

**Uchwała nr XXII/238/08
Rady Miejskiej w Aleksandrowie Łódzkim
z dnia 5 czerwca 2008 roku**

**w sprawie: przyjęcia Planu Rozwoju Lokalnego Gminy Aleksandrów Łódzki na lata
2008-2013 i 2014-2020.**

Na podstawie art. 18, ust. 2, pkt. 6 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 r., nr 142, poz. 1591, z 2002 r., nr 23, poz.220 , nr 62, poz.558, nr 113, poz. 984, nr 153, poz.1271, nr 214, poz. 1806, z 2003 r., nr 80, poz. 717, nr 162, poz. 1568 oraz z 2004 r., nr 102, poz. 1055 i nr 116, poz. 1203 z 2005 r., nr 172, poz.1441, nr 175, poz.1457 z 2006 r., nr 17, poz.128, nr 181, poz. 1337 oraz z 2007 roku nr 48, poz. 327, nr 138, poz. 974 i nr 173, poz. 1218)

**Rada Miejska w Aleksandrowie Łódzkim
uchwała, co następuje:**

- § 1. Przyjmuje się Plan Rozwoju Gminy Aleksandrów Łódzki na lata 2008-2013 i 2014-2020, którego tekst stanowi załącznik do niniejszej uchwały.
- § 2. Traci moc uchwała nr XXXII/265/05 w sprawie przyjęcia Planu Rozwoju Lokalnego Gminy Aleksandrów Łódzki.
- § 3. Wykonanie uchwały powierza się Burmistrzowi Gminy Aleksandrów Łódzki.
- § 4. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu.

*Załącznik do uchwały nr XXII/238/08
Rady Miejskiej w Aleksandrowie Łódzkim
z dnia 5 czerwca 2008 roku*

**PLAN ROZWOJU
LOKALNEGO GMINY
ALEKSANDRÓW ŁÓDZKI
NA LATA 2008-2013
i 2014-2020**

CZERWIEC 2008

Spis treści

WSTĘP

I. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO	3
II. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM PLANEM ROZWOJU LOKALNEGO	4
III. CELE OGÓLNE I SZCZEGÓŁOWE ROZWOJU DANEGO OBSZARU	42
IV. ZADANIA ZMIERZAJĄCE DO REALIZACJI CELÓW (POPRAWY SYTUACJI NA DANYM OBSZARZE)	43
V. REALIZACJA ZADAŃ	45
VI. POWIĄZANIE ZADAŃ REALIZOWANYCH W RAMACH PLANU ROZWOJU LOKALNEGO Z DOKUMENTAMI STRATEGICZNYMI	51
VII. OCZEKIWANE WSKAŹNIKI EFEKTÓW REALIZACJI PLANU ROZWOJU LOKALNEGO	51
VIII. PLAN FINANSOWY NA LATA 2007 - 2013 (OBLIGATORYJNIE) I NA NASTĘPNE LATA	54
XI. SYSTEM WDRAŻANIA PLANU ROZWOJU LOKALNEGO	54
XI. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ PLANU ROZWOJU LOKALNEGO	56
XII. SPOSOBY OCENY PLANU ROZWOJU LOKALNEGO I SPOSOBY INICJOWANIA WSPÓŁPRACY POMIĘDZY SEKTOREM PUBLICZNYM, PRYWATNYM I ORGANIZACJAMI POZARZĄDOWYMI	57
XIII. DZIAŁANIA INFORMACYJNE I PROMOCJA PLANU ROZWOJU LOKALNEGO	59

WSTĘP

Plan Rozwoju Lokalnego Gminy Aleksandrów Łódzki jest dokumentem o charakterze długofalowym, gdyż obejmuje okres programowania na lata 2008- 2013 i lata 2014-2020. Niniejszy PRL jest kontynuacją i uszczegółowieniem dokumentu o tej samej nazwie, który obejmował lata 2004-2006 i 2007-2013.

Niniejszy Plan Rozwoju Lokalnego został opracowany w celu usystematyzowania planów inwestycyjnych gminy i dokonania ich hierarchizacji ważności w celu ubiegania się o środki finansowe z funduszy strukturalnych Unii Europejskiej oraz środków pochodzących z budżetu państwa. Dokument zawiera analizę społeczno-ekonomiczną Gminy Aleksandrów Łódzki i identyfikację jego podstawowych problemów. Plan Rozwoju Lokalnego wyznacza cele, formułuje priorytety oraz zawiera zadania przewidziane do realizacji. Znajduje się tutaj również opis spodziewanych efektów planowanych inwestycji i ich wpływu na przebieg procesów rozwojowych. Diagnoza stanu istniejącego została sporządzona na podstawie danych uzyskanych z Urzędu Gminy i jego jednostek organizacyjnych, a także informacji pozyskanych ze Starostwa Powiatowego w Zgierzu i Głównego Urzędu Statystycznego.

Plan niniejszy opracowany został według „Zasad Przygotowania Planu Rozwoju Lokalnego w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata 2007-2013.

Plan Rozwoju Lokalnego jest nowoczesnym narzędziem zarządzania. Służy realizacji polityki programowania rozwoju lokalnego, regionalnego. Obejmuje analizę i diagnozę sytuacji obecnej, wyznacza wizję rozwoju samorządu w latach 2007 - 2013 i w latach 2014-2020. Podstawowym celem sporządzania Planu Rozwoju jest stworzenie możliwości decyzyjnych w sprawach podejmowania przedsięwzięć inwestycyjnych w zakresie rzeczowym oraz finansowym, w dłuższej perspektywie czasowej.

Decyzje te pozwolą na wcześniejsze podjęcie prac przygotowawczych dla planowanych procesów inwestycyjnych (przygotowanie dokumentacji projektowej, itp.)

I. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO

Obszarem realizacji Planu Rozwoju Lokalnego granice administracyjne Gminy Aleksandrów Łódzki. Plan Rozwoju Lokalnego obejmuje lata 2008- 2013 i lata 2014-2020.

II. AKTUALNA SYTUACJA SPOŁECZNO- GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PLANU

1. Podstawowe dane dotyczące danego obszaru

1.1 Położenie, powierzchnia, ludność

Gmina Aleksandrów Łódzki usytuowana jest w centralnej Polsce, w powiecie zgierskim województwa łódzkiego, w bezpośrednim sąsiedztwie Łodzi i Zgierza, granicząc:

- od północy z gminą Zgierz i gminą Parzęczew,
- od wschodu z miastem Łódź i miastem Zgierz,
- od południa z miastem Konstantynów Łódzki,
- od południowego zachodu z gminą Lutomiersk,
- od zachodu z gminą Dalików.

Całkowita powierzchnia gminy Aleksandrów Łódzki wynosi 115,6 km², co daje jej czwartą pozycję w odniesieniu do wielkości terenu w powiecie zgierskim i stanowi 13,5% jego powierzchni.

Administracyjnie Gmina dzieli się na:

- miasto Aleksandrów Łódzki zajmujące powierzchnię 13,5 km²,
- tereny wiejskie (30 wsi) zajmujące powierzchnię 102,1 km².

Według klasyfikacji fizyczno-geograficznej Jerzego Kondrackiego Gmina Aleksandrów Łódzki leży w obrębie makroregionu Niziny Południowowielkopolskiej i mezoregionu Wysoczyzny Łaskiej.

Miasto Aleksandrów Łódzki zajmuje rozległe, niewysokie wzniesienie z kumulacją na wysokości ok. 205 m n.p.m. w południowo-wschodniej części. W południowej i południowo-zachodniej części miasta występują formy wydmowe, osiągające wysokości względne rzędu 3 - 5 m i stanowiące pewne urozmaicenie dość jednolitego ukształtowania terenu.

Na obszarach wiejskich gminy Aleksandrów Łódzki obserwuje się dwa podstawowe typy rzeźby powierzchni:

- doliny rzek Bzury, Bełdówki i Lubczyny,
- płaty wysoczyznowe pomiędzy nimi.

W powierzchnię wysoczyznową najsilniej wcięta jest dolina Bzury w jej części zachodniej. Dolina rzeki Bełdówki (prawego dopływu Neru), przebiegająca wzdłuż południowo-zachodnich krańców gminy jest mniej wyraźna w morfologii, bardziej rozległa i płaska (w dużej części wykorzystywana przez stawy rybne), a dolina rzeki Lubczyny (również prawego dopływu Neru) jest bardzo słabo zaznaczona w rzeźbie terenu.

Liczba mieszkańców gminy Aleksandrów Łódzki na przestrzeni ostatnich dziesięciu lat systematycznie wzrasta ; według stanu na maj 2008 roku wynosi 27373 osoby, z czego mieszka na terenie miasta 20928, a 644567 na wsi.

1. 2. Środowisko przyrodnicze

Morfologia terenu jest ściśle związana z budową geologiczną, a zwłaszcza rodzajem utworów przypowierzchniowych.. Obszar gminy budują utwory czwartorzędowe: gliny, gliny spiaszczone, piaski i żwiry wodnolodowcowe i peryglacialne oraz piaski eoliczne.

Obecność w podłożu gruntów półprzepuszczalnych i nieprzepuszczalnych powoduje występowanie lokalnie niekorzystnych stosunków wodnych; dla umożliwienia rolniczego użytkowania gleb konieczne było wykonanie urządzeń melioracyjnych. Obszar zmeliorowany obejmuje powierzchnię 3528 ha.

Gmina Aleksandrów Łódzki posiada klimat nizin centralnych o cechach i wpływach oceanicznych, charakteryzujący się krótką i dość chłodną wiosną, długim latem oraz długą i chłodną zimą.

Średnia roczna temperatura powietrza wynosi $8,2^{\circ}\text{C}$; najcieplejszym miesiącem jest lipiec ($18,5^{\circ}\text{C}$), a najzimniejszym - luty (-3°C). Przeważają wiatry zachodnie i południowo-zachodnie.

Szata roślinna gminy to przede wszystkim lasy. Stanowią one ok.26 % powierzchni terenu (w mieście - ok.9,4 %, na terenach wiejskich – ok.28%) i koncentrują się głównie w północno-zachodniej, południowo-zachodniej oraz południowej części gminy.

W ogólnej powierzchni leśnej (ok.2900 ha) dominują lasy państwowe. Siedliskami leśnymi są głównie bór świeży, bór mieszany świeży oraz las mieszany świeży, a w drzewostanach panuje sosna i brzoza, lokalnie dąb i olcha.

Gospodarkę leśną na terenach lasów państwowych prowadzi Nadleśnictwo Grotniki.

W przeciągu ostatnich dziesięciu lat obserwuje się zmniejszanie powierzchni lasów prywatnych w związku z podziałami gruntów i zmianą ich przeznaczenia na cele budownictwa mieszkaniowego. Dotyczy to głównie południowej części gminy.

Tereny wiejskie są stosunkowo bogate w szpalery przydrożne, pełniące cenną rolę przyrodniczo – krajobrazowo – ochronną, w których dominują lipy, klony, jesiony i olchy. Wśród nich wyróżniają się szpalery jesionów przy drodze z Aleksandrowa Łódzkiego do Lutomierska i w Woli Grzymkowej, szpaler lipowo-klonowy w Brużycy Wielkiej, aleje lipowe w Zgniłym Błocie, Bełdówku i Bełdowie.

Zadrzewienia śródpolne, będące ostoją dla ptactwa i posiadające niezwykle walory widokowe, coraz częściej ulegają likwidacji ze względu na utrudnienia w prowadzeniu zabiegów agrotechnicznych, bądź dla pozyskania drewna na cele budowlane.

Zieleń na terenie miasta to przede wszystkim parki, skwery, zieleń osiedlowa, szpalery przyuliczne, ogrody działkowe oraz ogródki przydomowe.

Najstarszym i najbardziej urozmaiconym jest park przy Placu Kościuszki, którego część centralna wiąże się prawdopodobnie z okresem zakładania miasta (pierwsza połowa XIX wieku). Drzewostan tego parku stanowią między innymi klony, lipy jawory, dęby i kasztanowce. W chwili obecnej w parku niezbędnym jest dokonanie nowych nasadzeń i przeprowadzenie zabiegów pielęgnacyjnych na części drzewostanu.

W zieleni osiedlowej prowadzona jest sukcesywnie wymiana topoli, sadzonych w latach 60-tych i 70-tych ubiegłego wieku, stanowiących często poważne zagrożenie dla ludzi i budynków. Na miejsce wycinanych drzew sadzone są jarzębiny, robinie i inne gatunki odpowiednie do tego typu lokalizacji.

Uzupełniających dosadzeń wymaga także zieleń przyuliczna; obumieranie drzew wynika tak z trudnych warunków wegetacji, jak i wieku oraz nieprawidłowej ingerencji człowieka.

Na terenie gminy Aleksandrów Łódzki znajdują się także obszary i obiekty poddane różnym formom ochrony przyrody. Są to: rezerwat przyrody, pomniki przyrody, parki zabytkowe, obszary chronionego krajobrazu i użytki ekologiczne.

- Rezerwat Przyrody „Torfowisko Rąbień” o powierzchni 42,12 ha (ściśły, a na 5,5 ha częściowy), położony na gruntach wsi Rąbień AB, utworzony został 18 stycznia 1988 roku dla ochrony torfowiska wysokiego. Jest to jedyne w województwie łódzkim torfowisko wysokie (z rozległymi wyrobiskami potorfowymi). Szata roślinna rezerwatu jest bardzo bogata. Stwierdzono tu 13 zbiorowisk roślinnych, (w tym: szuwarowe, torfowiskowe, zaroślowe, łąkowe, leśne, ruderalne) i 7 gatunków roślin chronionych: rosiczka okrągłolistna, kukułka szerokolistna, bagno zwyczajne, kalina koralowa, kruszyna pospolita, porzeczka czarna i konwalia majowa. Bardzo ciekawa jest również fauna rezerwatu – jest on ostoją ptactwa wodno-błotnego (68 gat. ptaków), występują przedstawiciele płazów, gadów i ssaków.
- Pomniki przyrody to 31 drzew, rosnących na terenach wsi : Bełdów (24 szt.), Ruda Bugaj (3 szt.), Sanie (2 szt.), Chrośno (1 szt.) i Zgniłe Błoto (1 szt.). Wśród drzew najwięcej jest dębów szypułkowych (20 szt.) ; są także wiązy (5 szt.), lipy (2 szt.), białodrzewy (2 szt.) oraz 1 kasztanowiec i 1 wierzba biała. Potężne, widokowe drzewa stanowią dużą atrakcję przyrodniczą ; wśród nich wyróżniają się dęby szypułkowe w Bełdowie o obwodach pni : powyżej 500 cm. (jeden z nich osiągnął 755 cm).
- Parki zabytkowe stanowią otoczenie zabytkowych dworów i znajdują się w Bełdowie (ok.5,7 ha), Nakielnicy (1,5 ha) i Zgniłym Błocie (0,7 ha). Drzewostan parków jest okazały i różnorodny. Jednakże jedynie park w Nakielnicy zachowany jest w dobrym stanie; pozostałe wymagają przeprowadzenia poważnych zabiegów pielęgnacyjnych.
- Obszarem chronionego krajobrazu objęte są znaczne części gminy leżące w jej północno-wschodniej, wschodniej i południowej części, ze względu na występujące wartości przyrodniczo – krajobrazowe (duże kompleksy leśne z zespołami wydm, doliny rzeczne, rzadkie zespoły roślinne itp.). Warunki ochrony na tych obszarach zawarte są w Uchwale RN m.Łodzi nr XXVI z dnia 25.V.1987 r.
- Użytki ekologiczne na terenie gminy Aleksandrów Łódzki to obszary, położone na gruntach lasów państwowych, uznane Rozporządzeniem Wojewody Łódzkiego nr 50/2001 z dnia 8 sierpnia 2001 r.: zbiorniki wodne o łącznej powierzchni 1,59 ha, z rozpoczętą naturalną sukcesją wtórną w Starym Adamowie i tereny podmokłe, okresowo zalewane, porośnięte roślinnością bagienną o łącznej powierzchni 1,75 ha w Starym Adamowie, Karolewie i Krzywcu.

1.2.1 Jakość oraz degradacja gleb

Wytworzenie się określonych typów gleb jest konsekwencją rzeźby, budowy geologicznej i stosunków wodnych.

Generalnie w gminie przeważają gleby brunatne wyługowane oraz czarne ziemie zdegradowane utworzone z piasków różnej genezy i na różnych rodzajach podłoża. Mniejsze obszary zajmują gleby utworzone z glin: bielcowe, brunatne i czarne ziemie. W dolinach i obniżeniach terenowych występują głównie mady, gleby murszowe, gleby mułowo-torfowe oraz torfy.

Według klas bonitacyjnych, gleby dominującej części terenu gminy Aleksandrów Łódzki należą w przewadze do słabych i bardzo słabych; 43,1% ogólnej powierzchni gruntów ornych gminy stanowią grunty V klasy bonitacyjnej, a 21,4% - klasy VI. Gleby dobre (III i IV klasa) zajmują 35,4% gruntów ornych i występują w większych kompleksach we wsiach Rąbień i Nakielnica oraz w mniejszych wsiach : Księżstwo, Brużyczka Mała, Brużycza Wielka i Ruda Bugaj. Gorsze gleby, V klasy bonitacyjnej, zajmują większe kompleksy we wsiach: Jastrzębie Górne, Księżstwo, Rąbień, Ruda Bugaj, Sanie, Sobień i Zgniłe Błoto, a najslabsze, VI klasy bonitacyjnej, występują we wsiach: Stary Adamów, Ruda Bugaj, Wola Grzymkowa i Słowak.

Gleby gminy Aleksandrów Łódzki są silnie i bardzo silnie zakwaszone i wymagają wapnowania. Przyczynami zakwaszenia gleb, obok procesów naturalnych, powodujących ubytki wapna z gleb, są przemysł i motoryzacja, które emitują dwutlenek siarki i tlenki azotu. Zakwaszenie gleb prowadzi do ich degradacji, ze względu na nieprzyswajanie i wymywanie do wód składników mineralnych (w tym składników stosowanych nawozów. Obniżenie w glebie podstawowych składników pokarmowych roślin (fosfor, potas, magnez) powoduje ich brak w produktach żywnościowych dla ludzi i paszach dla zwierząt, wyrosłych na tej glebie oraz zwiększa przyswajalność przez rośliny większości metali ciężkich.

1.2.2. Zasoby surowców mineralnych

Na terenie gminy Aleksandrów Łódzki znajdują się trzy udokumentowane, eksploatowane w oparciu o posiadane koncesje, złoża surowców mineralnych.

Są to następujące złoża kruszywa naturalnego (piasku) :

1. „KAROLEW II” dz. nr 53 , położona w miejscowość Karolew (właściciel: Jan Ziental), pow. obszaru górniczego – 14.025 m² , wielkość zasobów – 120 tys. ton,
2. „KAROLEW III” dz. nr 52 , położona w miejscowości Karolew (właściciel : Bogdan Płóciennik), pow. obszaru górniczego – 15.573 m² , wielkość zasobów – 94,75 tys. ton,
3. „CIĘŻKÓW” dz. nr 9 w miejscowości Ciężków (właściciel Adam Siczek), pow. obszaru górniczego 37.436 m² , wielkość zasobów – 294,40tys. ton.

Na obszarze wsi Karolew znajduje się także udokumentowane złoża piasku i piasku ze żwirem, eksploatowane do połowy lat 90-tych przez Wojewódzkie Przedsiębiorstwo Robót Drogowych w Łodzi.

W projekcie zagospodarowania likwidowanej kopalni przewidziano docelowo leśny kierunek rekultywacji.

Projekt miejscowego planu zagospodarowania przestrzennego przewiduje dla Karolewa wydobywanie kopaliny tylko w granicach obszaru górniczego, a po wyeksploatowaniu ustala rekultywację terenu i usługi agroturystyczne.

Na terenie gminy udokumentowane i nieeksploatowane jest także: złoża piasków kwarcowych „RĄBIENÍ” o zasobach 100 tys. m³ oraz złoża glin zwałowych „ADAMÓW”, o zasobach 1.714 tys. m³.

Eksploatacja surowców mineralnych jest poważną ingerencją w środowisko. Zmieniając formy morfologiczne, powoduje dalsze zagrożenie, takie jak zmiana stosunków wodnych, zanieczyszczenie wód podziemnych i powierzchniowych, degradację szaty roślinnej itp..

Występujące niewielkie, nielegalne kopalnie stanowią dodatkowo groźbę wykorzystania wyrobisk na lokalizację tzw. „dzikich wysypisk” śmieci.

Ważnym zadaniem gminy jest niedopuszczenie do nielegalnego wydobywania kopaliny oraz ustalenie właściwego kierunku rekultywacji w projektach zagospodarowania wyeksploatowanych terenów.

2. Zagospodarowanie przestrzenne

2.1. Wody powierzchniowe

Wody powierzchniowe reprezentują zarówno ciekły płynące, jak i wody stojące. Obszar gminy należy do dwóch zlewni I rzędu: Wisły i Odry, a lokalnie do zlewni rzeki Ner (dopływ

Warty), płynącej poza gminą na południu oraz rzeki Bzury, płynącej w centralnej i środkowo-północnej części gminy.

Południową część gminy (ok. 60% pow. terenu) odwadnia rzeka Bełdówka (dopływ Neru), północna część (ok.40%) – główna rzeka gminy : Bzura.

Teren odwadniają też mniejsze ciek: Sokołówka (dopływ Bzury), Lubczyna, Kucinka oraz sieć strug i rowów, będących ich dopływami.

Większość cieków płynie generalnie, zgodnie z nachyleniem terenu, ku północnemu zachodowi i zachodowi. Najbardziej wykształcona jest dolina rzeki Bzury. W zachodniej części gminy ma charakter naturalny, z meandrami i odnogami, we wschodniej części ma charakter uregulowanego ciek. Pozostałe ciek nie wykształciły wyraźnych dolin, płyną w lekko wciętych obniżeniach.

Bzura poddawana jest stałemu monitoringowi czystości wód przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi. Z badań przeprowadzonych w 2002 roku w wyznaczonych punktach pomiarowych wynika, że Bzura ma charakter pozaklasowy na całym jej odcinku, przebiegającym przez województwo łódzkie, ale obserwuje się spadek ilości wskaźników zanieczyszczeń oraz ich poszczególne stężenia. Wiąże się to z uruchamianiem oczyszczalni miejskich, odprowadzających do rzeki oczyszczone ścieki komunalne i przemysłowe.

Z terenu gminy Aleksandrów Łódzki do Bzury wprowadzane są ścieki miejskie oczyszczone w Oczyszczalni Ścieków w Rudzie Bugaj i Nakielnicy. Do Bzury docierają także, za pośrednictwem rowów melioracyjnych ścieki z kilku wylotów kanalizacji deszczowej miasta, zlokalizowane przy ulicy Piotrkowskiej, Warszawskiej, Ogrodowej i Franciszkańskiej.

Ciek Lubczyna nie jest monitorowany. Na terenie gminy zanieczyszczany jest głównie ściekami sanitarnymi i przemysłowymi, podczyszczonymi w mechaniczno biologicznej oczyszczalni ścieków w Rąbieniu.

Powodem zanieczyszczenia rzek i innych wód powierzchniowych jest także nierozwiązana, przy wzroście zaopatrzenia wsi i rolnictwa w wodę, gospodarka ściekowa oraz spływy powierzchniowe z pól nawozów sztucznych, głównie fosforanów

Najbardziej czystą spośród rzek, przepływających przez gminę jest Bełdówka. Na ciek tym utworzone zostały zbiorniki wodne zlokalizowane w Bełdowie i Zgniłym Błocie. Oprócz ważnej funkcji retencjonowania wód powierzchniowych pełnią one również rolę obiektów gospodarczych (stawy hodowlane) i rekreacyjnych.

Zbiorniki wodne znajdujące się na terenie gminy Aleksandrów Łódzki zajmują powierzchnię ogólną równą 205 ha.

Do wód powierzchniowych zaliczają się także wody płynące w rowach melioracyjnych. Długość rowów i cieków na terenie gminy wynosi 149 km.

Zanieczyszczenie wód powierzchniowych wynika najczęściej z nielegalnych podłączeń ścieków do urządzeń melioracyjnych, nieszczelnych szamb oraz ze spływów powierzchniowych z pól nawozów sztucznych.

Na terenie gminy Aleksandrów Łódzki nie ma istotnego zagrożenia powodziowego. Jedynie przy gwałtownych bądź długotrwałych opadach zdarza się występowanie wód z niektórych rowów oraz zalewanie dolinek Bzury w północnej części terenu, gdzie nie ma siedzib ludzkich.

2.2. Wody podziemne

Na terenie gminy eksploatowane są wody podziemne z dwu poziomów wodonośnych: górnokredowego i czwartorzędowego.

Zdecydowana część gminy leży w obrębie głównego zbiornika wód podziemnych (GZWP) w ośrodku szczelinowym i szczelinowo-porowym wieku górnokredowego. Wody tego zbiornika sklasyfikowane zostały jako bardzo czyste; nakłady warstw nieprzepuszczalnych stanowią doskonałą izolację dla wód.

Jest to główny poziom wodonośny, ujmowany w gminie dla celów komunalnych i przemysłowych. Głębokość otworów studziennych tego poziomu jest zróżnicowana (80 – ok.300 m p.p.t.).

Użytkowany poziom wodonośny na terenie gminy stanowi również czwartorzędowe piętro wodonośne. Występuje tu zwykle jeden względnie ciągły poziom wodonośny związany z piaskami i żwirami fluwioglacjalnymi, na głębokości 20 – 30 m p.p.t.

Podstawowym źródłem zaopatrzenia w wodę miasta oraz większość wsi są trzy ujęcia górnokredowe w miejscowości Wola Grzymkowa (studnie o głębokości 180 m, 180 m i 151 m). Czerpana z nich woda jest bardzo wysokiej jakości; jej uzdatnianie polega jedynie na odżelazianiu. Zużycie wody na potrzeby wodociągów miejskich wynosi ok. 4414 m³ / dobę.

Wodociągi wiejskie zasilane są z ujęć w Prawęcicach (dwie studnie o głębokościach : 100,5m i 105 m), Bełdowie (głębokość 80 m) i Sobieniu (dwie studnie o głębokości po 71 m każda). Część wsi Krzywiec zasilana jest z ujęcia wody w Konstancynie Łódzkim.

2.3. Systemy odprowadzania i oczyszczania ścieków

Na terenie gminy Aleksandrów Łódzki na koniec 2007 roku sieć wodociągowa liczyła 195 km . Stan zwodociągowania miasta wynosił 95 %, a terenów wiejskich – 85 %.

Kanalizacja sanitarna w mieście obejmuje jedynie jego część centralną i wschodnią. Korzysta z niej ok.11.500 mieszkańców. W roku 2000 rozpoczęto budowę kolektora sanitarnego, który odbierze ścieki z zachodniej części miasta (tzw. „kolektor zachodni”). Do końca 2005 roku zrealizowano trzy etapy tego przedsięwzięcia , w 2008r. rozpocznie się budowa ostatniego etapu kolektora zachodniego.

Ścieki z kanalizacji sanitarnej miasta kierowane są do miejskiej oczyszczalni ścieków, zlokalizowanej we wsi Ruda Bugaj. Jest to nowoczesna, mechaniczno-biologiczna oczyszczalnia (typu MBNDC) o przepustowości 5000 m³ /dobę, oddana do eksploatacji w 1998 roku. W chwili obecnej ilość oczyszczanych ścieków wynosi średnio 3000 m³ /dobę. Wielkości ładunków zanieczyszczeń, odprowadzanych w oczyszczonych ściekach do rzeki Bzury nie przekraczają wartości dopuszczalnych, określonych w pozwoleniu wodnoprawnym.

Tereny wiejskie, mimo wysokiego zwodociągowania, nie mają praktycznie kanalizacji sanitarnej (oprócz terenu byłego POM-u z pobliskimi budynkami w Rąbieniu i osiedla domów mieszkalnych po PGR w Nakielnicy). Oczyszczanie ścieków w Rąbieniu odbywa się w starej, mechaniczno-biologicznej oczyszczalni ścieków o przepustowości 55m³ /dobę a Nakielnicy w zmodernizowanej w 2000 roku oczyszczalni mechaniczno-biologicznej o przepustowości 25 m³ /dobę.

Ścieki z nieskanalizowanej części miasta oraz terenów wiejskich gromadzone są w zbiornikach bezodpływowych (szambach), skąd okresowo wywożone są do oczyszczalni miejskiej.

Opróżnianiem zbiorników i transportem nieczystości ciekłych do punktu zlewnego oczyszczalni zajmuje się 9 podmiotów, posiadających stosowne zezwolenia organu gminy na prowadzenie tej działalności.

W wielu przypadkach szamba są nieszczelne, lub podłączone do systemu drenarskiego, pobliskiego rowu lub kanalizacji deszczowej. Nieoczyszczone ścieki przedostają się do gruntu bądź wód płynących.

Gmina Aleksandrów Łódzki płaci podwyższone opłaty z tytułu zrzucanych do wód nieoczyszczonych ścieków bez pozwolenia wodnoprawnego, wprowadzanych do kanalizacji deszczowej, a następnie wylotem przy ul. Ogrodowej do rowu R-Bz-65, będącym lewym

dopływem rzeki Bzury, oraz wychodzących z oczyszczalni w Rąbieniu do rowu R-13/1, będącego dopływem rzeki Lubczyny.

Od 1995 roku, na terenach nieskanalizowanych gminy, szczególnie na obszarach wsi o rozproszonej zabudowie, gdzie budowa kanalizacji jest odległa w czasie jako nieopłacalna ekonomicznie, na działkach siedliskowych instalowane są przydomowe oczyszczalnie ścieków. Drugi stopień oczyszczania ścieków odbywa się najczęściej poprzez rozsączanie w gruncie. Budowa tego typu oczyszczalni odbywa na gruntach, spełniających określone warunki hydrogeologiczne.

2.4. Gospodarka odpadami

Zgodnie z definicją, zawartą w ustawie o odpadach, przez odpady rozumie się każdą substancję lub przedmiot należący do jednej z kategorii, określonych w załączniku nr 1 do cytowanej ustawy, których posiadacz pozbywa się, zamierza pozbyć się lub do ich pozbycia się jest obowiązany.

Biorąc pod uwagę stopień szkodliwości, odpady dzielą się na niebezpieczne i inne niż niebezpieczne.

Ze względu na źródła wytwarzania odpady można podzielić na dwie grupy :

- odpady komunalne	- odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych, pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych.
- odpady przemysłowe	- odpady powstające w wyniku działalności gospodarczej,

2.4.1 Odpady komunalne

Z terenu gminy Aleksandrów Łódzki wywożonych jest rocznie ok. 27.000 m³ odpadów komunalnych. Pochodzą one z ok. 11.000 gospodarstw domowych, a także zakładów usługowo-produkcyjnych, jednostek organizacyjnych oraz jednostek użyteczności publicznej. Odpady komunalne odbierane są od właścicieli nieruchomości przez podmioty uprawnione do

prowadzenia tej działalności, posiadające stosowne zezwolenie organu gminy. W chwili obecnej zezwolenie takie posiada 8 firm.

Wszystkie firmy, w składanych wnioskach o zezwolenie na odbieranie odpadów, jako sposób zagospodarowania odpadów, wskazywały ich umieszczanie na składowiskach. Gmina Aleksandrów Łódzki nie dysponuje czynnym składowiskiem odpadów (wysypisko w Zgniłym Błocie zostało wyłączone z eksploatacji 31.12.2000 roku i jest w fazie rekultywacji). Zebrane gminne odpady komunalne wywożone są najczęściej na wysypiska poza teren województwa łódzkiego.

Na terenie gminy Aleksandrów Łódzki, zorganizowaną selektywną zbiórką odpadów komunalnych objęte są jedynie butelki typu PET. W 2007 roku zebrano ok. 7,5 Mg tych opakowań. Odpady z tworzyw typu PET, gromadzone w 60 pojemnikach siatkowych (2,7 m³ każdy), rozmieszczonych na terenie miasta oraz niektórych wsi, odbierane są na koszt gminy przez jedną z firm wywozowych („SANATOR” s.c. w Rąbieniu) i kierowane do odzysku.

Priorytetem w działaniach z zakresu gospodarki odpadami jest zorganizowanie zbiórki odpadów, będących surowcami wtórnymi (papier, szkło, złom metalowy, tworzywa sztuczne).

2.5. Elektroenergetyka

Obszar gminy Aleksandrów Łódzki usytuowany jest na obszarze działania Łódzkiego Zakładu Energetycznego S.A. Zaopatrzenie gminy w energię elektryczną odbywa się z RPZ 110/15 kV Aleksandrów Łódzki Stacja ta wyposażona jest w rozdzielnię 15 kV, z której wyprowadzone są linie rozdzielcze 15 kV przebiegające przez teren gminy. Drugostronnie są one włączone do GPZ 220/110/15 kV Antoniew, RPZ Konstantynów Łódzki i linii zasilanych z Zakładu Energetycznego Łódź – Teren. Energia elektryczna do odbiorców na terenie gminy Aleksandrów Łódzki doprowadzona jest poprzez stacje transformatorowe 15/0,4 kV, które są promieniowo podłączone do sieci rozdzielczej 15 kV.

Znaczącej rezerwy mocy RPZ Aleksandrów Łódzki nie posiada. Zwiększenie mocy wyprowadzonej z tego RPZ-u możliwe byłoby po wybudowaniu drugiej linii 110 kV i ustawienia drugiego transformatora 110/15 kV w RPZ Aleksandrów Łódzki – inwestycja planowana do realizacji do 2013r.

Konfiguracja sieci elektroenergetycznej jak i stan urządzeń zasilających zapewnia dużą dyspozycyjność i duże możliwości przesyłowe gwarantujące właściwe zabezpieczenie potrzeb elektroenergetycznych gminy. Ewentualne inwestycje na terenie gminy, wymagające

zabezpieczenia elektroenergetycznego, można realizować po wykonaniu lokalnych dowiązań do istniejącej sieci SN 15 kV i wybudowaniu stacji 15/0,4 kV w zależności od potrzeb.

2.6. Gospodarka gazowa

Głównym dostawcą gazu na terenie gminy Aleksandrów Łódzki jest „Gazownia Łódzka”. Ogólna długość sieci gazowej na terenie gminy Aleksandrów Łódzki wynosi 65,6 km, z tego 51,5 km – to sieć gazowa na terenie miasta Aleksandrów Łódzki, 5,9 km we wsi Rąbień, 3,1 km we wsi Antoniew i 5,1 km we wsi Krzywiec. Około 90% mieszkańców Aleksandrowa Łódzkiego korzysta z gazu ziemnego, natomiast we wsiach gdzie znajdują się gazociągi z gazu korzysta 75,5% mieszkańców. W 24 wsiach na terenie gminy Aleksandrów Łódzki brak jest sieci gazowej. Stan sieci gazowej na terenie gminy oceniany jest jako dobry. W 95% jest to sieć wykonana z rur stalowych, zaś w pozostałych 5% z polietylenu.

2.7. Gospodarka ciepła

Zaopatrzenie w energię ciepłą na potrzeby centralnego ogrzewania i ciepłej wody użytkowej w gminie Aleksandrów Łódzki oparte jest na następujących podsystemach:

1. Kotłownia PGKiM Sp. z o.o. o mocy zainstalowanej 32 MW. W zimie moc wykorzystywana wynosi 22 MW, natomiast latem 7 MW. Kotłownia posiada urządzenia służące ochronie środowiska w postaci zamontowanej baterii cyklonów.
2. Kotłownia - Ciepłownia sp. z o.o., opalana miałem węglowym, o mocy zainstalowanej 11,1 MW (przy czym moc dyspozycyjna wynosi 10 MW). Moc wykorzystywana zimą wynosi 6,5 MW, a latem moc ciepłowni nie jest wykorzystywana.
3. Spółdzielnia Mieszkaniowa posiada dwie kotłownie:
 - Przy ul.Daszyńskiego, o mocy zainstalowanej 1,76 MW, z czego zimą wykorzystywane jest 1,7 MW.
 - Przy ul.Ściegiennego, o mocy zainstalowanej 1,48 MW, z czego zimą wykorzystywane jest 1,34 MW, zaś latem 0,4 MW.

Ponadto na terenie gminy Aleksandrów Łódzki funkcjonują mniejsze kotłownie obsługujące pojedyncze obiekty:

- Szkoła Podstawowa w Rąbieniu – kotłownia gazowa,
- Szkoła Podstawowa w Bełdowie – Kotłownia olejowa,
- Szkoła Podstawowa w Rudzie Bugaj – kotłownia olejowa,
- budynek na stadionie w Rudzie Bugaj - kotłownia węglowa.

Potrzeby ciepłe miasta (szacowane na ok. 80 MW) pokrywane są przez centralne systemy zaopatrzenia w ciepło w ok. 60%. Na terenie gminy dominuje indywidualne zaopatrzenie w ciepło oparte na wykorzystaniu paliw stałych (węgiel, koks, drewno). Niewielkie jest wykorzystanie paliw płynnych.

Istnieją potencjalne możliwości wykorzystania, jako alternatywnego źródła ciepła, wód geotermalnych (temp. ok. 70°C, zalegających na głębokości ok. 2.800m) występujących na terenie gminy.

2.8. Komunikacja

Układ dróg:

Układ komunikacyjny obsługujący gminę Aleksandrów Łódzki opiera się na systemie dróg: krajowych, powiatowych i gminnych.

Do układu dróg krajowych należą:

- dr.nr 72 Łódź – Poddębice – Balin,
- dr.nr 71 Pabianice – Zgierz – Stryków.

Drogi te są zarządzane przez Generalną Dyрекcję Dróg Krajowych i Autostrad Oddział w Łodzi. Są one w średnim stanie technicznym (poza odcinkiem dr.nr 72 od pl.Kościuszki do granic z Łodzią). Ich łączna długość na terenie gminy wynosi 22,5km. Drogi te stanowią główne ciągi drogowe na terenie gminy Aleksandrów Łódzki.

Do układu dróg powiatowych na terenie miasta Aleksandrów Łódzki należą:

- dr.nr 5166 E – ul.11go Listopada,
- dr.nr 5167 E – ul.Warszawska – ul.Brużyca – ul.Witosa,
- dr.nr 5168 E – ul.Daszyńskiego,
- dr.nr 5165 E – ul.Pabianicka – ul.Wierzbińska,
- dr.nr 5164 E – al.1-go Maja,
- dr.nr 5169 E – ul.Krótką,
- dr.nr 5168 E – ul.Piotrkowska – ul.Wolności.

Łączna długość dróg powiatowych na terenie miasta Aleksandrów Łódzki wynosi 10,5km.

Do układu dróg powiatowych na terenach wiejskich gminy Aleksandrów Łódzki należą:

- dr.nr 1112 E - Krzywiec (ul.Okołowicza) – gr.powiatu,
- dr.nr 1134 E - Łódź – Rąbień (Słowiańska – Pańska – Wolska) – Wola Grzymkowa - Bełdów – Jastrzębiec,
- dr.nr 5135 E - Łobódź – Sanie – Bełdówek,
- dr.nr 2515 E – Bełdów – gr.powiatu (Malanów),
- dr.nr 5166 E – Aleksandrów Łódzki – gr.powiatu (Lutomiersk),
- dr.nr 5167 E – Aleksandrów Łódzki – Jedlicze – Grotniki – Ozorków,
- dr.nr 5136 E – Jastrzębie Górne – Aniołów – Zgierz,
- dr.nr 1134 E - Sobień – Krasnodęby Stare,
- dr.nr 5168 E – Aleksandrów Łódzki – Nakielnica – Parzęczew – gr.powiatu (Lubień).

Łączna długość dróg powiatowych na terenach wiejskich gminy Aleksandrów Łódzki wynosi 44,8km. Drogi te (będące w średnim stanie technicznym) zarządzane są przez Starostwo Powiatowe w Zgierzu.

Łączna długość dróg gminnych (ulic miejskich) na terenie miasta Aleksandrów Łódzki wynosi 32,4 km, , zaś na terenach wiejskich gminy jest łącznie 78,3 km, Na terenie miasta jest wyższy odsetek dróg asfaltowych, które stanowią tu 66,23 %, zaś na obszarze gminy 54,21% dróg ma nawierzchnię asfaltową.

2.8.1 Zbiorowa komunikacja publiczna

Główną rolę w zbiorowej komunikacji publicznej na terenie gminy Aleksandrów Łódzki spełnia, międzygminna komunikacja autobusowa, funkcjonująca na podstawie porozumienia zawartego pomiędzy Miastem Łódź a Gminą Aleksandrów Łódzki, na trasie Aleksandrów Łódzki (pl. Kościuszki) – Łódź (pl. Wolności).

Usługi komunikacyjne na powyższej linii wykonuje MPK – Łódź.

Gmina Aleksandrów Łódzki finansuje powyższe usługi przewozowe, wykonywane w granicach administracyjnych miasta Aleksandrów Łódzki. Dodatkowym środkiem transportu są „Busy” prywatnych firm przewozowych jak i PKS kursujące głównie na linii Poddębice-Aleksandrów Łódzki – Łódź.

Obszar wiejski gminy Aleksandrów Łódzki obsługuje przede wszystkim PKS – Łódź, oraz prywatne firmy przewozowe. Główna trasa komunikacyjna na tym terenie to linia: Łódź – Aleksandrów Łódzki – Poddębice.

Ważnym połączeniem komunikacyjnym dla mieszkańców gminy Aleksandrów Łódzki jest komunikacja na trasie Rąbień – Aleksandrów Łódzki – Zgierz. To połączenie komunikacyjne jest niezbędne z uwagi na dojazd do Zgierza – miasta powiatowego, w którym mieści się między innymi siedziba Starostwa Powiatowego, Szpital Wojewódzki, Urząd Skarbowy, ZUS.

Powyższa trasa obsługiwana jest tzw. „busami” przez prywatną firmę przewozową.

3. Sfera społeczna

3.1 Sytuacja demograficzna

Liczba mieszkańców Aleksandrowa Łódzkiego utrzymuje ciągłą tendencję wzrostową z przewagą płci żeńskiej. Konsekwencją czego jest wzrost zagęszczenie ludności na 1 km² - 2004r. 224 osoby na 1 km², 2006r. 228 osób na 1 km². Ponadto obserwuje się wzrost ludności w wieku produkcyjnym w porównaniu do 2004r.

Źródło: Dane z GUS dotyczą lat 2005-2006. Dane własne Gminy Aleksandrów Łódzki na 31.12.2007r. i 15.05.2008r.

Źródło: Dane z GUS dotyczą lat 2005-2006. Dane własne Gminy Aleksandrów Łódzki na 31.12.2007r. i 15.05.2008r.

Źródło: Dane z GUS dotyczą lat 2005-2006. Dane własne Gminy Aleksandrów Łódzki na 31.12.2007r. i 15.05.2008r.

Źródło: Dane z GUS dotyczą lat 2005-2006. Dane własne Gminy Aleksandrów Łódzki na 31.12.2007r. i 15.05.2008r.

Źródło: Dane z GUS.

Liczba ludności przypadająca na 1 km²

Źródło: Dane z GUS.

3.2 Warunki i jakość życia mieszkańców, w tym poziom bezpieczeństwa

Warunki i jakość życia mieszkańców Aleksandrowa Łódzkiego zależne są głównie od miejsca zamieszkania. Warunki osadnicze są zróżnicowane dla tego, że Aleksandrowie Łódzkim posiada tereny wiejskie i miejskie. Tereny miejskie Aleksandrowa Łódzkiego otoczone są licznymi małymi miejscowościami o charakterze wiejskim liczącymi od kilkuset do kilku tysięcy mieszkańców. Najlepiej rozwinięta infrastruktura techniczna jest na terenach miejskich, co przyczynia się do wysokiego poziomu życia mieszkańców na tych terenach. Bliskość aglomeracji łódzkiej i rozbudowany układ drogowy, w tym dobrze rozwinięty transport publiczny wpływają równie korzystnie na poziom życia mieszkańców. Ponad 70 % mieszkańców Aleksandrowa Łódzkiego żyje na terenach miejskich, które dzięki dobrze rozwiniętej infrastrukturze oferują najlepsze warunki życia, na terenach tych podejmowanych jest większość działań społecznych i gospodarczych.

3.3 Oświata i edukacja

Miejskie Przedszkole nr 1 im. Marii Konopnickiej w Aleksandrowie Łódzkim

Przedszkole mieści się w budynku, który jest własnością Gminy Aleksandrów Łódzki. Do przedszkola uczęszcza 125 dzieci w wieku od 3 do 6 lat. Przedszkole działa 5 dni w tygodniu po 11 godzin dziennie (6⁰⁰-17⁰⁰). Placówka prowadzi zajęcia w 5 oddziałach i zatrudnia 10,25 etatu pracowników pedagogicznych oraz 12 etatów pracowników administracji i obsługi.

Miejskie Przedszkole nr 2 w Aleksandrowie Łódzkim

Przedszkole mieści się w budynku, który jest własnością Gminy Aleksandrów Łódzki. Do przedszkola uczęszcza 171 dzieci, w tym 10 to dzieci niepełnosprawne, w wieku 3-6 lat, które realizują zajęcia w 7 oddziałach w tym 2 integracyjnych. Placówka jest czynna od poniedziałku do piątku po 11 godzin dziennie (6⁰⁰-17⁰⁰). W przedszkolu zatrudnionych jest 17 etatów pedagogicznych i 15 etatów administracyjno-obsługowych.

Miejskie Przedszkole nr 3 w Aleksandrowie Łódzkim

Przedszkole mieści się w budynku, który stanowi własność Gminy. Uczęszcza do niego 150 dzieci w wieku od 3 do 6 lat, które realizują zajęcia w 6 oddziałach. Placówka czynna jest codziennie od poniedziałku do piątku 11 godzin (6⁰⁰-17⁰⁰). Przedszkole zatrudnia 13,38 etatu pracowników pedagogicznych i 13 etatów pracowników administracji i obsługi.

Szkoła Podstawowa nr 4 im. Marii Skłodowskiej-Curie w Aleksandrowie Łódzkim

Szkoła mieści się w budynku Gminy, do którego uczęszcza 502 dzieci klas I-VI, które uczą się w 18 oddziałach, plus 50 dzieci 6-letnich w dwóch oddziałach przedszkolnych. Szkoła zatrudnia 38,75 etatu pracowników pedagogicznych i 14,25 etatu pracowników administracji i obsługi. W budynku szkoły znajduje się 21 sal lekcyjnych, 2 pracownie komputerowe, hala sportowa, sala gimnastyczna, 2 sale do gimnastyki korekcyjnej, świetlica, biblioteka, gabinet medycyny szkolnej, stołówka z zapleczem kuchennym. W trakcie realizacji jest budowa dwóch boisk ze sztuczną nawierzchnią i budynkiem Sanitarno szatniowym w ramach programu „Orlik-2012”. 44 dzieci jest dowożonych do szkoły autobusem szkolnym. Do szkoły uczęszczają dzieci z Aleksandrowa Łódzkiego i 4 okolicznych miejscowości.

Szkoła Podstawowa w Beldowie

Szkoła mieści się w budynku do której uczęszcza 134 uczniów, którzy uczą się w 7 oddziałach plus 1 oddział dzieci 6-letnich, do którego uczęszcza 17 dzieci. Szkoła zatrudnia 11,61 etatu pracowników pedagogicznych i 4,25 etatu pracowników administracji i obsługi.

W budynku szkoły znajduje się 8 sal lekcyjnych, niepełnowymiarowa sala gimnastyczna, biblioteka, 1 sala komputerowa, świetlica, gabinet medycyny szkolnej, stołówka szkolna (obiady dowożone z innej szkoły). Do szkoły dojeżdża 114 dzieci autobusami szkolnymi z 14 okolicznych miejscowości. Przy szkole raz w tygodniu odbywają się zajęcia świetlicy środowiskowej. Szkoła posiada trawiaste boisko szkolne

Szkoła Podstawowa im. Księdza Stefana Kardynała Wyszyńskiego Prymasa Tysiąclecia w Rąbieniu

Szkoła mieści się w budynku, który jest własnością gminy. Uczęszcza do niej 154 uczniów, którzy uczą się w 7 oddziałach plus 20 dzieci 6-letnich w 1 oddziale przedszkolnym. Szkoła zatrudnia 11,48 etatu pracowników pedagogicznych i 5 etatów pracowników administracji i obsługi. W budynku szkoły znajduje się 8 sal lekcyjnych, sala komputerowa, hala sportowa, biblioteka, gabinet medycyny szkolnej, stołówka z zapleczem kuchennym (obiady dowożone są z innej szkoły). Do szkoły dowożonych autobusem szkolnym jest 24 dzieci, a transportem komunikacji zbiorowej 34 dzieci. Do szkoły uczęszczają dzieci z 12 miejscowości położonych na terenie Gminy Aleksandrów Łódzki. Szkoła posiada duże boisko trawiaste przy szkole.

Szkoła Podstawowa w Rudzie Bugaj

Szkoła mieści się w budynku, który jest własnością Gminy. Jest to szkoła z oddziałami integracyjnymi, do której uczęszcza 100 dzieci w tym 14 dzieci niepełnosprawnych. Szkoła składa się z 6 oddziałów plus 1 oddziału przedszkolnego 6-latków, do którego uczęszcza 16 dzieci. Placówka jest pięknie położona w sąsiedztwie kompleksu leśnego i znajduje się w niej 7 sal lekcyjnych, pracownia komputerowa, zaadoptowane pomieszczenie na salę gimnastyczną, stołówka (obiady dowożone z innej placówki), świetlica, biblioteka. Do szkoły dojeżdża autobusem szkolnym 69 dzieci z 7 okolicznych miejscowości. W sąsiedztwie szkoły na 1,5 hektarowym terenie położony jest obiekt sportowy w skład, którego wchodzi: szatnie, siłownia, pomieszczenia gospodarcze, pełnowymiarowe boisko do piłki nożnej z 400 metrową 6 torową bieżnią okólną, 2 boiska o powierzchni żużlowej do koszykówki i siatkówki, 2 skocznie w dal, koło do pchnięcia kulą.

Zespół Szkół Sportowych im. Józefa Jaworskiego w Aleksandrowie Łódzkim

Szkoła mieści się w kompleksie budynków, które są własnością gminy. W skład Zespołu Szkół Sportowych wchodzi Sportowa Szkoła Podstawowa nr 3, do której uczęszcza 324 w tym 167 uczniów do klas sportowych oraz Gimnazjum Sportowe, do którego uczęszcza 246 uczniów i wszyscy są w klasach sportowych. Ogółem w Zespole Szkół Sportowych jest zatrudnionych 52,5 etatu pracowników pedagogicznych w tym 11,56 etatu nauczycieli

wychowania fizycznego oraz 14 etatów administracyjno obsługowych. Szkoła posiada; 20 sal lekcyjnych, 2 pracownie komputerowe, salę gimnastyczną z salką do ćwiczeń, siłownię, kort tenisowy, boisko szkolne asfaltowe uniwersalne (rozpoczęta jest budowa boiska lekkoatletycznego ze sztuczną nawierzchnią), bieżnię okrężną, skocznię wzwyż, koło do pchnięcia kulą, 2 skocznie w dal, bieżnię dwutorową 70 metrową, świetlicę, bibliotekę z czytelnią, stołówkę z zapleczem kuchennym. Pracownie komputerowe, biblioteka, pomieszczenia administracyjne, pokój nauczycielki i dyrektorski są połączone w sieć lokalną. Szkoła ze względu na profil lekkoatletyczny jedyny w powiecie i województwie jest szkołą bezrejonową. Do szkoły dowożonych jest 15 uczniów autobusem szkolnym i 26 zamieszkałych poza rejonem, których dowożą rodzice. Dzieci dojeżdżają do szkoły z 12 miejscowości.

Miejski Zespół Szkół im. Jana Pawła II w Aleksandrowie Łódzkim

Szkoła mieści się w kompleksie budynków, które są własnością gminy. W skład zespołu wchodzi: Szkoła Podstawowa nr 1, do której uczęszcza 540 uczniów oraz Miejskie Gimnazjum, do którego uczęszcza 617 uczniów. W szkole funkcjonują również 2 oddziały przedszkolne, do których uczęszcza 50 dzieci. Ogółem w placówce funkcjonuje 41 oddziałów, zatrudnionych jest 93,97 etatu pracowników pedagogicznych oraz 36,5 etatu pracowników administracji i obsługi. W kompleksie budynków szkoły znajdują się: 56 sal lekcyjnych, hala sportowa, 6 pracowni komputerowych, sala do gimnastyki korekcyjnej, sala kinowa, sala lustrzana, 2 świetlice, stołówka z zapleczem kuchennym, biblioteka z czytelnią. Wszystkie pracownie, sekretariat, biblioteka, pokój nauczycielski –połączone są siecią komputerową. Szkoła posiada monitoring z 20 kamerami, który obsługuje profesjonalna firma ochrony. Na terenie szkoły działa świetlica środowiskowa oraz ośrodek kuratorski, które to instytucje wspomagają organizować czas wolny i zajęcia pozalekcyjne dla uczniów z rodzin patologicznych i o niskich dochodach.

Miejski Ośrodek Sportu i Rekreacji w Aleksandrowie Łódzkim

Malowniczo położony ośrodek o powierzchni 10 hektarów. Pagórkowaty teren, starodrzew czynią to miejsce wyjątkowo uroczym. Dodatkową atrakcją stanowi rezerwat przyrody graniczący niemalże z ośrodkiem. Wszystko to wpływa na fakt, że miejsce to stanowi doskonałą bazę szkoleniowo-sportową. W skład kompleksu wchodzi: boisko główne, trawiaste z bieżnią lekkoatletyczną o nawierzchni żużlowej, skocznią w dal, stanowiskami dla miotaczy, boisko boczne trawiaste, basen odkryty z przebieralniami i pomieszczeniem zaadoptowanym na sezonową kawiarnię i salę bankietową, boisko asfaltowe, 4 szatnie, muszla koncertowa z widownią. Miejski Ośrodek Sportu i Rekreacji zatrudnia 6 osób.

W ramach swojej działalności ośrodek wykonuje usługi transportowe, ogrodnicze i inne. Na terenie ośrodka odbywają się mecze i treningi z zakresu piłki nożnej, trenują karatecy, odbywają się biegi przełajowe, zawody kolarskie oraz imprezy plenerowe dla mieszkańców gminy.

„Olimpijczyk” Miejska Pływalnia

Obiekt, w którym znajduje się pływalnia jest własnością gminy i znajdują się w nim: basen sportowy, brodzik dla dzieci, zjeżdżalnia trójspiralna o długości 76 metrów, jacuzzi z gejzerem i biczami wodnymi, sauna sucha, parowa, kabina ciepła infrared, solarium, gabinet masażu, kawiarnia. W sąsiedztwie basenu jest parking, który pomieści 80 samochodów. Przy basenie działa sekcja i szkółka pływacka. Na obiekcie systematycznie organizowane są zawody, turnieje i konkursy pływackie. Obiekt pływalni przystosowany jest dla osób niepełnosprawnych. Przy obsłudze basenu zatrudnione są 23 osoby.

Zespół Szkół Zawodowych im. Stanisława Staszica w Aleksandrowie Łódzkim

Placówka oświatowa, dla której organem prowadzącym jest Powiat Zgierski. Do szkoły uczęszcza ponad 400 uczniów w 16 oddziałach. Placówka zatrudnia 38 etatów pracowników pedagogicznych i 11 etatów administracyjno – obsługowych. Uczniowie pobierają naukę w liceach o profilu zarządzanie informacją, usługowo-gospodarczym, ekonomiczno-administracyjnym, technikum w zawodzie technik ekonomista, liceum ekonomicznym, oraz w technikum zawodowym dla dorosłych w zawodzie technik mechanik i technik włókiennik, liceum handlowym dla dorosłych w zawodzie technik handlowiec.

Liceum Ogólnokształcące im. Mikołaja Kopernika w Aleksandrowie Łódzkim

Organem prowadzącym dla liceum jest Powiat Zgierski. Do szkoły uczęszcza około 300 uczniów do 9 oddziałów. W placówce zatrudnionych jest 21,8 etatu pracowników pedagogicznych i 8 etatów administracyjno-obsługowych. W szkole funkcjonują klasy o następujących rozszerzonych programach nauczania: matematyczno-informatycznym, humanistycznym, z edukacją europejską, turystyczno przyrodniczym, ekonomicznym i regionalnym. Przy szkole znajduje się również internat.

Młodzieżowy Dom Kultury w Aleksandrowie Łódzkim

Organem prowadzącym dla placówki jest Gmina Aleksandrów Łódzki. Placówka mieści się w budynku na terenie Aleksandrowa Łódzkiego, w którym znajduje się sala widowiskowa na 220 osób, sala lustrzana, biblioteka i pracownie tematyczne. W zajęciach organizowanych przez Młodzieżowy Dom Kultury bierze udział stale 805 uczestników zgrupowanych w 52 kołach zainteresowań, takich jak: nauki gry na instrumentach -piano, gitara, syntezator, tańcach – nowoczesnym, towarzyskim, break-dance, ludowym śpiewu,

studio piosenki, zespoły instrumentalno-wokalne, rytmika przedszkolna, plastyka – malarstwo, rysunek, grafika, recytacji i teatru, nauki języków obcych – angielski, francuski, teatru francuskiego, informatyki, tenisa stołowego, siatkówki dziewcząt, karty motorowerowej. Placówka zatrudnia 10,5 etatu pracowników pedagogicznych i 7 etatu administracyjno – obsługowych. Młodzieżowy Dom Kultury jest animatorem życia kulturalnego w gminie.

Zespół Szkół im. Stefana Kopcińskiego w Aleksandrowie Łódzkim

Organem prowadzącym dla szkoły jest Powiat Zgierski. Do szkoły uczęszcza 85 uczniów niepełnosprawnych z tego 22 do szkoły podstawowej, 21 do gimnazjum, 42 do szkoły zawodowej. Placówka zatrudnia 16,7 etatu pracowników pedagogicznych i 9,5 etatu pracowników administracyjno- obsługowych. Dzieci do szkoły dowożone są transportem zorganizowanym przez Gminę Aleksandrów Łódzki.

Biblioteka Publiczna w Aleksandrowie Łódzkim

Biblioteka prowadzi filie nr 1 dla dzieci i młodzieży, filię nr 2, filie nr 3 (wszystkie położone są w Aleksandrowie Łódzkim), oraz filie w Sobieniu, Bełdowie, Rąbieniu. Zatrudnia 12 bibliotekarzy i 5 pracowników administracyjno obsługowych.. Księgozbiór biblioteki składa się z 93.311 woluminów, z których korzysta ponad 6000 czytelników.

Świetlice środowiskowe

W Gminie Aleksandrów Łódzki działa 9 świetlic środowiskowych zrzeszających około 250 dzieci ze szkół podstawowych i gimnazjów. 8 z nich działa przy szkołach podstawowych i gimnazjach na terenie Gminy Aleksandrów Łódzki, jedna zaś działa przy Ochotniczej Straży Pożarnej w Aleksandrowie Łódzkim. W zajęciach świetlic środowiskowych biorą udział dzieci z rodzin dysfunkcyjnych.

Dom Pomocy Społecznej w Rąbieniu

Organem prowadzącym dla placówki jest Powiat Zgierski. Dom Pomocy Społecznej w Rąbieniu dysponuje 130 miejscami dla mężczyzn z upośledzeniem umysłowym i zatrudnia 86 osób. W placówce znajduje się dział rehabilitacji, pełnowymiarowa sala gimnastyczna, korty tenisowe, bieżnia, boisko do siatkówki, cześć rekreacyjna z parkiem.

Prywatne Gimnazjum „Scholar” w Aleksandrowie Łódzkim

Gimnazjum jest szkołą niepubliczną o uprawnieniach szkoły publicznej. Siedziba gimnazjum mieści się w Aleksandrowie Łódzkim. W gimnazjum działają 3 oddziały. Uczniowie obowiązkowo uczą się 2 języków obcych.

Prywatne Liceum Ogólnokształcące „Erazmus” w Aleksandrowie Łódzkim

Liceum jest szkołą niepubliczną o uprawnieniach szkoły publicznej. Liceum zapewnia naukę języka angielskiego, niemieckiego, hiszpańskiego i rosyjskiego.

3.4. Opieka zdrowotna

Opieka zdrowotna w Aleksandrowie Łódzkim obejmuje opieką medyczną 80% ludności Gminy Aleksandrów Łódzki. Wysoki stopień bezrobocia w Gminie, a także duża odległość do najbliższej placówki posiadającej odpowiedni sprzęt RTG, zwiększył zapotrzebowanie na świadczenia medyczne realizowane przez SPZOZ w Aleksandrowie Łódzkim. Koniecznym okazało się zastąpienie starej aparatury medycznej nowoczesnym sprzętem, który spełniał aktualne wymagania w zakresie ochrony zdrowia pacjenta, jak również ochrony środowiska naturalnego. Gmina zrealizowała projekt w ramach którego dokonano modernizacji pracowni RTG poprzez zakup: uniwersalnego aparatu rentgenowskiego do zdjęć i prześwietleń wraz z wyposażeniem oraz aparatu do panoramicznego prześwietlania zębów. Uniwersalny aparat rentgenowski wraz z wyposażeniem służy do wykonywania prześwietleń i zdjęć pacjenta w pozycji stojącej, leżącej i w pozycji Trendelenburga z przystosowaniem do wózka inwalidzkiego. Brak ciemni i środków chemicznych powoduje, że aparat jest przyjazny dla środowiska. Nowy sprzęt RTG umożliwił lepszą diagnozę lekarską, zwiększył ilość wykonywanych badań diagnostycznych, skrócił czas wykonywania badania nawet o 90% i wielokrotnie zmniejszył dawkę promieniowania X oraz poszerzył ofertę badań. Realizacja projektu zapewniła ponadto dostęp do wysokiej jakości podstawowej opieki medycznej ludności z obszarów wiejskich, ograniczył dysproporcje w infrastrukturze ochrony zdrowia, poprawił wyposażenie ośrodka zdrowia oraz przyczynił się do podniesienia jakości życia i stanu zdrowia mieszkańców Gminy Aleksandrów Łódzki.

Na terenie Aleksandrowa Łódzkiego znajdują się 2 niepubliczne zakłady opieki zdrowotnej:

1. Ka-med.
2. Madox.

Opieką zdrowotną osobom z chorobami płuc zapewnia Poradnia Gruźlicy i Chorób Płuc, zaś profilaktyką i leczeniem wad postaw u dzieci zajmuje się Międzyszkolny Zakład Rehabilitacji i Korekcji Wad Postawy. W okolicznych miejscowościach, takich jak Sobień i Bełdów

działają Wiejskie Ośrodki Zdrowia. W 2009r. planuje się budowę nowego ośrodka zdrowia w miejscowości Bełdów.

Należy również wymienić Polskie Stowarzyszenie Osób z Upośledzeniem Umysłowym – umożliwia osobom niepełnosprawnym aktywne i godne uczestnictwo w życiu społecznym oraz nieść pomoc im rodzinom.

Na obszarze Aleksandrowa Łódzkiego działa także Abstynencki Klub Samopomocy „Raj” oraz Poradnia leczenia uzależnień i współuzależnionych od alkoholu. Stowarzyszenia i kluby abstynenckie pełnią bardzo ważną rolę w profilaktyce i rozwiązywaniu problemów alkoholowych. Przez ponad 50 lat, które minęły od powstania pierwszego klubu, nie tylko rozrosły się i rozwinęły organizacyjnie, ale przede wszystkim mają dużo więcej do zaproponowania zarówno własnym członkom, jak i swoim społecznościom. Lecz choć obecnie kluby abstynenta nie przypominają już klubów pacjenta, pomoc osobom uzależnionym nadal jest ich podstawowym zadaniem.

3.5 Określenie grup społecznych wymagających wsparcia

Ośrodek działa w oparciu o obowiązujące przepisy prawa:

- Ustawę z dnia 8 marca 1990 r. o samorządzie gminnym
- Ustawę z dnia 12 marca 2004 r. pomocy społecznej
- Ustawę z dnia 28 listopada 2003 r. o świadczeniach rodzinnych
- Ustawę z dnia 22 kwietnia 2005 r. o postępowaniu wobec dłużników oraz zaliczce alimentacyjnej
- Ustawę z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych

Zadaniem pomocy społecznej jest wspieranie osób i rodzin w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb życiowych i umożliwienie im życia w warunkach odpowiadających godności człowieka.

Wspieranie powyższe polega na udzielaniu pomocy:

- finansowej,
- rzeczowej,
- usługowej,
- poradnictwa,
- pracy socjalnej.

Ośrodek Pomocy Społecznej w Aleksandrowie Łódzkim czynny jest od poniedziałku do piątku w godzinach od 7.00 do 17.00.

W skład Ośrodka Pomocy Społecznej wchodzi :

- 1) dział pomocy środowiskowej,
- 2) dział świadczeń pomocy społecznej i kadr,
- 3) dział finansowo-księgowy,
- 4) dział administracyjny i obsługi dodatków mieszkaniowych,
- 5) dział usług opiekuńczych i specjalistycznych,
- 6) centrum pomocy rodzinie i usług socjalnych, w którego skład wchodzi:
 - a) dom dziennego pobytu,
 - b) jadłodajnia,
 - c) ośrodek interwencji kryzysowych:
 - hostel dla matek z dziećmi,
 - noclegownia dla bezdomnych,
 - punkt konsultacyjny ds. problematyki prawno-rodzinnej,
- 7) środowiskowy dom samopomocy,
- 8) dział świadczeń rodzinnych.

Podstawowymi zadaniami Ośrodka są:

- przyznawanie i wypłacanie przewidzianych ustawą świadczeń,
- prowadzenie i rozwój niezbędnej infrastruktury socjalnej,
- praca socjalna,
- analiza i ocena zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej,
- realizacja zadań wynikających z rozeznaczonych potrzeb społecznych,
- rozwijanie nowych form pomocy społecznej i samopomocy w ramach, zidentyfikowanych potrzeb.

Główną przyczyną udzielania świadczeń z pomocy społecznej jest: bezrobocie, niepełnosprawność, długotrwała choroba, bezradność w sprawach opiekuńczo-wychowawczych.

Wydatki

Źródło finansowania	Wykonanie	
	2006	2007
Budżet gminy	2.513.037,89 zł	2.632.942 zł
Budżet państwa	7.044.725,14 zł	7.537.049 zł

Wydatki na pomoc społeczną w latach 2006-2007

Liczba rodzin objętych pomocą społeczną

Wyszczególnienie	Liczba rodzin	
	2005r.	2006r.
Świadczenia przyznane w ramach zadań własnych i zleconych	2.259	1061

Struktura wydatków w 2005 i 2006r. r. - zadania zlecone

Formy pomocy	Liczba rodzin		Liczba osób w rodzinach	
	2005r.	2006r.	2005r.	2006r.
Zasiłki stałe	164	285	287	174

Źródło: Dane Ośrodka Pomocy Społecznej w Aleksandrowie Łódzkim

Powody przyznania pomocy

Powód trudnej sytuacji życiowej	Liczba rodzin			Liczba osób w rodzinach		
	2005r.	2006r.	2007r.	2005r.	2006r.	2007r.
Ubóstwo	26	23	19	68	61	57
Bezdomność	21	21	19	29	29	26
Potrzeba ochrony macierzyństwa	52	57	87	190	210	376
Bezrobocie	663	641	633	1881	102	1779
Niepełnosprawność	317	320	243	693	695	497
Długotrwała choroba	312	263	460	737	628	1022
Bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa domowego w tym:	274	278	284	1119	1120	971
▪ rodziny niepełne	137	143	-	404	368	-
▪ rodziny wielodzietne	56	38	-	361	339	-
Alkoholizm	26	40	32	45	46	81
Narkomania	2	1	-	4	3	-
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	5	2	-	5	2	-
Zdarzenie losowe lub sytuacja kryzysowa	-	3	-	-	4	-

Źródło: Dane Ośrodka Pomocy Społecznej w Aleksandrowie Łódzkim

Oprócz wsparcia w formie finansowej i pracy socjalnej zadaniem pomocy społecznej jest podejmowanie działań w ramach interwencji kryzysowej. W tym zakresie udziela się w szczególności poradnictwa specjalistycznego oraz schronienia dostępnego przez całą dobę na

rzecz osób i rodzin, w tym dotkniętych przemocą, w celu zapobiegania lub pogłębiania się dysfunkcji. Taką rolę pełni w Aleksandrowie Centrum Pomocy Rodzinie i Usług Socjalnych mieszczące się przy ul. Warszawskiej 10. W ramach Centrum działa Ośrodek Interwencji Kryzysowej, a w nim:

- noclegownia dla bezdomnych; czynna codziennie od 1 października do 31 marca; podopieczni noclegowni zapewniony mają gorący posiłek, czyste ubranie, warunki do dbania o higienę osobistą;
- hostel dla matek z dziećmi i osób chroniących się przed przemocą; czynny codziennie, przez całą dobę, całorocznie
- punkt konsultacyjno-interwencyjny ds. Przeciwdziałania przemocy i osób w kryzysie zajmujący się poradnictwem prawnym, psychologicznym i pracą socjalną.
- W ramach centrum działa również Dom Dziennego Pobytu, przeznaczony dla osób samotnych i starszych. Prowadzona jest tam działalność kulturalno-opiekuńcza; oraz jadłodajnia zapewniająca posiłek osobom z problemem alkoholowym, bezdomnym oraz rodzinom z dziećmi, które własnym staraniem nie mogą go sobie zapewnić.

Dziennym ośrodkiem wsparcia dla osób z zaburzeniami psychicznymi mających poważne trudności w życiu codziennym wymagających pomocy niezbędnej do życia w środowisku rodzinnym i społecznym jest Środowiskowy Dom Samopomocy. Podstawowym zadaniem ŚDS jest podtrzymywanie i rozwijanie umiejętności, osób uczestniczących w zajęciach niezbędnych im do możliwie jak najbardziej samodzielnego życia. ŚDS przeznaczony jest dla 30 osób, czynny jest od poniedziałku do piątku w godzinach od 8⁰⁰ do 18⁰⁰ (w tym czasie odbywają się, pod nadzorem wykwalifikowanej kadry, zajęcia terapeutyczne i kulturalno-opiekuńcze).

Ośrodek Pomocy Społecznej zajmuje się również obsługą i wypłatą dodatków mieszkaniowych. Jest to zadanie własne gminy, stanowiące pomoc dla osób, które nie są w stanie pokryć kosztów związanych z utrzymaniem mieszkania, na podstawie kryteriów ustalonych w ustawie z 21 czerwca 2001 roku o dodatkach mieszkaniowych.

3.6 Informacje dotyczące organizacji społecznych działających na danym obszarze

Instytucje pozarządowe prowadzące działalność na rzecz mieszkańców

- Związek Harcerstwa Polskiego,

- Klub Sportowy „Sokół – Sygła”,
- Yacht Club „Dal”,
- Uczniowski Ludowy Klub Sportowy “Koniczynka”,
- Towarzystwo Sportowe Bełdów,
- Międzyszkolny Klub Sportowy,
- Towarzystwo Sportowe „Victoria – Rąbień”,
- Uczniowski Klub Sportowy „Jedynka”,
- Ludowy Zespół Sportowy „Orlik”,
- Uczniowski Klub Sportowy przy Miejskim Gimnazjum
- Katolicka Wspólnota Niepełnosprawnych „Serce”
- Towarzystwo Przyjaciół Aleksandrowa
- Towarzystwo Śpiewacze „Lutnia”
- Towarzystwo Śpiewacze im. Stanisława Moniuszki,
- Zespół Ludowy „Aleksandrowianie”,
- Polski Związek Emerytów, Rencistów i Inwalidów,
- Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym,
- Związek Kombatanów Rzeczypospolitej Polskiej i Byłych Więźniów Politycznych,
- Fundacja Ekumeniczne Centrum Dialogu, Religii i Kultur,
- Stowarzyszenie Przedsiębiorców Aleksandrów 2000,
- Łódzka Izba Przemysłowo-Handlowa koło terenowe w Aleksandrowie Łódzkim.

3.7 Instytucje obsługi ludności

Instytucje, dla których organem prowadzącym lub założycielskim jest gmina Aleksandrów Łódzki

- 3 przedszkola,
- 6 szkół podstawowych ,
- 2 gimnazja (863 dzieci),
- 9 świetlic środowiskowych,
- Biblioteka Publiczna ,
- Miejska Kryta Pływalnia „Olimpijczyk”,
- Miejski Ośrodek Sportu i Rekreacji,
- Miejski Ośrodek Pomocy Społecznej,

- Młodzieżowy Domy Kultury w Aleksandrowie Łódzkim,
- Samodzielny Publiczny Zakład Opieki Zdrowotnej w Aleksandrowie Łódzkim.

Instytucje w gestii innych jednostek

- Dom Pomocy Społecznej w Rąbieniu,
- Zespół Szkół Zawodowych im. St. Staszica w Aleksandrowie Łódzkim,
- Liceum Ogólnokształcące im. M. Kopernika w Aleksandrowie Łódzkim,
- Zespół Szkół im. St. Kopcińskiego w Aleksandrowie Łódzkim,
- Prywatne Gimnazjum „Scholar” w Aleksandrowie Łódzkim,
- Prywatne Liceum Ogólnokształcące „Erazmus” w Aleksandrowie Łódzkim,
- Poradnia Psychologiczno – Pedagogiczna w Aleksandrowie Łódzkim,
- Niepubliczny Zakład Opieki Zdrowotnej Kamed s.c.,
- Ochotnicza Straż Pożarna,
- Niepubliczny Zakład Opieki Zdrowotnej Międzyszkolny Zakład Rehabilitacji i Korekcji Wad Postawy,
- Ośrodek Kuratorski,
- Spółdzielnia Mieszkaniowa w Aleksandrowie Łódzkim,
- Powiatowy Urząd Pracy w Zgierzu Filia w Aleksandrowie Łódzkim,
- Agencja Restrukturyzacji i Modernizacji Rolnictwa – powiatowy oddział w Aleksandrowie Łódzkim,
- Urząd pocztowy,
- 4 kościoły rzymsko-katolickie oraz 1 kościół ewangelicko- augsburski,
- 2 cmentarze rzymsko-katolickie 5 cmentarzy ewangelicko-augsburskich

3.8. Rynek pracy

Bezrobocie spada w całym kraju. Dotyczy to również powiatu zgierskiego oraz – gminy Aleksandrów Łódzki. Tendencja spadkowa daje się zauważyć od początku 2006 r., kiedy poziom bezrobocia w powiecie zgierskim zmniejszył się o 4 punkty procentowe w stosunku do 2005 r. i wyniósł nieco ponad 21 %. W Aleksandrowie Łódzkim na koniec 2006 r. było zarejestrowanych jeszcze ponad dwa tysiące osób, ale to już i tak o prawie 23 % mniej niż w

2005 r. W grudniu w 2007 r. w Aleksandrowie było zarejestrowanych 1473 bezrobotnych. Wysokość zasiłku podstawowego wynosiła około 540 zł.. Bezrobotni zarejestrowani w PUP w Zgierzu Filia w Aleksandrowie Łódzkim najchętniej korzystają z możliwości odbycia stażu – w 2007 roku rozpoczęło go 157 osób czyli o 67 osób więcej niż w 2006 roku. Według stanu na koniec marca 2008 roku w Aleksandrowie Łódzkim liczba bezrobotnych wynosi 1358 (tj. o 106 osób mniej niż w poprzednim miesiącu) w tym z prawem do zasiłku tylko dla 319 osób. W marcu 2008 roku zarejestrowało się 128 osób (tj. o 4 mniej niż w poprzednim miesiącu). Z ewidencji osób bezrobotnych w marcu 2008 roku skreślono 234 osoby (tj. o 107 osób więcej niż w miesiącu poprzednim) w tym 84 osoby podjęły zatrudnienie, 81 osób bezrobotnych wyrejestrowano z tytułu niestawienia się, a 18 osób bezrobotnych odmówiło podjęcia pracy. Stopa bezrobocia wynosi około 15% choć z obserwacji rynku pracy wynika, że może być niższa. W niedalekiej perspektywie w naszym mieście otworzą się dwa wielkie zakłady: Procter & Gamble oraz ABB, które pracowników będą szukać wśród aleksandrowian, bezrobocie może osiągnąć minimalny „naturalny” kilkuprocentowy poziom.

Liczba bezrobotnych zarejestrowanych w Aleksandrowie Łódzkim w latach 2004 – 2008

(do 31 marca br.):

2004 r. – 2558 osób

2005 r.– 2593 osób

2006 r.– 2004 osób

2007 r.– 1473 osób

03. 2008 r. – 1358 osób

Liczba bezrobotnych zarejestrowanych w Urzędzie pracy Aleksandrowie Łódzkim w latach 2004 - 2008

Liczba osób uczestniczących w pracach interwencyjnych:

2007 r. – 64 osób

Liczba osób, które odbyły staż:

2007 r. -157 osób

Liczba osób, które odbyły przygotowanie zawodowe w miejscu pracy:

2007 r.- 27 osób

4. Sfera ekonomiczna

4.1. Główni pracodawcy, struktura podstawowych branż na terenie gminy

W działalności gospodarczej gminy Aleksandrów Łódzki dominują zakłady i usługi przetwórstwa przemysłowego, krawieckie, naprawa pojazdów, budownictwo oraz handel hurtowy i detaliczny, . Na terenie gminy przeważają małe firmy rodzinne lub zatrudniające do 9 osób.

Spośród większych zakładów produkcyjnych innych należy wymienić firmę „OKNO-PLAST w Rąbieniu , firma „Legs”, oraz wiele innych . Od 2009 rok jednymi z największych pracodawców na terenie Aleksandrowa Łódzkiego, będą firmy zlokalizowane w Łódzkiej Specjalnej Strefie Ekonomicznej – podstrefa Aleksandrów Łódzki (Procter and Gamble i ABB group).

Według stanu na koniec 2007 roku na terenie gminy działają 3192 podmioty gospodarcze.

Wykaz najliczniej reprezentowanych podmiotów gospodarczych według stanu na 31.12.2007r przedstawia tabela.

Struktura i liczba zarejestrowanych w gminie podmiotów gospodarczych

Wyszczególnienie	Ilość podmiotów
Przetwórstwo przemysłowe	1012
Handel, hurtowy, detaliczny, naprawa pojazdów	987
Obsługa nieruchomości/wynajem	309
Budownictwo	200
Usługi transportowe	148
Pośrednictwo finansowe	84
Ochrona zdrowia /Opieka społeczna	76
Rolnictwo	74
Edukacja	47
Pozostałe	186

Źródło: *Urząd Gminy Aleksandrów Łódzki (Ewidencja podmiotów gospodarczych)*

Miejsca pracy zapewniają też istniejące placówki kulturalno-oświatowe (dwie szkoły ponadgimnazjalne, trzy gimnazja, sześć szkół podstawowych, zespół szkół specjalnych, trzy przedszkola, biblioteka publiczna z filiami, młodzieżowy dom kultury itp.), dwa zakłady

opieki zdrowotnej, dom pomocy społecznej, cztery banki (z filiami), urzędy i instytucje użyteczności publicznej.

Rolnictwo indywidualne na terenie gminy Aleksandrów Łódzki (ponad 1000 gospodarstw głównie o powierzchni do 15 ha) charakteryzuje się niskim stopniem specjalizacji produkcji i brakiem zdecydowanego nastawienia na zaopatrzenie aglomeracji łódzkiej w żywność. Wynika to z niskiej bonitacji gleb oraz rozdrobnienia gospodarstw. W ostatnich latach obserwuje się na terenach wiejskich rozwój mieszkalnictwa i usług (głównie w południowej części gminy) oraz rekreacji i turystyki weekendowej.

4.2. Turystyka i dziedzictwo kulturowe

Charakterystyka ruchu turystycznego

Aktualnie turystyka nie stanowi najmocniejszej strony gminy Aleksandrów Łódzki, choć można zaobserwować w ostatnich latach zmianę tego stanu. Gmina charakteryzuje się stosunkowo niewielkim zróżnicowaniem krajobrazu, co jest niewątpliwie słabością. Znajdują się jednak na naszym terenie miejsca urokliwe, które warto przybliżyć turystom. Brakuje wybitnych zabytków architektury czy przyrody. Zasoby, które jednak posiadamy, przy odpowiednim wykorzystaniu, mogą pomóc w rozwoju tej gałęzi gospodarczej, jaką jest turystyka.

W ostatnich latach obserwuje się – przede wszystkim na terenach wiejskich - rozwój mieszkalnictwa i usług (głównie w południowej części gminy). Rozwój ten, zwłaszcza w zakresie turystyki i rekreacji na niektórych obszarach gminy Aleksandrów Łódzki wynika z obecności dużych kompleksów leśnych, zbiorników wodnych (stawy rybne w Bełdowie i Nowym Adamowie oraz rekreacyjne – zalew w Zgniłym Błocie), a także innych walorów przyrodniczo-krajobrazowych.

Dodatkowym atutem jest bliskie aglomeracji łódzkiej położenie tych czystych ekologicznie terenów oraz dobre połączenie komunikacyjne. Przez gminę przebiegają odcinki dwóch dróg krajowych - nr 72 Łódź-Poddębice i nr 71 Zgierz -Konstantynów Łódzki.

Baza noclegowa

Oferta gospodarstw agroturystycznych jest w naszej gminie raczej skromna, a łączna ilość miejsc noclegowych nie imponuje wielkością. Stowarzyszenie Agroturystyki Ziemi Zgierskiej zrzesza z terenu gminy Aleksandrów Łódzki gospodarstwa:

- w Zgniłym Błocie: Obiekt całoroczny, 4 miejsca noclegowe, pełne wyżywienie;
- w Starym Adamowie: Obiekt całoroczny, 9 miejsc noclegowych, możliwość korzystania z kuchni;
- w Nowym Adamowie: Obiekt sezonowy, pole namiotowe, dostęp do kuchni;
- w Nakielnicy: Obiekt sezonowy, 6 miejsc noclegowych, pełne wyżywienie; znajomość Ponadto pokojami 1- i 2-osobowymi o wysokim standardzie dysponuje Ośrodek „Boryna” w Rąbieniu AB jak i Ośrodek „Pelikan” dysponujący restauracją, kręgielnią oraz strzelnicą wirtualną na ul. Wierzbińskiej w Aleksandrowie Łódzkim.

Co warto zobaczyć?

Niedawno powstały zalew w Zgniłym Błocie ma szansę stać się dużą atrakcją turystyczną, szczególnie dla mieszkańców okolicznych gmin i Łodzi. Już w tej chwili oferuje atrakcje wodne (kajaki, łódki, rowery wodne), udostępnia łowisko dla wędkarzy. Posiada grill-bar i pole namiotowe.

Ciekawym miejscem, godnym polecenia i odwiedzenia, jest Ośrodek Edukacji Ekologicznej i Rekreacji w Sobieniu. Zadania, jakie nakreślili sobie prowadzący ten ośrodek Ewa i Witold Smętiewicz, obejmują: nauczanie geografii, biologii i ekologii, propagowanie idei ochrony środowiska przyrodniczego, organizowanie czynnego wypoczynku w kontakcie z przyrodą i kształtowanie świadomości ekologicznej dzieci i młodzieży. Ośrodek organizuje też biesiady artystyczne i imprezy kulturalno-oświatowe - Jarmarki Sobienieckie, które nawiązują do zwyczajów i tradycji kultury ludowej.

Przez teren gminy prowadzi czerwony szlak turystyczny – część szlaku „dookoła Łodzi”, wyznaczonego przez PTTK. Na odcinku, który przebiega przez naszą gminę do zobaczenia są w zasadzie tylko zabytki znajdujące się w centrum miasta: kościół ewangelicki, ratusz miejski, jatki miejskie, kościół parafialny. Omija on, niestety, inne ciekawe obiekty (m.in. w Bełdowie, Nakielnicy, Zgniłym Błocie).

Na terenie gminy Aleksandrów Łódzki znajdują się także obszary i obiekty poddane różnym formom ochrony przyrody. Są to: rezerwat przyrody, pomniki przyrody i parki zabytkowe.

Zabytki

Na terenie gminy Aleksandrów Łódzki zlokalizowane są obiekty zabytkowe wpisane do Rejestru Zabytków. Są nimi:

- w Aleksandrowie Łódzkim: układ urbanistyczny, zespół przestrzenno-architektoniczny rynku, zespół kościoła ewangelicko-augsburskiego (kościół i pastorówka), ratusz, jatki miejskie oraz dom mieszkalny drewniany przy ul. Ogrodowej;
- w Bełdowie: kaplica grobowa rodziny Wężyków (1854 r.), park dworski (poł. XIX w.);
- Nakielnica: dwór murowany (poł. XIX w.), park dworski (poł. XIX w.);
- W Zgniłym Błocie: dwór murowany (1844 r.), oficyna murowana (poł. XIX w.), park (poł. XIX w.).

Podsumowanie

Gmina Aleksandrów Łódzki nie jest gminą typowo turystyczną ani bogatą w wybitne walory krajobrazowe czy obiekty zabytkowe. Jednak posiadane dobra wystarczają do uprawiania turystyki, zwłaszcza weekendowej. Należałoby położyć nacisk na promowanie zalewu w Zgniłym Błocie, który ma szansę stać się bazą wypoczynkową dla mieszkańców okolicznych gmin, w tym dla mieszkańców blisko położonej Łodzi.

Duże kompleksy leśne i płaski teren doskonale nadają się do uprawiania turystyki rowerowej, pieszej, a zimą - narciarstwa biegowego. Nakłady finansowe przy tworzeniu tras np. rowerowych, które przecież mogą być potem wykorzystane przez turystów pieszych i narciarzy, nie są wysokie i ograniczają się do ich wytyczenia, dobrego oznakowania i ewentualnie zbudowania na trasie kilku miejsc do odpoczynku (wiaty, ławki, kosze na śmieci, tablice informacyjne).

Promocji, a przede wszystkim należytego oznakowania i opisanie na tablicach informacyjnych wymaga Rezerwat Przyrody „Torfowisko Rąbień”.

Niedostatecznie są oznakowane zabytki znajdujące się na terenie gminy oraz pomniki przyrody. Powinna powstać mapa turystyczna Aleksandrowa Łódzkiego i okolic z dokładnym zaznaczeniem i opisem zabytków, pomników przyrody oraz ciekawych miejsc. Powinny się też znaleźć fundusze na renowację zabytków – tych wpisanych do rejestru konserwatora oraz znajdujących się w jego ewidencji.

Identyfikacja problemów

Bariery i problemy związane z uwarunkowaniami ochrony środowiska naturalnego: niska świadomość ekologiczna, brak wykształconych postaw ekologicznych, problem dzikich wysypisk śmieci.

5. Identyfikacja najważniejszych problemów występujących na danym obszarze

Analiza SWOT Gminy Aleksandrów Łódzki:

<p style="text-align: center;">MOCNE STRONY:</p> <ul style="list-style-type: none"> - czyste, nieskażone środowisko, - obecność rezerwatu przyrody, - wysoki wskaźnik lesistości, - warunki dla rozwoju agroturystyki, - proinwestycyjne nastawienie władz gminy, - korzystne położenie geograficzne gminy - położenie gminy na skrzyżowaniu dróg krajowych nr 71 i 72, - utworzenie Łódzkiej Specjalnej Strefy Ekonomicznej Podstrefy Aleksandrów Łódzki - brak „brudnego” przemysłu, - istniejące szkoły i placówki oświatowo – kulturalne, - jedne z najniższych podatków w województwie - istniejąca oczyszczalnia ścieków, kanalizacja <p>oraz wodociągi,</p>	<p style="text-align: center;">SŁABE STRONY:</p> <ul style="list-style-type: none"> - brak instytucji stymulujących rozwój przedsiębiorczości - niski poziom wykształcenia społeczeństwa, - niedostateczna promocja gminy, - zły stan techniczny obiektów zabytkowych
<p style="text-align: center;">SZANSE</p> <ul style="list-style-type: none"> - rozwój drobnej przedsiębiorczości, - położenie w okolicy szlaku tranzytowego, - promocja gminy, - możliwość szkolenia ludzi, - pozyskiwanie inwestorów krajowych i zagranicznych, - alternatywne źródła finansowania, w tym środki pomocowe z UE, - rolnictwo ekologiczne, - rozwój turystyki, 	<p style="text-align: center;">ZAGROŻENIA:</p> <ul style="list-style-type: none"> - niewystarczający poziom dochodów płynący z budżetu państwa - mała opłacalność produkcji rolnej (roślinnej i zwierzęcej), - zagrożenia płynące z polityki państwa: prawnej, podatkowej, rolnej, - brak rynków zbytu dla MSP

<ul style="list-style-type: none"> - agroturystyka - rozwój i tworzenie gospodarstw, - modernizacja i poprawa stanu dróg, - rozwój bazy kulturalnej i sportowej, - współpraca z miastami i gminami powiatu oraz międzynarodowa, 	
---	--

Opracowanie własne

Zidentyfikowane do osiągnięcia cele główne i cząstkowe pozwolą w dalszej części opracowania na zdefiniowanie zadań służących rozwojowi lokalnemu.

III. CELE OGÓLNE I SZCZEGÓŁOWE ROZWOJU DANEGO OBSZARU

Głównymi celami rozwoju gminy Aleksandrów Łódzki, zapisanymi w Strategii rozwoju i kierunków zagospodarowania przestrzennego, są:

- poprawa poziomu życia mieszkańców gminy poprzez pełniejsze wykorzystanie potencjałów do rozwoju funkcji gospodarczych (rolnictwa, przemysłu, turystyki, drobnej wytwórczości),
- zachowanie równowagi przyrodniczej środowiska naturalnego.

Cele główne przekładają się na grupy celów cząstkowych:

1. Cele ekologiczne i kulturowe:

- ochrona walorów systemów ekologicznych,
- ochrona jakości i zasobów wód powierzchniowych i podziemnych,
- powiększanie świadomości ekologicznej społeczeństwa,
- zachowanie ładu przestrzennego w jednostkach osadniczych,
- ochrona i utrzymanie obiektów zabytkowych w celu wzbogacenia oferty turystycznej gminy,

2. Cele społeczno – gospodarcze:

- zrównoważony rozwój gminy w oparciu o rozwój funkcji rolnej, przedsiębiorczości i turystyki,
- kreowanie rozwoju gospodarczego gminy z uwzględnieniem dostosowania się do norm Unii Europejskiej,
- rozwój turystyki w oparciu o występujące na terenie gminy walory przyrodnicze,

- poprawa warunków życia mieszkańców,
 - tworzeni nowych miejsc pracy ,
3. Cele rozwoju infrastruktury technicznej i transportowej z uwzględnieniem bezpieczeństwa państwa:
- zaspokojenie potrzeb ludności poprzez uzbrojenie gminy w odpowiedniej ilości i jakości infrastrukturę techniczną,
 - poprawa warunków technicznych systemów komunikacyjnych zewnętrznych i wewnętrznych w celu podniesienia atrakcyjności inwestycyjnej obszaru.

Podjmując działania na rzecz rozwoju gminy należy uwzględnić wewnętrzne czynniki ograniczające jej rozwój, punkty stanowiące jej mocne strony, potencjał rozwojowy gminy oraz zidentyfikowane ex-ante zagrożenia.

IV. ZADANIA ZMIERZAJĄCE DO REALIZACJI CELÓW (POPRAWY SYTUACJI NA DANYM OBSZARZE)

1.Rozwój infrastruktury technicznej

System wodno – kanalizacyjny

Uzupełnienie sieci wodociągowej na terenie gminy

Rozbudowa systemu kanalizacji deszczowej

Rozbudowa systemu kanalizacji sanitarnej

Drogi i transport

Budowa obwodnicy miasta

Budowa i remonty dróg ,a także ścieżek rowerowych

Rozbudowa oświetlenia drogowego

Obiekty komunalne

Remonty budynków użyteczności publicznej

Budowa mieszkań komunalnych i socjalnych

Ochrona środowiska

Poprawa czystości rzek i zbiorników wodnych

Zmniejszenie zanieczyszczenia powietrza w mieście

Utylizacja odpadów stałych

2. Wspieranie rozwoju gospodarczego

Wspieranie rozwoju przedsiębiorczości

Wyznaczanie kolejnych terenów pod inwestycje, wyposażanie ich w infrastrukturę oraz promocja

Modyfikacja i rozszerzenie systemu ulg podatkowych

Wsparcie utworzenia samorządu gospodarczego

Promocja miasta

3. Rozwój usług społecznych

Oświata i kultura

Rozwój i modernizacja szkolnej i przedszkolnej infrastruktury dydaktycznej i sportowej

Ciągłe doposażenie placówek oświatowych

Zdrowie, pomoc społeczna, bezpieczeństwo

Poprawa dostępu do specjalistycznej opieki zdrowotnej

Modernizacja i rozbudowa infrastruktury służby zdrowia

Likwidacja barier architektonicznych

Zwiększenie bezpieczeństwa (w tym monitoringu miasta)

Rozwój sportu, turystyki i rekreacji

Inwestycje wspierające rozwój infrastruktury, oferty sportowej jak i rekreacyjnej

4. Priorytety diagnozy społeczno - gospodarczej

- Ochrona zasobów środowiska naturalnego i rozwój infrastruktury technicznej

- Poprawa stanu sieci drogowej

- Aktywizacja gospodarcza gminy

- Poprawa warunków życia mieszkańców

- Poprawa poziomu edukacji wśród mieszkańców

V. REALIZACJA ZADAŃ

**Planowane zadania inwestycyjne w okresie 2007-2013 i w
latach 2014-2020**

Wieloletni Plan Inwestycyjny na lata 2008-2013 zadań przewidzianych do aplikowania o dofinansowanie z funduszy pomocowych krajowych oraz zagranicznych, w tym UE

Nazwa zadania	Lata realizacji	Nakłady (w PLN)						
		Ogółem	2008	2009	2010	2011	2012	2013
Budowa bloków z mieszkaniami komunalnymi	2008-2013	12 500 000,00	2 000 000,00	3 000 000,00	3 400 000,00	1 600 000,00	1 500 000,00	1 000 000,00
Środki własne		3 125 000,00	500 000,00	750 000,00	850 000,00	400 000,00	375 000,00	250 000,00
Środki UE, inne		9 375 000,00	1 500 000,00	2 250 000,00	2 550 000,00	1 200 000,00	1 125 000,00	750 000,00
Budowa budynku SP ZOZ w Bełdowie	2008-2009	2 000 000,00	100 000,00	1 900 000,00	0,00	0,00	0,00	0,00
Środki własne		500 000,00	25 000,00	475 000,00	0,00	0,00	0,00	0,00
Środki UE, inne		1 500 000,00	75 000,00	1 425 000,00	0,00	0,00	0,00	0,00
Budowa drogi dojazdowej do ŁSSE-podstrefy Aleksandrów Łódzki	2008	6 000 000,00	6 000 000,00	0,00	0,00	0,00	0,00	0,00
Środki własne		2 000 000,00	2 000 000,00	0,00	0,00	0,00	0,00	0,00
Środki UE, inne		4 000 000,00	4 000 000,00	0,00	0,00	0,00	0,00	0,00
Budowa kolektora zachodniego "II" kanalizacji sanitarnej w Aleksandrowie Łódzkim	2008-2011	15 200 000,00	300 000,00	5 000 000,00	5 000 000,00	4 900 000,00	0,00	0,00
Środki własne		3 800 000,00	75 000,00	1 250 000,00	1 250 000,00	1 225 000,00	0,00	0,00
Środki UE, inne		11 400 000,00	225 000,00	3 750 000,00	3 750 000,00	3 675 000,00	0,00	0,00
Budowa przydomowych oczyszczalni ścieków	2008-2010	3 500 000,00	1 500 000,00	1 000 000,00	1 000 000,00	0,00	0,00	0,00
Środki własne		875 000,00	375 000,00	250 000,00	250 000,00	0,00	0,00	0,00
Środki UE, inne		2 625 000,00	1 125 000,00	750 000,00	750 000,00	0,00	0,00	0,00
Modernizacja Miejskiego Ośrodka Sportu, i Rekreacji w Aleksandrowie Łódzkim	2008-2012	15 000 000,00	300 000,00	4 000 000,00	4 000 000,00	4 000 000,00	2 700 000,00	0,00
Środki własne		3 750 000,00	75 000,00	1 000 000,00	1 000 000,00	1 000 000,00	675 000,00	0,00
Środki UE, inne		11 250 000,00	225 000,00	3 000 000,00	3 000 000,00	3 000 000,00	2 025 000,00	0,00
Budowa kanalizacji sanitarnej w miejscowości Rąbień, Rąbień AB, Antoniew	2008-2013	18 000 000,00	0,00	4 000 000,00	4 000 000,00	4 000 000,00	3 000 000,00	3 000 000,00
Środki własne		4 500 000,00	0,00	1 000 000,00	1 000 000,00	1 000 000,00	750 000,00	750 000,00
Środki UE, inne		13 500 000,00	0,00	3 000 000,00	3 000 000,00	3 000 000,00	2 250 000,00	2 250 000,00

Budowa hali sportowej przy Zespole Szkół Sportowych im. Józefa Jaworskiego w Aleksandrowie Łódzkim	2008-2009	4 000 000,00	150 000,00	3 850 000,00	0,00	0,00	0,00	0,00
Środki własne		1 000 000,00	37 500,00	962 500,00	0,00	0,00	0,00	0,00
Środki UE, inne		3 000 000,00	112 500,00	2 887 500,00	0,00	0,00	0,00	0,00
Budowa sieci transportowej Gminy Aleksandrów Łódzki (Nowokaliska-Sportowa- Poselska)	2008-2012	5 000 000,00	0,00	0,00	0,00	2 000 000,00	3 000 000,00	0,00
Środki własne		1 250 000,00	0,00	0,00	0,00	500 000,00	750 000,00	0,00
Środki UE, inne		3 750 000,00	0,00	0,00	0,00	1 500 000,00	2 250 000,00	0,00
Dosprzętowanie SP ZOZ w Aleksandrowie Łódzkim	2008-2009	1 020 000,00	20 000,00	1 000 000,00	0,00	0,00	0,00	0,00
Środki własne		255 000,00	5 000,00	250 000,00	0,00	0,00	0,00	0,00
Środki UE, inne		765 000,00	15 000,00	750 000,00	0,00	0,00	0,00	0,00
Usuwanie pokryć azbestowych z budynków na terenie Gminy Aleksandrów Łódzki	2008-2009	1 000 000,00	0,00	500 000,00	500 000,00	0,00	0,00	0,00
Środki własne		250 000,00	0,00	125 000,00	125 000,00	0,00	0,00	0,00
Środki UE, inne		750 000,00	0,00	375 000,00	375 000,00	0,00	0,00	0,00
Modernizacja budynku Miejskiego Domu Kultury w Aleksandrowie Łódzkim	2008-2010	1 500 000,00	0,00	500 000,00	1 000 000,00	0,00	0,00	0,00
Środki własne		375 000,00	0,00	125 000,00	250 000,00	0,00	0,00	0,00
Środki UE, inne		1 125 000,00	0,00	375 000,00	750 000,00	0,00	0,00	0,00
Modernizacja budynku Przedszkola nr 2 przy ul. Łęczyckiej w Aleksandrowie Łódzkim	2008-2009	1 000 000,00	300 000,00	700 000,00	0,00	0,00	0,00	0,00
Środki własne		250 000,00	75 000,00	175 000,00	0,00	0,00	0,00	0,00
Środki UE, inne		750 000,00	225 000,00	525 000,00	0,00	0,00	0,00	0,00
Rewitalizacja terenów miejskich - modernizacja zasobów komunalnych	2008-2012	5 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00	0,00
Środki własne		1 250 000,00	250 000,00	250 000,00	250 000,00	250 000,00	250 000,00	0,00
Środki UE, inne		3 750 000,00	750 000,00	750 000,00	750 000,00	750 000,00	750 000,00	0,00
Budowa dróg utwardzonych na terenach miejskich	2008-2013	9 000 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00

Środki własne		2 250 000,00	375 000,00	375 000,00	375 000,00	375 000,00	375 000,00	375 000,00
Środki UE, inne		6 750 000,00	1 125 000,00	1 125 000,00	1 125 000,00	1 125 000,00	1 125 000,00	1 125 000,00
Budowa dróg utwardzonych na terenach wiejskich	2008-2013	12 000 000,00	2 000 000,00	2 000 000,00	2 000 000,00	2 000 000,00	2 000 000,00	2 000 000,00
Środki własne		3 000 000,00	500 000,00	500 000,00	500 000,00	500 000,00	500 000,00	500 000,00
Środki UE, inne		9 000 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00	1 500 000,00
Podniesienie kwalifikacji kadry urzędników w Urzędzie Gminy w Aleksandrowie Łódzkim	2008-2010	200 000,00	100 000,00	50 000,00	50 000,00	0,00	0,00	0,00
Środki własne		50 000,00	25 000,00	12 500,00	12 500,00	0,00	0,00	0,00
Środki UE, inne		150 000,00	75 000,00	37 500,00	37 500,00	0,00	0,00	0,00
Modernizacja oczyszczalni ścieków i ujęcia wody w Aleksandrowie Łódzkim¹	2008-2013	20 000 000,00	500 000,00	4 500 000,00	4 500 000,00	4 500 000,00	3 000 000,00	3 000 000,00
Środki własne		5 000 000,00	125 000,00	1 125 000,00	1 125 000,00	1 125 000,00	750 000,00	750 000,00
Środki UE, inne		15 000 000,00	375 000,00	3 375 000,00	3 375 000,00	3 375 000,00	2 250 000,00	2 250 000,00
Budowa Zintegrowanego Systemu e-Usług Publicznych Województwa Łódzkiego (Wrota Regionu Łódzkiego)	2009	27 900,00	0,00	27 900,00	0,00	0,00	0,00	0,00
Środki własne		4 185,00	0,00	4 185,00	0,00	0,00	0,00	0,00
Środki UE, inne		23 715,00	0,00	23 715,00	0,00	0,00	0,00	0,00

ROK	Ogółem	2008	2009	2010	2011	2012	2013
Środki własne	33 484 185,00	4 442 500,00	8 629 185,00	6 987 500,00	6 375 000,00	4 425 000,00	2 625 000,00
Środki UE, inne	98 463 715,00	11 327 500,00	25 898 715,00	20 962 500,00	19 125 000,00	13 275 000,00	7 875 000,00
Całkowita wartość planowanych inwestycji	131 947 900,00	15 770 000,00	34 527 900,00	27 950 000,00	25 500 000,00	17 700 000,00	10 500 000,00
Razem w latach 2007-2013							
Środki własne							33 480 000,00
Środki UE, inne							98 440 000,00
Ogółem							131 947 900,00

1. Inwestycja realizowana przez PGKiM Sp.z.o.o

Zadania planowane do realizacji po roku 2013- projekty długoterminowe:

Lp	Nazwa zadania	Lata realizacji	Nakłady (w PLN)							
			Ogółem	2014	2015	2016	2017	2018	2019	2020
1.	Budowa mieszkań komunalnych i socjalnych	2014-2020	21.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000
	Środki własne		15.750.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000
	Środki UE, inne.		5.250.000	750.000	750.000	750.000	750.000	750.000	750.000	750.000
2.	Rozbudowa i budowa infrastruktury drogowej na terenach miejskich	2014-2020	28.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000
	Środki własne		7.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000
	Środki UE, inne.		21.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000
3.	Rozbudowa i budowa infrastruktury drogowej na terenach miejskich	2014-2020	28.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000	4.000.000
	Środki własne		7.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000
	Środki UE, inne.		21.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000
4.	Rozbudowa i modernizacja sieci kanalizacji sanitarnej na terenie Gminy Aleksandrów Łódzki	2014-2020	35.000.000	5.000.000	5.000.000	5.000.000	5.000.000	5.000.000	5.000.000	5.000.000
	Środki własne		8.750.000	1.250.000	1.250.000	1.250.000	1.250.000	1.250.000	1.250.000	1.250.000
	Środki UE, inne.		26.250.000	3.750.000	3.750.000	3.750.000	3.750.000	3.750.000	3.750.000	3.750.000
5.	Rozbudowa i modernizacja sieci wodociągowej na terenie Gminy Aleksandrów Łódzki	2014-2020	3.500.000	500.000	500.000	500.000	500.000	500.000	500.000	500.000
	Środki własne		875.000	125.000	125.000	125.000	125.000	125.000	125.000	125.000
	Środki UE, inne.		2.625.000	375.000	375.000	375.000	375.000	375.000	375.000	375.000
	Rewitalizacja terenów miejskich i wiejskich	2014-2020	14.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000	2.000.000
6.	Środki własne		3.500.000	500.000	500.000	500.000	500.000	500.000	500.000	

	Środki UE, inne.		10.500.000	1.500.000	1.500.000	1.500.000	1.500.000	1.500.000	1.500.000	1.500.000
7.	Modernizacja i rozbudowa placówek oświatowych i kulturalnych na terenie Gminy Aleksandrów Łódzki	2014-2020	21.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000	3.000.000
	Środki własne		15.750.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000	2.250.000
	Środki UE, inne.		5.250.000	750.000	750.000	750.000	750.000	750.000	750.000	750.000
8.	Rozwój e-usług na terenie Gminy Aleksandrów Łódzki	2014-2020	3.500.000	500.000	500.000	500.000	500.000	500.000	500.000	500.000
	Środki własne		875.000	125.000	125.000	125.000	125.000	125.000	125.000	125.000
	Środki UE, inne.		2.625.000	375.000	375.000	375.000	375.000	375.000	375.000	375.000
9.	Budowa i zakup urządzeń związanych z pozyskaniem energii ze źródeł odnawialnych	2014-2020	7.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000	1.000.000
	Środki własne		1.750.000	250.000	250.000	250.000	250.000	250.000	250.000	250.000
	Środki UE, inne.		5.250.000	750.000	750.000	750.000	750.000	750.000	750.000	750.000

Wydatki na realizację poszczególnych inwestycji w latach 2014-2020

Rok	2014	2015	2016	2017	2018	2019	2020
Środki własne	5.750.000	5.750.000	5.750.000	5.750.000	5.750.000	5.750.000	5.750.000
Środki UE, inne.	17.250.000	17.250.000	17.250.000	17.250.000	17.250.000	17.250.000	17.250.000
Całkowita wartość planowanych inwestycji	23.000.000	23.000.000	23.000.000	23.000.000	23.000.000	23.000.000	23.000.000

Razem w latach 2014-2020 :
Środki własne: 40.250.000
Środki UE, inne: 120.750.000
Ogółem: 161.000.000

VI. POWIĄZANIE ZADAŃ REALIZOWANYCH W RAMACH PLANU ROZWOJU LOKALNEGO Z DOKUMENTAMI STRATEGICZNYMI

Plan Rozwoju Lokalnego Gminy Aleksandrów Łódzki jest spójny z Regionalnym Programem Operacyjnym Województwa Łódzkiego na lata 2007-2013, Programem Operacyjnym Kapitał Ludzki, Programem Operacyjnym Innowacyjna Gospodarka 2007-2013, Programem Operacyjnym Infrastruktura i Środowisko na lata 2007-2013.

W zakresie realizacji Strategii Rozwoju Województwa Łódzkiego na lata 2007-2020, Plan wpisuje się w realizację celów strategicznych i pośrednich służąc realizacji misji województwa, jaką jest stwarzanie warunków do osiągnięcia zrównoważonego i trwałego rozwoju zgodnego ze standardami Unii Europejskiej poprzez optymalne wykorzystanie wszystkich dostępnych walorów województwa oraz wynegocjowanych przez Polskę warunków akcesji.

Dokument jest spójny ze Strategią Rozwoju dla Gminy Aleksandrów Łódzki. Program oparty został o analizę uwarunkowań funkcjonowania gminy Aleksandrów Łódzki, analizę SWOT, analizę atutów i problemów gminy. Punktem wyjścia dla identyfikacji projektów i działań inwestycyjnych były konsultacje społeczne.

Identyfikacja projektów jest zgodna z Miejscowym Planem Zagospodarowania Przestrzennego ustalającym przeznaczenie i zasady gospodarowania terenami w gminie Aleksandrów Łódzki.

VII. OCZEKIWANE WSKAŹNIKI EFEKTÓW REALIZACJI PLANU ROZWOJU LOKALNEGO

Lp.	Rodzaj inwestycji	Miara rezultatu	Miara oddziaływania
1.	Drogi	<ul style="list-style-type: none">- Natężenie ruchu na drodze, nośność zmodernizowanego obiektu (drogi)- Liczba osób korzystających z obiektów infrastruktury drogowej,- Hałas komunikacyjny,- Średni czas przejazdu między dwoma punktami sieci,- Zanieczyszczenie komunikacyjne pyłowe,- Zanieczyszczenie komunikacyjne gazowe,	<ul style="list-style-type: none">- Nakłady na bieżące utrzymanie (naprawy nawierzchni) drogi,- Liczba pojazdów korzystających z drogi (w okresie 1 roku),- Natężenie ruchu na obszarze zdefiniowanym przez beneficjenta (w okresie 1 roku),- Liczba nowych miejsc pracy (po 2 latach),- Liczba nowych przedsiębiorstw (w okresie 2 lat),- Liczba turystów na obszarze

			zdefiniowanym przez beneficjenta (po roku),
2.	Wodociągi	<ul style="list-style-type: none"> - Stosunek ilości budynków podłączonych w wodookresie do wszystkich budynków, - Liczba gospodarstw domowych /budynków podłączonych do sieci wodociągowej, - Powierzchnia terenów inwestycyjnych z dostępem do sieci wodociągowej, - Długość sieci wodociągowej na terenie miasta, - Liczba osób korzystających z wodociągów, - Liczba gospodarstw domowych /budynków obsługiwanych przez stację uzdatniania wody, - Poziom wskaźników fizykochemicznych uzdatnionej wody, 	<ul style="list-style-type: none"> - Liczba nowozatrudnionych, - Liczba zarejestrowanych podmiotów gospodarczych w obszarze oddziaływania, - Liczba pracujących w obszarze oddziaływania, - Liczba nowoutworzonych przedsiębiorstw (w okresie 2 lat) - Liczba nowych miejsc pracy (w okresie 2 lat),
3.	Kanalizacja sanitarna	<ul style="list-style-type: none"> - Liczba gospodarstw domowych /budynków podłączonych do sieci kanalizacji sanitarnej, - Stosunek ilości budynków podłączonych do kanalizacji do wszystkich budynków w mieście, - Powierzchnia terenów inwestycyjnych z dostępem do sieci kanalizacji sanitarnej, - Długość sieci kanalizacji sanitarnej na - Liczba osób korzystających z kanalizacji, 	<ul style="list-style-type: none"> - Liczba nowozatrudnionych, - Liczba zarejestrowanych podmiotów gospodarczych w obszarze oddziaływania, - Liczba pracujących w obszarze oddziaływania, - Liczba nowoutworzonych przedsiębiorstw (w okresie 2 lat), - Ilość ścieków odprowadzanych i oczyszczonych (w okresie 1 roku), - Liczba nowych miejsc pracy (w okresie 2 lat)
4.	Rozbudowa i modernizacja oczyszczalni ścieków	<ul style="list-style-type: none"> - Liczba gospodarstw domowych /budynków obsługiwanych przez oczyszczalnię ścieków, - Powierzchnia terenów inwestycyjnych objęta działaniem oczyszczalni ścieków, - Wykorzystywanie mocy przerobowej zmodernizowanej oczyszczalni ścieków, - Przepustowość zmodernizowanej oczyszczalni ścieków, - Ilość nieczyszczonych ścieków, 	<ul style="list-style-type: none"> - Liczba nowozatrudnionych, - Liczba zarejestrowanych podmiotów gospodarczych w obszarze oddziaływania, - Liczba pracujących w obszarze oddziaływania, - Poziom wskaźników fizykochemicznych ścieków w punkcie pomiarowym (po roku), - Klasa czystości wód (rzek) (w okresie 1 roku), - Liczba nowych miejsc pracy (w

		- Poziom wskaźników fizykochemicznych oczyszczanych ścieków,	okresie 2 lat), -Liczba nowych przedsiębiorstw na terenach inwestycyjnych (w okresie 2 lat),
5.	Obiekty infrastruktury społecznej (sportowe, kulturowe, dydaktyczne)	- Powierzchnia zmodernizowanych /wyremontowanych sal gimnastycznych, - Liczba korzystających z sal gimnastycznych, - Liczba osób korzystających z obiektów dydaktycznych i sportowych, - Liczba osób zatrudnionych w obiektach dydaktycznych i sportowych, - Liczba osób niepełnosprawnych korzystających z infrastruktury społecznej, - Liczba absolwentów, - Liczba uczestników imprez /wydarzeń kulturowych w obiektach zabytkowych i infrastruktury kulturowej, - Liczba zorganizowanych imprez /wydarzeń kulturowych w obiektach infrastruktury kulturowej, - Liczba nowych ofert programowych w zakresie kultury i turystyki.	- Liczba imprez i wydarzeń sportowych, - Liczba uczestników imprez sportowych, -Liczba nowych przedmiotów prowadzonych z wykorzystaniem infrastruktury społeczno – edukacyjnej, - Liczba osób tygodniowo korzystających z obiektów edukacyjno – sportowych (po 2 latach), -Liczba nowych miejsc pracy powstała w wyniku realizacji projektów kulturowych, - Liczba korzystających z nowych ofert programowych w zakresie kultury, - Liczba imprez i wydarzeń kulturowych (po 2 latach), - Liczba stałych miejsc pracy w obszarze kultury (po 2 latach)
6.	Obiekty turystyczne	- Liczba nowych ofert programowych w zakresie turystyki, - Liczba nowych miejsc pracy powstała w wyniku realizacji projektów turystycznych, - Liczba osób korzystających z nowej lokalnej bazy turystycznej, - Liczba nowych ofert programowych w zakresie turystyki, - Liczba turystów korzystających z nowej infrastruktury noclegowej, - Liczba osób uczestniczących w zorganizowanych formach turystyki,	- Liczba korzystających z nowych ofert programowych w zakresie turystyki, - Stałe miejsca pracy w obszarze turystyki, - Liczba nowych miejsc pracy powstała w wyniku realizacji projektów turystycznych, - Liczba korzystających z nowych ofert programowych w zakresie turystyki, - Liczba stałych miejsc pracy w obszarze turystyki (po 2 latach), - Liczba nowych przedsiębiorstw w obszarze kultury, turystyki,

		- Liczba osób korzystająca z nowej infrastruktury sportowej /rekreacyjnej /aktywnego wypoczynku,	sportu i rekreacji,
--	--	--	---------------------

VIII. PLAN FINANSOWY NA LATA 2007 - 2013 (OBLIGATORYJNIE) I NA LATA NASTĘPNE

Realizacja Planu Rozwoju Lokalnego uzależniona jest od wysokości pozyskanych środków zarówno krajowych jak i z funduszy strukturalnych. Biorąc pod uwagę prognozę dopuszczalnej wysokości zobowiązań w poszczególnych latach i wysokość środków, jakie mogą być wydatkowane bezpośrednio z budżetu, możliwości finansowe gminy wskazują, że na realizację przyjętych celów zostanie zabezpieczone 25% wkładu w stosunku do uzyskanych środków wspólnotowych. Zakłada się, że niewykonanie wszystkich planowanych zadań w latach 2007-2013 i lata 2014-2020 powoduje przesunięcie ich realizacji na lata następne.

XI. SYSTEM WDRAŻANIA PLANU ROZWOJU LOKALNEGO

Plan Rozwoju Lokalnego jest dokumentem ponadkadencyjnym, określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości. Proces jego wdrażania jest złożonym przedsięwzięciem, wymagającym dobrego przygotowania informacyjnego i stałej komunikacji ze społeczeństwem. Wdrożeniu programu towarzyszyć będzie jego ewaluacja, która będzie się opierać na pozyskiwaniu obiektywnej informacji o jego przebiegu, skutkach i publicznym odbiorze.

Ze względu na swój długookresowy charakter wdrażanie założeń Planu Rozwoju Lokalnego jest procesem ciągłym, wymagającym stałego śledzenia zmian prawnych,

gospodarczych, politycznych oraz elastyczności w dostosowaniu się do priorytetów w zakresie uzyskiwania zewnętrznych środków finansowych.

Zasady programowania, wdrażania i ewaluacji Planu Rozwoju Lokalnego obrazuje poniższy schemat.

Poszczególne projekty wdrażane są w oparciu o harmonogram realizacji projektów zawarty we wcześniejszej części niniejszego dokumentu. Realizacja Planu Rozwoju Lokalnego obejmuje następujące podokresy:

1. 2008- 2013
2. 2014-2020

Burmistrz Gminy Aleksandrów Łódzki, jako organ wdrażający Plan, odpowiedzialny będzie za:

- opracowanie i składanie wniosków o finansowanie zewnętrzne,
- bezpośrednią realizację działań przewidzianych w Planie w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania,
- zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

X. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ PLANU ROZWOJU LOKALNEGO

Funkcję kontrolującą realizację Planu Rozwoju Lokalnego będzie pełnił specjalnie powołana w tym celu doraźna komisja Rady Miejskiej w Aleksandrowie Łódzkim - Komisja do Spraw Rozwoju Lokalnego. Zakres zadań Komisji do spraw Rozwoju Lokalnego obejmuje m.in.:

- kontrolę zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu,
- zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
- przygotowanie rocznych raportów na temat wdrażania Planu,
- zbieranie informacji do rocznego raportu o nieprawidłowościach,
- dokonanie oceny po zakończeniu realizacji Planu.

Monitorowania wdrażania Planu Rozwoju Lokalnego oraz jego poszczególnych elementów dokonywać będzie Komisja do spraw Rozwoju Lokalnego przy współpracy Burmistrza, zaangażowanej w sporządzanie Planu Rozwoju Lokalnego.

- Zebrania Komisji do spraw Rozwoju Lokalnego odbywać się będą co najmniej raz na pół roku. Posiedzenie komisji poprzedzone musi być sporządzeniem przez Burmistrza Gminy Aleksandrów Łódzki standardowego raportu monitorującego . Ponadto Komisja do spraw Rozwoju Lokalnego analizować będzie ilościowe i jakościowe informacje na temat wdrażanych projektów i całego Planu Rozwoju Lokalnego w aspekcie finansowym i rzeczowym. Celem takiej analizy jest zapewnienie zgodności realizacji projektów i Planu z wcześniej zatwierdzonymi założeniami i celami. Jeśli w raportach monitoringowych ujawnione zostaną problemy związane z wdrażaniem Planu, Komisja do spraw Rozwoju Lokalnego powinna podjąć działania mające na celu wyeliminowanie pojawiających się trudności wdrożeniowych.

- Na koniec każdego podokresu planowania (tzn. w styczniu 2014 i w styczniu 2021 r.) Komisja do spraw Rozwoju Lokalnego sporządzi raport końcowy, obrazujący faktycznie zrealizowane zadania w kontekście założeń Planu Rozwoju Lokalnego. Wszelkie rozbieżności pomiędzy ustaleniami Planu a jego rzeczywistym wykonaniem będą w w/w raporcie szczegółowo wyjaśnione.

XII. SPOSOBY OCENY PLANU ROZWOJU LOKALNEGO I SPOSOBY INICJOWANIA WSPÓŁPRACY POMIĘDZY SEKTOREM PUBLICZNYM, PRYWATNYM I ORGANIZACJAMI POZARZĄDOWYMI

Podstawowym warunkiem wiarygodności i skuteczności ewaluacji jest jej niezależność.

Komisja do spraw Rozwoju Lokalnego do 31 stycznia każdego roku przygotowuje raport ewaluacyjny, dotyczący roku poprzedniego. W raporcie tym znajdują się w szczególności informacje o:

- skuteczności - kryterium to pozwala określić czy cele danego projektu (jak i całego Planu) określone na etapie programowania zostały osiągnięte,

- efektywności - kryterium to porównuje zasoby finansowe zaangażowane przy realizacji projektu i Planu z rzeczywistymi osiągnięciami projektu i Planu na poziomie produktu, rezultatu lub oddziaływania,
- użyteczności - kryterium to pozwala ocenić faktyczne efekty projektu i Planu na poziomie produktu, rezultatu i oddziaływania w nawiązaniu do wcześniej zdefiniowanych w Planie Rozwoju Lokalnego potrzeb i problemów.

W raporcie ewaluacyjnym zawarte będą także rekomendacje i proponowane zmiany w Planie Rozwoju Lokalnego. Plan Rozwoju Lokalnego będzie aktualizowany uchwałą Rady Miejskiej na podstawie rekomendacji i propozycji zmian zawartych w raporcie ewaluacyjnym. Szczegółowe zasady wprowadzania korekt i aktualizowania Planu powinna określać specjalna uchwała w sprawie Planu Rozwoju Lokalnego.

Władze samorządowe w trakcie wdrażania Planu Rozwoju Lokalnego muszą znaleźć skuteczną metodę przekazywania informacji do otoczenia. Powinny także zwrócić baczną uwagę na sprawny system przyjmowania informacji z otoczenia, od partnerów społecznych.

Możemy wyróżnić dwa główne typy otoczenia społecznego, z którym władze gminy muszą się komunikować. Po pierwsze jest to otoczenie wewnętrzne, obejmujące pracowników urzędu, którzy uczestniczą bezpośrednio w administrowaniu gminą, ich wiedzę, motywację,

umiejętności praktyczne, kompetencje interpersonalne, lecz także technologię i zasoby organizacji. Jest również otoczenie zewnętrzne. Otoczenie zewnętrzne bliższe obejmuje przede wszystkim ogół mieszkańców gminy, w którym jednak można wyróżnić szereg grup, organizacji, stowarzyszeń i instytucji czy przedsiębiorstw. Otoczenie zewnętrzne dalsze jest to faktyczne otoczenie gminy jako wspólnoty terytorialnej – sąsiednie gminy, struktury powiatowe, wojewódzkie i ogólnopolskie.

Obszary działań w zakresie komunikacji dwustronnej i współpracy władz gminy Aleksandrów Łódzki ze społecznością lokalną to:

- informacja o postępach wdrażania Planu Rozwoju Lokalnego - każdy mieszkaniec gminy będzie miał możliwość uzyskania informacji o aktualnym stanie prac wdrożeniowych Planu Rozwoju Lokalnego w siedzibie Biura Rady Urzędu Gminy Aleksandrów Łódzki, wraz z wglądem w dokumentację (raporty monitoringowe, raporty ewaluacyjne),
- możliwość udziału mieszkańców w posiedzeniach Komisji do spraw Rozwoju Lokalnego (po wcześniejszym zgłoszeniu swojej obecności),
- podjęcie współpracy z mediami lokalnym - podawanie informacji o wdrażanych projektach w mediach lokalnych przynajmniej raz w roku,
- informacje z prac Komisji do spraw Rozwoju Lokalnego zamieszczane na stronie internetowej.

XIII. DZIAŁANIA INFORMACYJNE I PROMOCJA PLANU ROZWOJU LOKALNEGO

Burmistrz Gminy Aleksandrów Łódzki zapewnia środki informacyjne i promocyjne w zakresie udzielonej pomocy z funduszy strukturalnych. Wykorzystywane środki informacyjne i promocyjne będą miały na celu przede wszystkim informowanie potencjalnych i faktycznych odbiorców pomocy o możliwościach wsparcia ze strony UE oraz informowanie opinii publicznej o zakresie i wymiarze pomocy unijnej dla poszczególnych projektów i rezultatach tych działań.

Informowanie i promocja odbywać się będzie poprzez podawanie w lokalnej prasie i TV i regionalnej. Na stronie internetowej gminy podawane będą systematycznie informacje na temat zaangażowania finansowego UE w realizację projektów oraz stanie zaawansowania realizacji

zadań i ich efektów w ramach Planu. Sprawy związane ze środkami informacyjnymi i promocyjnymi stosowanymi przez Państwa Członkowskie odnośnie pomocy z funduszy strukturalnych reguluje Rozporządzenie Komisji Europejskiej nr 1159/2000.