zawodowego poprzez wprowadzenie nowych kierunków kształcenia i modyfikację programów nauczania na kierunkach istniejących – realizacja projektów w ramach Działania 9.2 POKL
 VII.1.2.12. Współpraca szkół i placówek kształcenia zawodowego z pracodawcami w zakresie organizacji staży i praktyk. Tworzenie programów doradztwa edukacyjno-zawodowego oraz współpraca szkół z instytucjami rynku pracy służąca podnoszeniu kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianiu ich zdolności do zatrudnienia – realizacja projektów w ramach Działania 9.2 POKL
Działania długookresowe
 4. Uruchomienie zajęć obejmujących zagadnienia ekonomiczne dla uczniów wszystkich typów szkół ogólnokształcących, w tym wdrożenie programu dwutygodniowych szkoleń/praktyk zawodowych dla uczniów ostatnich klas gimnazjów oraz szkół ponadgimnazjalnych o tematyce związanej z zakładaniem i prowadzeniem działalności gospodarczej/firm
VII.1.4. Obszar działania-infrastruktura (jakość życia)
Działania krótkookresowe
 2. Stworzenie portalu informującego o wydarzeniach kulturalnych, naukowych i sportowych ułatwiającego dostęp do informacji nt. kulturalnej i rozrywkowej oferty regionu
 3. Budowa, przebudowa przystanków kolejowych na trasach Łódzkiej Kolei Aglomeracyjnej - poprawa dostępności komunikacyjnej poprzez utworzenie intermodalnych przystanków z Łódzką Koleją Aglomeracyjną - etap I – projekt realizowany w ramach RPO
 5. Rozwój drogowych powiązań zewnętrznych i wewnętrznych o strategicznym znaczeniu dla regionu - inwestycje infrastrukturalne realizowane przez Zarząd Dróg Wojewódzkich w Łodzi i Generalną Dyрекcję Dróg i Autostrad oraz planowane do realizacji na lata 2013-2017
 6. Rozbudowa bazy sportowej, rekreacyjnej i turystycznej w ramach planowanych inwestycji na terenie województwa łódzkiego (boiska, bieżnie, sale widowiskowo-sportowe, kompleksy sportowo-rekreacyjne) – realizowane przez samorządy lokalne i koordynowane przez Departament Kultury Fizycznej, Sportu i Turystyki Urzędu Marszałkowskiego w Łodzi
 7. Rozbudowa szlaków turystycznych na terenie województwa łódzkiego: rowerowych, kajakowych, pieszych, konnych, samochodowych
 10. Realizacja inwestycji pn. „Łódzka Regionalna Sieć Teleinformatyczna” polegającej na utworzeniu sieci szerokopasmowej na wybranym obszarze (17 powiatów) województwa łódzkiego w technologii światłowodowej, która obejmie swoim zasięgiem znaczną część regionu. Celem projektu jest „wyrównanie dysproporcji w zakresie dostępu i wykorzystania

	<p>technologii informacyjnych i komunikacyjnych (ICT) na terenie województwa łódzkiego oraz poprawa wykorzystania zaawansowanych technologii informacyjnych przez mieszkańców.” Projekt realizowany przez Wydział Społeczeństwa Informacyjnego Departamentu Infrastruktury Urzędu Marszałkowskiego w Łodzi w ramach RPO</p> <p>11. Realizacja inwestycji „Regionalny System Informacji Medycznej”, mającej na celu informatyzację 18 zakładów opieki zdrowotnej. Powyższa inwestycja zostanie zrealizowana poprzez wprowadzenie zintegrowanego pod względem organizacyjnym i technicznym programu wieloetapowego unowocześniania obszarów działalności zakładów opieki zdrowia oraz rozwiązania teleinformatyczne, dostosowanie do obowiązujących standardów technicznych i wymogów prawnych – projekt realizowany w ramach RPO</p> <p><u>Działania długookresowe</u></p> <p>1. Rozwój drogowych, kolejowych, lotniczych powiązań zewnętrznych i wewnętrznych o strategicznym znaczeniu dla regionu (budowa i modernizacja dróg, budowa i umacnianie wałów przeciwpowodziowych)</p> <p>7. Wprowadzenie programu „Rodzina na START” zakładającego, iż każde małżeństwo spodziewające się pierwszego dziecka otrzyma dofinansowanie na wyposażenie mieszkania w sprzęt gospodarstwa domowego. Warunkiem otrzymania ww. wsparcia jest zamieszkiwanie na terenie województwa łódzkiego przez okres kolejnych 5 lat</p> <p><u>VII.2. Działania krótko i długookresowe oraz kierunki interwencji skierowane do osób powyżej 45. roku życia oraz seniorów</u></p> <p><u>Działania krótkookresowe</u></p> <p>1. Tworzenie sprzyjających warunków dla inicjatyw lokalnych na rzecz osób starszych wspieranych lub współorganizowanych z Samorządem Województwa</p> <p>2. Wspieranie rozwoju sieci placówek wsparcia dziennego dla osób w wieku poprodukcyjnym oraz osób niepełnosprawnych, zwłaszcza na terenach wiejskich (np. kluby dla seniorów, uniwersytety III wieku, mieszkania chronione, inne w zależności od potrzeb lokalnych)</p> <p><u>Działania długookresowe</u></p> <p>1. Utworzenie Wojewódzkiej Rady Seniorów przy Samorządzie Województwa Łódzkiego, która będzie organem opiniodawczym, doradczym i inicjatywnym powołanym na okres kadencji Sejmiku Województwa. Jej głównym celem będzie reprezentowanie seniorów i ich interesów wobec władz województwa</p> <p>VII.2.3. Obszar działania-rynek pracy</p> <p><u>Działania krótkookresowe</u></p> <p>2. Wsparcie dla osób zwolnionych, przewidzianych do zwolnienia lub zagrożonych zwolnieniem z pracy z przyczyn dotyczących zakładu pracy, realizowane w formie tworzenia i wdrażania programów typu outplacement, ze szczególnym uwzględnieniem osób powyżej 50 roku życia oraz osób o niskich kwalifikacjach – realizacja projektów w ramach Poddziałania 8.1.2. POKL</p> <p><u>Działania długookresowe</u></p> <p>4. Wsparcie dla osób fizycznych (w szczególności osób zagrożonych wykluczeniem społecznym powyżej 50 roku życia) zamierzających rozpocząć prowadzenie działalności gospodarczej w formie spółdzielni socjalnej poprzez doradztwo, szkolenia oraz przyznanie środków finansowych</p>
--	--

	na założenie i/lub przystąpienie do spółdzielni socjalnej
Program Operacyjny Wiedza Edukacja Rozwój 2014-2020	<p>Oś I Osoby młode na rynku pracy <u>Priorytet inwestycyjny 8.6.</u> Trwała integracja na rynku pracy ludzi młodych, w szczególności tych, którzy nie pracują, nie kształcą się ani nie szkolą, w tym ludzi młodych zagrożonych wykluczeniem społecznym i młodych wywodzących się ze środowisk marginalizowanych, także poprzez wdrażanie gwarancji dla młodzieży</p> <p>Oś II Efektywne polityki publiczne dla rynku pracy, gospodarki i edukacji <u>Priorytet inwestycyjny 9.4.</u> Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie <u>Priorytet inwestycyjny 9.7.</u> Ułatwienie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym <u>Priorytet inwestycyjny 10.3 BIS</u> Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwanie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami</p> <p>Oś III Szkolnictwo wyższe dla gospodarki i rozwoju <u>Priorytet inwestycyjny 10.2.</u> Poprawa jakości, skuteczności i dostępności szkolnictwa wyższego oraz kształcenia na poziomie równoważnym w celu zwiększenia udziału i poziomu osiągnięć, zwłaszcza w przypadku grup w niekorzystnej sytuacji</p>
Program Operacyjny Polska Cyfrowa na lata 2014-2020	<p>Oś priorytetowa I. Powszechny dostępno szybkiego Internetu Cel szczegółowy 1: Ograniczenie terytorialnych różnic w możliwości dostępu do szerokopasmowego Internetu o wysokich przepustowościach</p>
Polska 2030 Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju	<p>Obszar konkurencyjności i innowacyjności gospodarki Cel 4 – Wzrost wydajności i konkurencyjności gospodarki Cel 6 – Rozwój kapitału ludzkiego poprzez wzrost zatrudnienia i stworzenie „workfare state”</p>
Polska 2030 Trzecia fala nowoczesności. Długookresowa Strategia Rozwoju Kraju	<p>Obszar efektywności i sprawności państwa Cel 11 – Wzrost społecznego kapitału rozwoju</p>
Plan Zagospodarowania Przestrzennego Województwa Łódzkiego	<p>1. System osadniczy <u>Cel główny: Równoważenie systemu osadniczego i poprawa spójności terytorialnej regionu</u> 8. Wzrost jakości i standardów życia mieszkańców województwa</p> <p>2. Powiązania infrastrukturalne <u>Cel główny: Zwiększenie dostępności województwa poprzez rozwój ponadlokalnych systemów infrastruktury</u> 6. Zwiększenie dostępności do mediów informacyjnych</p>

<p>Strategia Rozwoju Województwa Łódzkiego 2020</p>	<p>POLITYKA HORYZONTALNA Filar 1. Spójność gospodarcza <u>Cel operacyjny 2. Nowoczesny kapitał ludzki i rynek pracy</u> 2.1. Kształtowanie i rozwój kadr dla gospodarki innowacyjnej 2.1.1. Rozwój potencjału akademickiego i wzmacnianie kierunków kształcenia na rzecz inteligentnej gospodarki 2.1.2. Rozwój szkolnictwa zawodowego 2.2. Kształtowanie aktywnych postaw na rynku pracy 2.2.1. Aktywizacja zawodowa ludności Filar 2. Spójność społeczna <u>Cel operacyjny 4. Wysoki poziom kapitału społecznego i silne społeczeństwo obywatelskie</u> 4.1. Rozwój społeczności lokalnych 4.1.1. Kształtowanie społeczeństwa obywatelskiego <u>Cel operacyjny 6. Reintegracja społeczna grup wykluczonych lub zagrożonych wykluczeniem społecznym</u> 6.2. Reintegracja zawodowa oraz przeciwdziałanie dyskryminacji i wykluczeniom społecznym 6.2.2. Aktywizacja grup zagrożonych wykluczeniem społecznym 6.2.3. Zapobieganie i przeciwdziałanie zjawiskom wykluczenia społecznego</p>
<p>Regionalny Program Operacyjny Województwa Łódzkiego 2020</p>	<p>Oś priorytetowa I: Innowacyjność i konkurencyjność <u>Priorytet inwestycyjny 3.1.</u> Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości Oś priorytetowa V: Zatrudnienie i włączenie społeczne <u>Priorytet inwestycyjny 8.7:</u> Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich przedsiębiorstw Priorytet inwestycyjny 9.8: Wspieranie przedsiębiorczości społecznej i integracji zawodowej w przedsiębiorstwach społecznych oraz ekonomii społecznej i solidarnej w celu ułatwienia dostępu do zatrudnienia <u>Priorytet inwestycyjny 10.3 BIS</u> Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami</p>

8. Sposoby i źródła finansowania

Zadania Powiatu w Polsce realizowane są przede wszystkim ze środków własnych i subwencji należnych z tytułu prawa oraz ze środków otrzymanych z innych źródeł finansowania, których pozyskanie zależy od inwencji i zaangażowania władz Powiatu.

Cele strategiczne i operacyjne, opracowane w ramach niniejszej strategii, które stanowią podstawę do podejmowania i realizacji konkretnych projektów, mogą być finansowane ze środków własnych Powiatu oraz ze źródeł zewnętrznych. Wśród środków zewnętrznych wyróżnić możemy m.in.:

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

Należy podkreślić, że w momencie przygotowywania niniejszego dokumentu, w związku z nowym okresem programowania 2014 - 2020, określenie szczegółowego katalogu możliwych źródeł finansowania ze środków UE nie jest możliwe z uwagi na bardzo wstępną fazę prac nad określeniem zakresu i wymiaru wsparcia. Jednocześnie nowy okres programowania stwarza możliwość pozyskania przez powiat opoczyński środków na działania służące *stricte* realizacji celów zawartych w niniejszym dokumencie strategicznym. Wykorzystanie tej możliwości w istotnym stopniu uzależnione jest od aktywności władz Powiatu i ich udziału w procesie konsultacji założeń do okresu nowej perspektywy finansowej, definiowanej przez dokumenty programowe.

9. Monitoring i ewaluacja

Osiągnięcie zamierzonych celów strategicznych i kierunków rozwoju wymaga stworzenia efektywnych mechanizmów gwarantujących konsekwentne wdrażanie, monitorowanie i ewaluację efektów Strategii

9.1. Wdrażanie i monitorowanie Strategii

Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014-2020 jest dokumentem otwartym, w związku z tym powinna dynamicznie reagować na zmieniające się potrzeby wynikające z nowych uwarunkowań wewnętrznych i zewnętrznych.

Wdrażanie planów strategicznych, ich monitorowanie oraz ewaluacja są działaniami nierozdzielnie związanymi z procesem planowania strategicznego.

WYTYCZNE DO PROCESU WDRAŻANIA STRATEGII

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

Strategia stanowi dokument o charakterze kierunkowym i koncepcyjnym. W celu wdrożenia Strategii na poziomie operacyjnym opracowane zostaną dokumenty o charakterze proceduralnym (np. programy operacyjne), które szczegółowo wskażą sposób realizacji poszczególnych celów strategicznych oraz podział odpowiedzialności w tym zakresie. Część z nich zostanie oparta o już istniejące dokumenty, co w uzasadnionych przypadkach wymagało będzie ich dostosowania do nowych celów strategicznych.

Główna rola w procesie wdrażania Strategii Rozwoju Powiatu Opoczyńskiego w latach 2014 - 2020 należy do Starostwa Powiatowego w Opocznie, którego kierownikiem jest Starosta Opoczyński, jak również jednostek organizacyjnych Powiatu. Jednakże, dla optymalnej realizacji zadań strategicznych, istotne jest również zaangażowanie poszczególnych gmin tworzących powiat opoczyński, w szczególności w kwestii zadań, które należą lub w jakimś stopniu dotyczą ich kompetencji, a zostały ujęte w Strategii. Dodatkowo, system wdrażania i zarządzania Strategią powinien obejmować nie tylko organy statutowe, ale także jednostki społeczne funkcjonujące na terenie Powiatu. Zaangażowanie w realizację niniejszego dokumentu wszystkich kluczowych interesariuszy decydować będzie o przyszłym stopniu osiągnięcia przyjętych celów strategicznych. Niniejszy dokument dotyczy poziomu Powiatu, ale w sposób bezpośredni oddziałuje również na poszczególne gminy wchodzące w jego skład.

Rysunek 42. Jednostki odpowiedzialne za wdrażanie Strategii

Źródło: Opracowanie własne (pod pojęciem „Gminy” zdefiniowano wszystkie typy gmin występujące w granicach powiatu opoczyńskiego)

W bezpośredni proces wdrażania Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 - 2020 powinna zostać zaangażowana Rada Powiatu jako organ stanowiący oraz Zarząd Powiatu jako organ wykonawczy. Proponuje się powołanie, funkcjonującej w strukturze Starostwa, Zespoły ds. Zarządzania Strategią (wdrażania i monitorowania strategii), działającego z upoważnienia Zarządu Powiatu. Pośrednio w proces realizacji Strategii zaangażowane powinny być również inne podmioty funkcjonujące na terenie Powiatu, w tym przede wszystkim gminy z powiatu opoczyńskiego, jednostki organizacyjne Powiatu, partnerzy Powiatu (organizacje, stowarzyszenia, itp.) oraz pozostali uczestnicy życia społeczno-gospodarczego.

Aby proces wdrożenia Strategii Rozwoju Powiatu Opoczyńskiego na lata 2014 - 2020 się powiódł, niezbędne będzie znalezienie wspólnej płaszczyzny porozumienia przez wielu, na co dzień, niekooperujących ze sobą uczestników systemu przedstawionego na powyższym schemacie i nawiązanie współpracy między nimi dla realizacji wyższego celu – rozwoju społeczno-gospodarczego Powiatu.

Pierwszym krokiem zmierzającym w kierunku włączenia gmin i pozostałych interesariuszy w realizację Strategii jest konsultacja niniejszego dokumentu i uzyskanie akceptacji założonego kierunku działań. Kolejnym etapem jest organizacja cyklicznych spotkań uwzględniających różne grupy interesariuszy przedstawionych na powyższym schemacie:

- Spotkania Zespołu Zarządzania Strategią,
- Spotkania Zespołu Zarządzania Strategią oraz przedstawicieli gmin z terenu Powiatu,
- Spotkania obejmujące wszystkich interesariuszy Strategii (dodatkowo przedstawiciele organizacji, przedsiębiorcy itp.).

Częstotliwość cyklicznych spotkań dotyczących wdrażania Strategii jest dla każdej jednostki samorządu terytorialnego indywidualna i powinna uwzględniać ilości realizowanych w ramach Strategii projektów.

MONITOROWANIE STRATEGII

Monitorowanie strategii jest procesem polegającym na bieżącej analizie postępów w osiągnięciu zakładanych celów strategicznych. Na proces ten składa się szereg działań takich jak m.in. zbieranie danych i informacji, analiza uzyskanych danych, wyznaczanie wartości określonych wskaźników efektywności (*ang. KPIs – Key Performance Indicators*) oraz ich porównanie z przyjętymi celami efektywnościowymi, ocena finalnych wyników i przygotowywanie cyklicznych raportów z oceny realizacji Strategii.

W przypadku, gdy proces realizacji określonych celów strategicznych oceniony zostanie negatywnie, istnieje potrzeba identyfikacji źródeł ewentualnych odchyłeń od zakładanych celów efektywnościowych, wypracowanie planu działań korekcyjnych oraz jego wdrożenie.

Rysunek 43. Proces monitorowania Strategii Rozwoju Powiatu Opoczyńskiego

Źródło: Opracowanie własne

W praktyce proces monitorowania Strategii przeprowadzany będzie w cyklach corocznych, a do jego realizacji powinna zostać wyznaczona dedykowana osoba lub osoby reprezentujące władze Powiatu. Ich główną funkcją będzie w szczególności pozyskiwanie informacji na temat działań/projektów realizowanych w Powiecie oraz ocena dotychczasowych rezultatów wdrażania Strategii, a także rekomendowanie niezbędnych działań korekcyjnych.

OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ I EWALUACJA STRATEGII

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

Poniżej w zestawieniach tabelarycznych przedstawiono przykłady wskaźników efektywności (KPIs), zdefiniowane dla poszczególnych celów operacyjnych wskazanych w Strategii. Zaproponowane wskaźniki efektywnościowe (KPIs) stanowią zbiór otwarty, tj. w trakcie realizacji celów strategicznych, operacyjnych i poszczególnych działań mogą ulegać one zmianom, korektom, rozszerzeniom o dodatkowe wskaźniki.

Wartość bazowa wskaźnika (ang. *baseline value*) to pierwszy pomiar monitorowanego wskaźnika tzw. punkt startowy oceny całej strategii w okresie bazowym. Jako punkt startowy monitorowania strategii przyjęto początek roku 2014.

Wartość docelowa wskaźnika (ang. *target*) to skwantyfikowany cel, oczekiwany do osiągnięcia w określonych ramach czasowych przy wykorzystaniu istniejących zasobów. Ustanowienie wartości docelowych umożliwia monitorowanie w kontekście terminowości osiągania zamierzonych celów, motywuje do działania oraz zapewnia odpowiedzialność i transparentność działań. Jako punkt docelowy w pomiarze wskaźnika przyjęto koniec roku 2020. Wartości bazowe powinny być ambitne, jednak realne do osiągnięcia w określonym czasie i przy zaangażowanych zasobach. Wartości docelowe mogą ulegać zmianom w trakcie realizacji strategii. Zmiana taka musi jednak wynikać z ważnych przesłanek np. zmniejszenia funduszy na dany cel.

Okres monitorowania i ewaluacji strategii obejmuje zatem czas od stycznia 2014 do grudnia 2020. Jest on tożsamy z nowym okresem programowania UE.

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

Tabela 32. Monitorowane wskaźniki w obszarze celów operacyjnych

Wskaźnik	Źródło danych	Jedn. miary	Trend	Wartość bazowa (rok 2014)	Wartość oczekiwana (rok 2018)	Wartość alarmowa (rok 2018)	Wartość docelowa (rok 2020)	Częstotliwość monitorowania	Stanowisko/komórka odpowiedzialna za monitoring	
A.1 Stworzenie jednolitej polityki (oferty) inwestycyjnej										
1	Koncepcja rozwoju terenów inwestycyjnych	Sprawozdania Starostwa Powiatowego	Sztuka	Rosnący	0	1	0	1	corocznie	Starosta/Sekretarz
2	Oferta inwestycyjna	Sprawozdania Starostwa Powiatowego	Sztuka	Rosnący	0	1	0	1	corocznie	Starosta/Sekretarz
A.2 Specjalizacja gospodarki rolnej										
1	Grupy producenckie	• Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	sztuka	rosnący	0	2	1	3	corocznie	Dyrektor Wydziału
2	Przetwórnictwo rolno-spożywcze	• Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	sztuka	rosnący	0	2	1	3	corocznie	Dyrektor Wydziału
A.3 Stworzenie i rozwój zaplecza B+R										
1	Klaster branży ceramiczno-budowlanej	• Sprawozdania starostwa powiatowego	sztuka	rosnący	1	2	1	2	corocznie	Starosta/Sekretarz
2	Diagnoza lokalnych przedsiębiorców w zakresie zapotrzebowania na usługi B+R	• Sprawozdania starostwa powiatowego	sztuka	rosnący	0	1	0	1	corocznie	Starosta/Sekretarz

A.4. Polepszenie dostępności komunikacyjnej i transportowej										
1	Liczba nowoutworzonych połączeń komunikacji publicznej z Łodzią i Warszawą	Sprawozdania Wydziału komunikacji i Transportu	sztuka	rosnący	0	5	2	5	corocznie	Dyrektor Wydziału
2	Liczba nowo zmodernizowanej infrastruktury drogowej i okołodrogowej	Sprawozdania Wydziału komunikacji i Transportu	km	rosnący	0	10	3	10	corocznie	Dyrektor ZDP
A.5. Rozwój infrastruktury wodno-kanalizacyjnej, gazowej, ciepłowniczej i energetycznej										
1	Liczba nowo zmodernizowanej sieci wodociągowej	Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	km	rosnący	0	5	1	5	corocznie	Dyrektor Wydziału
2	Nowopowstała infrastruktura wspierająca OZE	Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	szt.	rosnący	0	5	1	5	corocznie	Dyrektor Wydziału
B.1. Dostępność przestrzeni do celów turystycznych (sportowych, rekreacyjnych)										
1	Liczba nowych obiektów noclegowo-gastronomicznych	Sprawozdania Wydziału Oświaty i Funduszy Unijnych	szt.	rosnący	0	5	1	5	corocznie	Dyrektor Wydziału
2	Muzeum Ceramiki (interaktywne)	Sprawozdania Wydziału Oświaty i Funduszy Unijnych	szt.	rosnący	0	1	0	1	corocznie	Dyrektor Wydziału
B.2. Turystyczno - Kulturowy Obszar Funkcjonalny										
1	Rozwój obszaru funkcjonalnego	Sprawozdania starostwa powiatowego	szt.	rosnący	0	1	0	1	corocznie	Starosta/ Sekretarz
2	Porozumienie pomiędzy JST w/s utworzenia i funkcjonowania OF	Sprawozdania starostwa powiatowego	szt.	rosnący	0	1	0	1	corocznie	Starosta/ Sekretarz

B.3. Rozwój oferty turystycznej regionu										
1	Zintegrowany pakiet turystyczny	Sprawozdania Wydziału Oświaty i Funduszy Unijnych	szt.	rosnący	0	1	0	1	corocznie	Dyrektor Wydziału
2	System Identyfikacji Regionu	Sprawozdania Wydziału Oświaty i Funduszy Unijnych	szt.	rosnący	0	1	0	1	corocznie	Dyrektor Wydziału
C1. Polityka społeczna i służba zdrowia										
1	Nowo zmodernizowane placówki służby zdrowia i pomocy społecznej	• Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	sztuka	rosnący	0	1	0	2	corocznie	Dyrektor Wydziału
2	Podjęte inicjatywy profilaktyki prozdrowotnej	• Sprawozdania Wydziału Ochrony Środowiska, Zdrowia i Osób Niepełnosprawnych	sztuka	rosnący	0	5	2	5	corocznie	Dyrektor Wydziału
C2. Podniesienie atrakcyjności osadniczej i ograniczenie procesu migracji										
1	Przygotowanie oferty wsparcia dla osób powracających z emigracji	• Sprawozdania Powiatowego Urzędu Pracy	sztuka	rosnący	0	1	0	1	corocznie	Dyrektor PUP
2	Diagnoza sytuacji rodzin w powiecie	• Powiatowego Centrum Pomocy Rodzinie	sztuka	rosnący	0	1	0	1	corocznie	Dyrektor PCPR
C3. Oferta edukacyjna odpowiadająca na zapotrzebowanie rynku pracy										
1	Nowoutworzone klasy profilowane (patronackie)	• Sprawozdania Wydziału Oświaty i Funduszy Unijnych	sztuka	rosnący	0	1	0	1	corocznie	Dyrektor Wydziału
2	Kursy podnoszące kwalifikacje zawodowe	• Sprawozdania Wydziału Oświaty i Funduszy Unijnych	sztuka	rosnący	0	5	3	5	corocznie	Dyrektor Wydziału
C4 Poprawa komunikacji oraz informacji wśród społeczeństwa										
1	Nowoutworzone Centrum Multimedialne	• Sprawozdania stanowiska ds. promocji	sztuka	rosnący	0	1	0	1	corocznie	Starosta/ Sekretarz

2	Stworzenie poradnika interesanta	• Sprawozdania starostwa powiatowego	sztuka	rosnący	0	1	0	1	corocznie	Starosta/ Sekretarz
---	----------------------------------	--------------------------------------	--------	---------	---	---	---	---	-----------	------------------------

Źródło: Opracowanie własne

BIBLIOGRAFIA

Lista dokumentów i stron internetowych wykorzystanych przy opracowaniu Strategii.

Dokumenty:

1. Adamowicz M., Strategie rozwoju lokalnego, tom I – aspekty instytucjonalne, Wydawnictwo SGGW, Warszawa 2003
2. Strategia Rozwoju Województwa Łódzkiego 2020, Zarząd Województwa Łódzkiego, Łódź 2013
3. Regionalna Strategia Innowacji Województwa Łódzkiego LORIS 2030
4. Domański, T. Strategiczne planowanie rozwoju gospodarczego gminy, Agencja Rozwoju Komunalnego, Warszawa 1999
5. Kondracki J., Geografia regionalna Polski, Warszawa: PWN, 2002
6. Program Ochrony Środowiska dla Powiatu Opoczyńskiego na lata 2012-2015 z uwzględnieniem lat 2016-2019
7. Informacja o stanie środowiska na terenie powiatu opoczyńskiego w roku 2007, WIOŚ w Łodzi – Delegatura w Piotrkowie Trybunalskim
8. Stan i ruch ludności w województwie łódzkim w 2012 r., Urząd Statystyczny w Łodzi
9. Monitoring zawodów deficytowych i nadwyżkowych w powiecie opoczyńskim w 2012 r., PUP Opoczno
10. Plan Rozwoju Lokalnego Powiatu Opoczyńskiego na lata 2007 – 2013
11. Strategia Rozwoju Powiatu Opoczyńskiego na lata 2002 - 2015
12. Raport o stanie środowiska w województwie łódzkim 2012
13. Program ochrony powietrza dla strefy w województwie łódzkim, Dz.U. WŁ, poz. 3471, 02.07.2013

Strony internetowe:

1. <http://www.opocznowiat.pl/>
2. <http://www.ugslawno.pl>
3. <http://www.gminaparadyz.com>
4. <http://www.mniskow.pl>
5. <http://www.opoczno.pl>
6. <http://www.drzewica.pl>
7. <http://www.poswietne.pl>
8. <http://www.zarnow.com.pl>
9. <http://www.bialaczow.pl>
10. <http://www.wikipedia.pl>
11. <http://www.stat.gov.pl/bdl>
12. <http://www.zdw.lodz.pl>
13. <http://www.wios.lodz.pl/serwis/>
14. <http://natura2000.gdos.gov.pl/>
15. <http://bip.lodz.rdos.gov.pl/>
16. <http://www.bppwl.lodzkie.pl>

SPIS TABEL I RYSUNKÓW

Rysunek 1. Schemat dokumentu Strategia Rozwoju Powiatu Opoczyńskiego na lata 2014 - 2020	7
Rysunek 2. Położenie Powiatu Opoczyńskiego na terenie województwa łódzkiego	12
Rysunek 3. Mapa Powiatu Opoczyńskiego z podziałem na gminy	13
Rysunek 4. Podział administracyjny Królestwa Polskiego (1907 r.)	15
Rysunek 5. Podział administracyjny PRL (1968 r.)	16
Rysunek 6. Regiony fizycznogeograficzne	19
Rysunek 7. Ludność w wieku przedprodukcyjnym w powiecie opoczyńskim w latach 2006-2012	21
Rysunek 8. Ludność w wieku produkcyjnym w Powiecie Opoczyńskim w latach 2006-2012	21
Rysunek 9. Ludność w wieku poprodukcyjnym w Powiecie Opoczyńskim w latach 2006-2012	22
Rysunek 10. Ruch naturalny ludności w Powiecie Opoczyńskim w latach 2006-2012	23
Rysunek 11. Ruch naturalny ludności wg powiatów w 2012 r.	23
Rysunek 12. Bezrobotni zarejestrowani według płci w latach 2006 – 2012.	24
Rysunek 13. Bezrobotni zarejestrowani w 2012 r. według zawodów	25
Rysunek 14. Stan jednolitych części wód badanych na terenie woj. łódzkiego (dorzecze Wisły) w latach 2010- 2012 r.	33
Rysunek 15. Obszary chronione na terenie powiatu opoczyńskiego	37
Rysunek 16. Drogi krajowe i wojewódzkie	44
Rysunek 17. Powiat na tle województwa łódzkiego pod względem długości (km) sieci kanalizacyjnej	50
Rysunek 18. Obszar przekroczeń benzo(a)pirenu w powiecie opoczyńskim	60
Rysunek 19. Elektrownie wiatrowe na terenie województwa łódzkiego	62
Rysunek 20. Farmy fotowoltaiczne na terenie powiatu opoczyńskiego	63
Rysunek 21. Wskaźnik zagrożenia przestępczością kryminalną na 100 tys. mieszkańców	82
Rysunek 22. Wskaźnik wykrywalności przestępstw	83
Rysunek 23. Damski i męski tradycyjny strój opoczyński	89
Rysunek 24. Lokalizacja Podstref ŁSSE w gminie Paradyż	99
Rysunek 24. Lokalizacja Podstref ŁSSE w gminie Sławno	100
Rysunek 24. Lokalizacja Podstref ŁSSE w gminie Mniszków	101
Rysunek 27. Dochody budżetu Powiatu Opoczyńskiego w latach 2006-2012	102
Rysunek 28. Wydatki budżetu Powiatu Opoczyńskiego w latach 2006-2012	103
Rysunek 28. Kwota długu powiatu opoczyńskiego na przestrzeni lat 2006-2012	104
Rysunek 23. Drzewo problemów – gospodarka	107
Rysunek 24. Drzewo celów – gospodarka	108
Rysunek 25. Drzewo problemów – turystyka	109
Rysunek 26. Drzewo celów – turystyka	110
Rysunek 27. Drzewo problemów społecznych	111
Rysunek 28. Drzewo celów społecznych	112
Rysunek 25. Obszary priorytetowe w działaniach Powiatu (w opinii interesariuszy)	114
Rysunek 26. Atuty powiatu (w opinii interesariuszy)	117

Rysunek 27. Słabe strony powiatu (w opinii interesariuszy) _____	118
Rysunek 28. Szanse rozwoju powiatu (w opinii interesariuszy) _____	120
Rysunek 29. Wyzwania i zagrożenia dla rozwoju powiatu (w opinii interesariuszy) _____	121
Rysunek 17. Misja, wizja powiatu opoczyńskiego _____	124
Rysunek 19. Jednostki odpowiedzialne za wdrażanie Strategii _____	165
Rysunek 20. Proces monitorowania Strategii Rozwoju powiatu opoczyńskiego _____	166
Tabela 1. Podsumowanie celów strategicznych i celów operacyjnych powiatu opoczyńskiego _____	9
Tabela 2. Liczba ludności wg płci w latach 2006 – 2012 na terenie powiatu opoczyńskiego. _____	20
Tabela 3. Zasoby kopalin w powiecie opoczyńskim (Bilans zasobów kopalin i wód podziemnych w Polsce, stan na 31 XII 2011 r.) _____	27
Tabela 4. Obszary prawnie chronione na terenie Powiatu Opoczyńskiego w latach 2006-2012 _____	35
Tabela 5. Powierzchnia gruntów leśnych na terenie Powiatu Opoczyńskiego _____	42
Tabela 6. Grunty rolne przeznaczone pod zalesienie w Powiecie Opoczyńskim _____	42
Tabela 7. Wykaz dróg powiatowych na terenie Powiatu Opoczyńskiego – stan na 2013 r. _____	45
Tabela 8. Zasoby mieszkaniowe w powiecie opoczyńskim w latach 2006 - 2012 _____	49
Tabela 9. Zasoby mieszkaniowe poszczególnych gmin w powiecie opoczyńskim w 2012 roku _____	49
Tabela 10. Sieć wodociągowa i kanalizacyjna na terenie powiatu opoczyńskiego w 2012 roku _____	51
Tabela 11. Gospodarowanie odpadami w latach 2010 – 2012 _____	53
Tabela 12. Sieć gazowa _____	58
Tabela 13. Wykaz farm wiatrowych działających na terenie powiatu opoczyńskiego _____	62
Tabela 14. Liczba i rodzaje placówek oświatowo- wychowawczych działających na terenie Powiatu Opoczyńskiego. _____	67
Tabela 15. Planowane wydatki na oświatę w Powiecie Opoczyńskim w latach 2014 -2020 _____	68
Tabela 16. Stopień komputeryzacji szkół w powiecie opoczyńskim. _____	70
Tabela 17. Porównanie wyników sprawdzianu szóstoklasisty uczniów z terenu Powiatu Opoczyńskiego ze średnią szkół łódzkich oraz średnią krajową, dane za rok 2012 [średni wynik punktowy] _____	71
Tabela 18. Wyniki egzaminu gimnazjalnego za rok 2012 [wyniki podane w %; różnica obliczona w punktach procentowych] _____	72
Tabela 19. Zdawalność egzaminów maturalnych w 2012 roku [wyniki podane w %; różnica obliczona w punktach procentowych] _____	73
Tabela 20. Projekty edukacyjne współfinansowane w ramach PO KL w powiecie opoczyńskim _____	73
Tabela 21. Inwestycje ze środków zewnętrznych zrealizowane przez SPZOZ Szpital Powiatowy im. E. Biernackiego w Opocznie _____	78
Tabela 22. Liczba osób objętych leczeniem w SPZOZ _____	79
Tabela 23. Osoby korzystające z pomocy społecznej w powiecie opoczyńskim– stan na 31.12.2012 r. _____	80
Tabela 24. Dane statystyczne z KPP w Opocznie. _____	81
Tabela 25. Dane statystyczne dotyczące wykrywalności poszczególnych kategorii przestępstw w powiecie opoczyńskim w latach 2011-2013. _____	82
Tabela 13. Zabytki terenie powiatu opoczyńskiego – dane wg poszczególnych gmin _____	85

Tabela 27. Podmioty gospodarcze na terenie powiatu opoczyńskiego – dane za 2013 rok _____	91
Tabela 15. Podmioty gospodarcze wg JST z powiatu opoczyńskiego – dane za 2013 rok _____	92
Tabela 16. Struktura wielkości gospodarstw rolnych w powiecie opoczyńskim _____	96
Tabela 30. Liczba gospodarstw rolnych w powiecie opoczyńskim _____	96
Tabela 26. Analiza SWOT powiatu opoczyńskiego. _____	105
Tabela 32. Monitorowane wskaźniki w obszarze celów operacyjnych _____	168