
I. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO

Miasto i gmina Iłża

woj. mazowieckie

Plan Rozwoju Lokalnego ustanowiony na lata 2004 - 2013

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

2.1. Rys historyczny

Iłża to jedno z najstarszych i najbardziej malowniczych miast powiatu radomskiego. Leży w dolinie rzeki Iłżanki na pograniczu Gór Świętokrzyskich i Niziny Mazowieckiej.

Miasto istniało już w okresie wczesno-średniowiecznym. Prawa miejskie uzyskało prawdopodobnie w 1239r.

Iłża była stolicą klucza dóbr biskupów krakowskich. Do chwili obecnej zachowały się ruiny zamku. W odległości ok. 2 km na północ od dzisiejszego miasta istniał owalny gród obronny stojący na straży osady, niewielkich rozmiarów ok. 44 x 40 m z wałami dochodzącymi do 3,5 m wysokości. Ta pierwotna siedziba uległa zniszczeniu prawdopodobnie w wyniku najazdów tatarskich w 1240/1241 lub 1260.

Faktów tych nie udało się do tej pory jednoznacznie potwierdzić. Jednakże prawdopodobnie owe zniszczenia stały się przyczyną przeniesienia lokalizacji miasta w obecne miejsce na przełomie XIII/XIV w. Jan Długosz przypisuje wzniesienie murowanego zamku biskupowi Janowi Grotowi. Miało to miejsce w latach 1326-47.

Rezydencja biskupów krakowskich pomimo zniszczenia dokonanego w czasie Potopu Szwedzkiego przetrwała do II połowy XVIII wieku. Od tego czasu leżący najdalej na północ od Krakowa zamek, był coraz bardziej zaniedbywany i nie był już zdolny do pełnienia swojej funkcji rezydualnych ani obronnych.

W 1789 roku na mocy postanowienia Sejmu Czteroletniego dobra biskupów krakowskich skonfiskowano na rzecz Skarbu Państwa. Po rozbiorach zamek stał się własnością państwa austriackiego i urządzono w jego ruinach lazaret. Po wyjściu wojsk austriackich na zamku urządzano zabawy. W trakcie jednej z nich wybuchł ogromny pożar, który dopełnił dzieła zniszczenia.

Ostatni lokator opuścił zamek w 1812 roku. Od tego czasu zamek stał się terenem pozyskiwania budulca do miasta. O skali tego procederu świadczy umowa między Rządem a Lewienem Sunderlandem - właścicielem iłżeckiej fabryki fajansu zezwalającą mu na czerpanie budulca z ruin. Nie przeszkodził temu nawet nowy właściciel książę Tadeusz Lubomirski, który zakupił zamek a następnie przekazał go na rzecz Towarzystwa Opieki Nad Zabytkami Przeszłości, które miało rozpocząć jego odbudowę.

W ciągu swojej blisko 700 letniej historii zamek przeżywał wzloty i upadki. Dziś pozostały ruiny – symbol dawnej świetności, przykuwający uwagę zarówno mieszkańców jak i odwiedzających miasteczko.

2.2. Powierzchnia i położenie

Miasto Iłża leży u stóp wzgórza, na którym zachowały się fragmenty murów zamkowych i baszta. Obiekt ten jest udostępniony do zwiedzania. Ocalałe ruiny są widoczne z każdej głównej drogi prowadzącej do miasta. Jednak najbardziej okazały widok ukazuje się dla wjeżdżających od strony Radomia, gdzie z odległości kilkunastu kilometrów można podziwiać wzgórze zamkowe, z zachowanymi na nim ruinami średniowiecznego zamku.

Obszar miasta i gminy Iłża położony jest na pograniczu dwóch mezoregionów: Niziny Mazowieckiej oraz Wyżyny Kielecko-Sandomierskiej, której część stanowi Przedgórze Iłżeckie. Z tego też względu krajobraz gminy jest dość urozmaicony. W południowej części zauważamy krajobraz charakterystyczny dla Gór Świętokrzyskich, które wyróżniają się na tle innych gór Polski oryginalną budową geologiczną. Płaska rzeźba terenu północnej części gminy jest charakterystyczna dla Niziny Mazowieckiej. Najniżej położone są tereny w dolinie Iłżanki (około 165 m n.p.m.), najwyżej tereny w południowej i zachodniej części gminy (do 232 m n.p.m.). Prawie cały teren gminy leży w dorzeczu Iłżanki, do której wpadają Modrzejowica, Małyszyniec, Błazinka. Na rzekach znajduje się kilka zbiorników retencyjnych oraz stawy rybne.

Na terenie gminy występuje jedno z najcenniejszych w tej części kraju torfowisko w Pakosławiu, które zostało objęte ochroną jako użytek ekologiczny. Od zachodu gmina Iłża graniczy z niewielką gminą Mirów, na terenie której znajduje się bardzo interesujący pod względem przyrodniczym i geologicznym obiekt – Piekło Mirowskie – jest ono położone pośród rozległych i zupełnie płaskich obniżeń potoków źródłowych Iłżanki. Piekło mirowskie tworzą piaskowce środkowojurajskie, które w takiej formie w żadnym innym miejscu się nie ukazują.

Bardzo interesującą ciekawostką geologiczną na terenie Iłży są łomiki i wyrobiska okolic Iłży. Dwa kilometry na południe od Iłży znajduje się kamieniołom w Błazinach Górnych. Miejsce to już od dawna było przedmiotem badań geologicznych.

W myśl nowego podziału administracyjnego obowiązującego od 1.01.1999r. Iłża znalazła się w obrębie powiatu radomskiego, na południowym skraju województwa mazowieckiego.

Od północy graniczy z miastem i gminą Skaryszew oraz gminą Kazanów, od wschodu z gminami Ciepielów i Rzeczniów, od zachodu z gminą Wierzbica i gminą Mirzec (województwo świętokrzyskie), od południa z gminą Brody (województwo świętokrzyskie).

W niedalekim sąsiedztwie Iłży znajdują się miasta: Radom – 31 km, Lipsko – 30 km, Starachowice – 28km. Przez Iłżę przebiega droga krajowa nr 9 Radom – Rzeszów.

Powierzchnia ogólna gminy wynosi 25.582 ha, co stanowi 17% całkowitej powierzchni powiatu radomskiego. Miasto Iłża zajmuje powierzchnię 1.583 ha.

 [image: image1.png]

Mapa powiatu radomskiego

Iłża to gmina o charakterze rolniczym. Użytki rolne stanowią ponad 55% ogólnej powierzchni gminy (12 612 ha). Niewiele mniej, 39% powierzchni – 10.065 ha, zajmują lasy i grunty leśne. Pozostałe grunty – pod zabudowaniami, drogami, wodami i nieużytki - stanowią niespełna 6% ogólnej powierzchni. Najmniejszy obszar powierzchni gminy, 180 ha, przeznaczony jest pod uprawy sadownicze, a niewiele więcej 332 ha – pastwiska.

 Strukturę użytkowania gruntów miasta i gminy Iłża obrazuje poniższy wykres:

[image: image2.emf]Struktura użytkowania gruntów gminy Iłża

49%

1%

4%

1%

39%

6%

grunty orne

sady

łąki trwałe

pastwiska trwałe

lasy i grunty leśne

pozostałe grunty

Stan na dzień 31 maja 2004

Gmina Iłża liczy 15.770 mieszkańców (stan na 01.01.2004). Gęstość zaludnienia wynosi 62 osoby/km2, to niewielki wskaźnik przy gęstości zaludnienia dla całego kraju wynoszącej 122 osoby/km2.

2.3. Środowisko przyrodnicze

2.3.1. Klimat

Pod względem klimatycznym gmina Iłża położona jest w obrębie tzw. dzielnicy radomskiej, cieplejszej niż tereny położone na północ i wschód. Średnia roczna temperatura wynosi 7,2oC, roczna amplituda wynosi 22oC. Średnia temperatura lipca wynosi +18oC, stycznia – 4oC. Długość okresu wegetacyjnego wynosi około 220 dni.

Średnie roczne opady atmosferyczne wynoszą 590 mm, a około 64% opadów przypada na okres wegetacyjny. Najmniej opadów występuje w lutym i marcu, najwięcej w lipcu.

Pokrywa śnieżna utrzymuje się średnio przez 62 dni w roku. Na terenie gminy przeważają wiatry zachodnie, z reguły o niewielkich prędkościach.

2.3.2. Rolnictwo

Użytki rolne stanowią około 55% powierzchni ogólnej gminy, a grunty orne prawie 90% powierzchni użytków rolnych. Ponad 93% użytków rolnych jest w rękach prywatnych.

Średnia powierzchnia gospodarstwa rolnego w gminie wynosi 5,8 ha.

Na terenie gminy Iłża występuje duże zróżnicowanie klas bonitacyjnych gleb. Największą powierzchnię zajmują grunty orne klasy V, wynoszą 2330 ha następnie grunty orne klasy IIIb – 2191 ha i IVa – 2174 ha. Pozostałe klasy występujące na terenie gminy to - IIIa, IVb, VI, II, VIz. Grunty orne klasy I nie występują. Wśród użytków zielonych przeważają grunty klasy IV i V.

Analizując powyższe zestawienie możemy stwierdzić, że na terenie gminy Iłża jakość gleb jest słaba i duża ich część jest nieprzydatna rolniczo.

Na terenie gminy Iłża głównymi uprawami są:

- zboża – żyto, pszenica, jęczmień, mieszanki, owies oraz pszenżyto

- ziemniaki

- inne uprawy.

Największą powierzchnię upraw wykazuje żyto (ok. 2300 ha), pszenica (ok. 2000 ha) i ziemniaki (ok. 1200 ha). Taka struktura upraw jest niewątpliwie podyktowana słabą jakością gleb jakie występują na terenie gminy.

Strukturę zróżnicowania gospodarstw pod względem wielkości przedstawia wykres:

[image: image3.wmf]Struktura wielkości gospodarstw rolnych

6%

26%

19%

36%

13%

1-2ha

2-5ha

5-7ha

7-15ha

powyżej 15ha

2.3.3. Leśnictwo

Lasy - w większości państwowe i tereny zadrzewione zajmują 40,7% gminy. Jest to znacznie więcej niż średnia lesistość regionu radomskiego, która wynosi 22,4% oraz więcej od średniej lesistości Polski wynoszącej 28%.

Zwarte kompleksy leśne występują na zachodzie, południu i północnym wschodzie gminy. Przeważają lasy mieszane (sosna, dąb, jodła, brzoza). Występują również:

· bór mieszany świeży - około 99% sosny z domieszką dębu, brzozy, jodły i osiki;

· las świeży,

· bór świeży oraz

· bór mieszany wilgotny,

· las wilgotny,

· ols.

Część lasów została uznana za lasy ochronne, użytki ekologiczne lub obszar chronionego krajobrazu.

Powierzchnię lasów w gminie możemy podzielić na:

· stanowiące własność Skarbu Państwa w zarządzie Lasów Państwowych Nadleśnictwa Marcule - 9 292,46 ha,

· lasy stanowiące własność osób fizycznych - 597,0 ha.

Lasy będące własnością Skarbu Państwa zostały podzielone na:

· lasy ochronne o powierzchni - 2 757,88 ha,

· lasy gospodarcze o powierzchni - 6 288,88 ha,

· grunty związane z gospodarką leśną o powierzchni - 245,70 ha,

Razem: 9 292,46 ha.

Na terenie gminy występują trzy grupy siedliskowe, z czego dominującą grupą siedlisk są siedliska lasowe, następnie siedliska borowe zajmujące ok. 1/3 powierzchni lasów oraz siedliska olesowe, czyli drzewostany rosnące na terenach podmokłych stanowią zaledwie 0,7% powierzchni leśnej.

 Analizując strukturę wiekową drzewostanów na terenie gminy Iłża pod względem powierzchniowym:

· 26,35% zajmują lasy w wieku 50 - 70 lat,

· 11,09% lasy w wieku 80 - 90 lat,

· 39,77% zajmują lasy młode w wieku 0 - 50 lat.

Duża część lasów na terenie gminy jest w wieku rębności i stanowi zaplecze surowcowe dla miejscowych zakładów drzewnych.

Na terenie Nadleśnictwa Marcule jest wyodrębnione 19 drzewostanów nasiennych gospodarczych o łącznej powierzchni 271,35 ha.

Na stan lasu ujemny wpływ miały oddziaływania przemysłu, huragany, opady atmosferyczne oraz obniżenie poziomu wód gruntowych. Jednak bieżąca kontrola stanu sanitarnego lasu i usuwanie pojawiających się wiatrołomów, śniegołomów i wywałów oraz cięcia pielęgnacyjne dały dobre efekty i stan sanitarny lasu należy uznać za dobry.

Na terenie lasów nadleśnictwa znajdują się dwa rezerwaty przyrody („Piotrowe Pole” i „Dąbrowa Polańska”), pomniki przyrody (3 modrzewie polskie, 1 dąb szypułkowy), stanowiska roślin i zwierząt (miejsca gniazdowania dudka, dzięcioła i bociana czarnego).

[image: image4.png]GMINA i MIASTO ILZA
powiat radomski

(woj. mazowieckie)

MIASTO I GMINA

SKARYSZEW
powiat radomski GMINA KAZANOW
powiat zwolenski

GMINA WIERZBICA,
powiat radomski

Kajetanw

GMINA
™ Florencia ~_jedian CIEPIELOW
powiat lipski

gyma
Jedianka

Krzyzanowice
Starosiediice

Pakostaw

mn cinel

Kolonia |
Seredzlce s 5 JF»-Ik.

i ma;rum GMINA RZECZNIOW
P powiat lipski
Kotlarka | paziarze

starachowicki

GMINA BRODY
powiat starachowicki

LASY | GRUNTY LESNE

@D Lasyi grunty lesne
W Rezerwat przyrody
~—— Reeka

W Ziomik wodny

2.3.4. Ochrona środowiska

Ochrona powietrza

Gmina i miasto Iłża jest zaopatrywana w gaz ziemny, wysokometanowy, zaazotowany z gazociągu średnioprężnego. Teren gminy nie jest w pełni zgazyfikowany. Na naszym terenie nie prowadzi się szczegółowych badań zanieczyszczenia powietrza. Najbliższe stałe punkty pomiarowe znajdują się w Radomiu i w Pionkach w odległości ok. 25 km. od miasta.

Największą emisję zanieczyszczeń do atmosfery na terenie gminy Iłża powodują Zakłady Górniczo – Metalowe „Zębiec” w Zębcu oraz Zakład Energetyki Cieplnej Iłża. Wydzielają one głównie: pył, tlenek węgla (CO), dwutlenek siarki (SO2), dwutlenek azotu (NO2) oraz dwutlenek węgla (CO2).

W zdecydowanej większości budynki na terenie naszej gminy ogrzewane są przestarzałymi systemami centralnego ogrzewania, zaopatrzonymi w kotły o mocach cieplnych do 100 kW. Stosowane urządzenia grzewcze są nieefektywne, kominy spalinowe są niskie i technicznie niesprawne, spalany węgiel – złej jakości. W konsekwencji, wiele trujących części lotnych, zawartych w spalanym węglu nie są spalane, lecz uwalniane bezpośrednio do atmosfery. Na terenie gminy występują także mniejsze źródła zanieczyszczeń: emisja z silników samochodowych, wysypiska (komunalne), rolnictwo. Są to źródła zanieczyszczeń bardzo trudne do oszacowania.

Ochrona wód

Prawie cały teren gminy Iłża leży w dorzeczu Iłżanki, do której wpływają Modrzejowica, Małyszyniec i Błazinka. Na wybranych odcinkach Iłżanki prowadzone są badania, których wyniki świadczą jedynie pośrednio o wpływie zanieczyszczeń.

 Gmina Iłża znajduje się w zlewni rzeki Iłżanki, posiada słabo rozwiniętą sieć hydrograficzną.

Wody powierzchniowe

Bardzo znaczącym zagrożeniem dla wód powierzchniowych jest ich zanieczyszczenie spowodowane bezpośrednią lub pośrednią działalnością człowieka, która czyni te wody mniej przydatnymi niż są w swym naturalnym stanie.

Zanieczyszczenia wód dzielimy na:

· Biologiczno - organiczne - obecność w wodzie bakterii, wirusów i organizmów wyższych, substancji organicznej i produktów jej rozkładu. Powodowane są one przez bezpośrednie odprowadzenie ścieków socjalno - bytowych z gospodarstw nie posiadających żadnych urządzeń oczyszczających.

· Chemiczne - nadmierna zawartość substancji stałych, płynnych i gazowych. Są one powodowane w pewnym stopniu przez środki chemiczne zawarte w ściekach socjalno - bytowych nie oczyszczonych, jak również w wodzie oczyszczonej odprowadzanej z oczyszczalni ścieków.

· fizyczne - wody podgrzane, posiadające zawiesinę.

 Duży problem stanowią rolnicze zanieczyszczenia obszarowe. Odprowadzane do wód w sposób niezorganizowany powodują nadmierne wzbogacenie wód w substancje biogenne.

Źródłami tych zanieczyszczeń są mineralne i organiczne nawozy stosowane pod uprawy oraz środki chemicznej ochrony roślin.

Inne źródła zanieczyszczeń wód powierzchniowych to:

· Ścieki deszczowe - zwłaszcza odprowadzane z terenu miasta i zakładów przemysłowych. Ścieki te zawierają znaczne ilości zawiesin, substancje ropopochodne a także metale ciężkie. W mieście funkcjonuje 3 osadniki wód deszczowych.

· Rolnicze wykorzystanie ścieków - wodociągowanie wsi nie jest jednocześnie związane z ich kanalizowaniem. Istniejąca sytuacja prowadzi do usuwania ścieków w sposób niekontrolowany głównie do rzeki i rowów melioracyjnych oraz pola uprawne i użytki zielone.

· Wysypiska - najbardziej niebezpieczne, to dzikie wysypiska, które występują praktycznie wszędzie: w lasach, nad brzegami rzek.

· Procesy gnilne i fermentacja nad brzegami rzek, jezior i rozkład roślinności wodnej prowadzi do zwiększenia zamulenia oraz zubożenia wód w tlen.

Wody podziemne

Na zanieczyszczenia wód podziemnych duży wpływ ma działalność człowieka. Zanieczyszczenia powoduje składowanie odpadów w wyrobiskach poeksploatacyjnych, nieszczelne szamba, działalność rolnicza poprzez intensywne nawożenie gnojowicą, środkami chemicz​nymi oraz stosowanie środków owadobójczych, emisje kominowe zakładów i gospodarstw, nieszczelna sieć kanalizacyjna oraz stacje benzynowe.

Głównym zagrożeniem dla wód podziemnych jest ich duża eksploatacja i powstające leje depresyjne. Na terenie gminy Iłża występuje lej depresyjny w okolicach Trębowca (ujęcie dla miasta Starachowic), którego wynikiem jest wzmożona erozja denna górnej Iłżanki i Modrzejowicy. Drugi lej depresyjny występuje na terenie torfowisk „Pakosław” i związany jest z odkrywkową eksploatacją margli w okolicy Wierzbicy. Powoduje przesuszanie cennego pod względem przyrodniczym terenu jakim są torfowiska „Pakosław”. Obiekt został w ostatnich latach zamknięty, co poprawiło nieco stosunki wodne na torfowisku.

 Na terenie gminy Iłża występuje trzy typy źródeł zanieczyszczeń wód:

komunalne, przemysłowe, rolnicze.

Źródłami typu komunalnego są przede wszystkim:

· gminne wysypisko śmieci w Jedlance Starej oraz dzikie wysypiska śmieci,

· oczyszczalnia ścieków w Iłży,

· miejsca wprowadzania ścieków do gruntu oraz cieków wodnych.

Źródłami typu przemysłowego są:

· wysypisko odpadów przemysłowych (ZGM „Zębiec”),

· oczyszczalnie ścieków przemysłowych (ZGM „Zębiec”, Szpital Miejski, JADAN w Jasieńcu Iłżeckim).

Źródła rolnicze - największe zagrożenie dla wód podziemnych stwarza chemizacja. Nawozy mineralne i pestycydy przenikają do wód wgłębnych, wzbogacają je w określone jony i wprowadzają substancje niepożądane stwarzające pewne zagrożenie dla użytkowników wód i fauny wodnej.

Ochrona przyrody

W rejestrze powiatu radomskiego znajdują się następujące pomniki przyrody, zlokalizowane na terenie Gminy i Miasta Iłża:

· Modrzew europejski - wiek 140 lat, obwód pnia - 350cm, całkowita wysokość - 24 m, który znajduje się w Nadleśnictwie Marcule,

· Dąb szypułkowy - wiek 170 lat, obwód pnia - 345cm, całkowita wysokość - 25m, występujący w Nadleśnictwie Marcule,

· Dąb szypułkowy - wiek 300 lat, obwód pnia - 450cm, całkowita wysokość - 26m, znajdujący się w Pakosławiu,

· Modrzew polski - wiek 200 lat, obwód pnia - 325cm, całkowita wysokość - 27m, który znajduje się w Pakosławiu.

Na terenie gminy Iłża - w Nadleśnictwie Marcule - znajduje się kilka obszarów podlegających ochronie:

· Rezerwat przyrody „Piotrowe Pole” - obszar lasu o pow. 1,90ha - grąd wysoki ze starodrzewiem modrzewia polskiego i europejskiego,

· Rezerwat przyrody „Dąbrowa Polańska” obszar lasu o pow. 28,55ha - zespół świetlistej dąbrowy,

· Użytek ekologiczny „Pakosław” o pow. 203,7ha - torfowisko przejściowe.

W środowisku polno – łąkowym żyje bardzo bogaty świat fauny. Są to: zające, lisy, kuropatwy, przepiórki, bażanty, bociany, czaple, kukułki, kawki i sowy. W lasach często spotkać można sarny, dziki, dzięcioły i wiewiórki, a w ruinach miejscowego zamku – nietoperze.

W jeziorze dominują ogólnie spotykane gatunki ryb jak: karpie, płocie, okonie, szczupaki a ponadto węgorze i amury oraz zwierzęta wodne: wydry, piżmaki, bobry.

W gminie Iłża znajdują się również zabytki archeologiczne: łomiki i wyrobiska okolic Iłży, kamieniołom w Błazinach Górnych.

Czynione są starania o rozszerzenie strefy krajobrazu chronionego o starorzecza rzeki Iłżanki poniżej miasta. Tereny te są atrakcyjne widokowo, służą jako ostoja ptactwa oraz są tu jedynymi odcinkami starorzeczy zachowanymi w stanie naturalnym.

2.3.5. Eksploatacja złóż kopalin

Na terenie gminy występują złoża fosforytów, wapieni, margli, pisaków ze żwirem, glin zwałowych, torfów, piasków żelazistych. Obecnie eksploatuje się złoża wapieni i margli w kopalni „Iłża-Błaziny” z przeznaczeniem na produkcję wapna nawozowego.

W okolicach Krzyżanowic znajduje się udokumentowane złoże jurajskich wapieni i margli, możliwych do wykorzystania w przemyśle cementowym. Złoże obecnie nie jest eksploatowane. Złoża fosforytów „Iłża - Łączany”, „Iłża - Walentynów”, „Iłża - Krzyżanowice” i „Iłża - Chwałowice” wymagają dokładniejszego rozpoznania.

Na potrzeby lokalne prowadzi się eksploatację kruszyw, piasków i żwirów. Największe złoża występują w okolicy Alojzowa, Jedlanki Starej, Krzyżanowic.

2.4. Baza kulturalno – turystyczna

Iłża posiada wiele walorów turystycznych. Malowniczo położone miasteczko prócz wzgórza zamkowego i licznych zabytków oferuje turystom letni wypoczynek za sprawą rzeki Iłżanki i jej rozlewiska.

W Iłży odbywają się interesujące wydarzenia kulturalno – rozrywkowe, które stwarzają postawę do dalszego rozwoju i organizacji przedsięwzięć tego typu.

Jedną z takich imprez jest niepowtarzalne widowisko o charakterze historycznym – rozgrywający się w scenerii średniowiecznego zamku – Turniej Rycerski. Co roku w majowy weekend zjeżdża do Iłży bractwo rycerskie z różnych stron Polski i zagranicy, by na zamkowym dziedzińcu urządzać pokazy średniowiecznych sztuk walki.

Na wzgórzu zamkowym cyklicznie organizowane są również koncerty muzyki młodzieżowej pod nazwą „Rock na zamku”.

Miejsko – Gminny Ośrodek Sportu i Rekreacji

Tutejszy Miejsko – Gminny Ośrodek Sportu i Rekreacji dysponuje bazą noclegową (40 miejsc), wypożyczalnią sprzętu wodnego, plażą, strzeżonym kąpieliskiem i punktem małej gastronomii. Amfiteatr znajdujący się na terenie ośrodka umożliwia organizację koncertów oraz imprez kulturalno – artystycznych.

We współpracy z pozostałymi jednostkami upowszechniania kultury na terenie ośrodka odbywa się szereg imprez, których odbiorcami są dzieci, młodzież i cała społeczność lokalna.

Agroturystyka

Na terenie gminy funkcjonują dwa gospodarstwa agroturystyczne:

· Lidia Pasternak, Białka 83

· Halina i Jan Amroży, Kolonia Seredzice 65

Zalesione tereny, rzeka Iłżanka ze zbiornikami wodnymi oraz liczne obiekty zabytkowe stwarzają dobre warunki dla rozwoju turystyki i agroturystyki w gminie.

Dom Kultury

Dom Kultury stanowi ośrodek rozwoju zainteresowań i uzdolnień dzieci i młodzieży, edukacji kulturalnej oraz rozwoju aktywności społecznej mieszkańców. Działalność Domu Kultury to przede wszystkim prowadzenie kół zainteresowań takich jak:

· dziecięce i młodzieżowe zespoły taneczne,

· nauka gry na instrumentach muzycznych,

· zespół muzyki młodzieżowej,

· poezja śpiewana,

· orkiestra dęta,

· brydż sportowy, szachy,

· fotografia artystyczna i film,

· dziecięco – młodzieżowa pracownia plastyczna,

· recytacja – estrada poetycka,

· wolontariusze WOŚP,

· Klub Plastyka Amatora.

Podopieczni DK odnoszą znaczące sukcesy w przeglądach artystycznych, konkursach i występach na terenie całego kraju.

Iłżecki Dom Kultury znany jest w kraju z organizowanych imprez promujących region i jego bogate tradycje historyczne i kulturalne. Najważniejszymi imprezami są:

· „Dni Leśmianowskie” – głównymi elementami programowymi imprezy są Ogólnopolski Turniej Recytatorski im. B. Leśmiana dla młodzieży szkół średnich i studentów. Konkurs organizowany jest od 1987 roku

· Festiwal Folkloru im. Józefa Myszki. Jest to impreza promująca twórczość oraz sylwetkę wybitnego regionalisty, twórcy ludowego i muzyka J. Myszki z Błazin koło Iłży. Odbywa się od 1993 roku.

· Iłżeckie Spotkania z Balladą. Impreza adresowana do młodych muzyków, wokalistów i zespołów zajmujących się uprawianiem tego integrującego wszystkie grupy wiekowe gatunku muzycznego. Impreza odbywa się pod patronatem Polskiego Radia Kielce, które promuje najlepszych "balladzistów" na antenie radiowej oraz pomaga w nagraniach studyjnych.

· Iłżeckie Dni Kultury. Jest to coroczny, organizowany od 1972 roku, cykliczny przegląd dorobku artystycznego Domu Kultury oraz działających na terenie miasta i gminy szkół, placówek kultury oraz aktywności kulturalnej mieszkańców.

· Konfrontacje Artystyczne Twórczości Mieszkańców Domów Opieki Społecznej Powiatu Radomskiego. Impreza służąca eksponowaniu dorobku działających w tych placówkach pracowni terapeutycznych oraz warsztatów terapii zajęciowej.

Dom Kultury w Iłży prowadzi również działalność wydawniczą. W ciągu ostatnich piętnastu lat wydano 20 pozycji dotyczących głównie historii i kultury iłżeckiej.

Biblioteka Publiczna

Miejsko – Gminna Biblioteka Publiczna ma swoją siedzibę w Iłży przy ul. Warszawskiej 2. Z zasobów bibliotecznych korzysta rocznie ponad 3.000 czytelników, z czytelni i informacji bibliotecznej – ponad 10.000. Osoby korzystające z biblioteki to w większości dzieci i młodzież szkolna.

Poza podstawową działalnością Miejsko – Gminna Biblioteka Publiczna prowadzi szeroką działalność kulturalno-oświatową. Organizuje we własnym zakresie konkursy czytelnicze, literackie, plastyczne, wieczory dyskusyjne, spotkania autorskie, współorganizuje z Domem Kultury imprezy o zasięgu ponadregionalnym (Iłżeckie Dni Kultury, Dni Leśmianowskie) oraz wspólnie z Muzeum Regionalnym – Jarmark Sztuki Ludowej.

Biblioteka prowadzi również działalność wydawniczą promującą miasto i kulturę ziemi iłżeckiej.

Muzeum Regionalne

Muzeum Regionalne mieści się w zabytkowym budynku dawnego przytułku dla ubogich – szpitala św. Ducha (1754r.). W muzeum oglądać można stałą wystawę pt. „Garncarz zawód ginący” poświęconą dziejom miasta i rzemiosła garncarskiego, a także liczne ekspozycje czasowe o tematyce etnograficznej, historycznej i archeologicznej udostępniane z innych zbiorów muzealnych. Muzeum posiada bogate zbiory etnograficzne, ceramiki ludowej oraz eksponaty historyczne związane z regionem.

Muzeum prowadzi działalność turystyczną polegającą na oprowadzaniu wycieczek po mieście, zabytkowych ruinach zamku biskupów krakowskich /XIV wiek/ oraz baszcie z dostępnym tarasem widokowym.

Muzeum jest współorganizatorem (wraz z Towarzystwem Promocji i Zawodów Ginących, Biblioteką, MGOSiR-em i Domem Kultury) organizowanego od 11 lat „Jarmarku Sztuki Ludowej”. Ideą jarmarku jest pokaz sztuki rękodzielniczej połączony ze sprzedażą wyrobów twórców ludowych w dziedzinie kowalstwa, hafciarstwa, wikliniarstwa, koronkarstwa i innych.

Drugą imprezą współorganizowaną przez Muzeum Regionalne jest „Noc Kupały”. Odbywa się corocznie pierwszego dnia lata, przeznaczona jest i skierowana głównie do dzieci i młodzieży ale też i do pozostałej społeczności. Ma za zadanie zachowanie ciągłości tradycji i popularyzację polskich zwyczajów i obrzędów.

2.4.1. Obiekty kultury materialnej ziemi iłżeckiej

Świadectwem bogatej historii Iłży są jej zabytki. Do najważniejszych zabytków miasta zaliczamy:

· Ruiny zamku biskupów krakowskich. W 1340r. Jan Grot bp wystawił na wzgórzu gotycką warownię z potężną kamienna wieżą, połączoną wkrótce z postawionymi w tym czasie murami miejskimi. W latach 1560-1618 zamek został przebudowany na renesansową rezydencję, zniszczony podczas Potopu Szwedzkiego w 1655r. Na samym szczycie wzgórza zachowała się najstarsza część ruin (resztki piwnic, ślad wjazdu, resztki bramy, okrągła wieża). Od początku 1990r trwają systematyczne prace konserwacyjno-adaptacyjne. Wieża zamkowa jest obecnie udostępniona dla turystów – znajduje się na niej platforma widokowa z panoramą miasta i okolicy.

· Zespół Kościoła i Szpitala Św. Ducha - erygowany w 1448r murowany kościół i związany z nim budynek dawnego przytułku dla ubogich postawiony w 1754r w miejscu starszego średniowiecznego. Jest to parterowy dwutraktowy budynek z sienią pośrodku. Obecnie mieści się tu Muzeum Regionalne, gdzie można oglądać stałe wystawy poświęcone dziejom miasta i rzemiosła garncarskiego. Kościół Św. Ducha został odbudowany po zniszczeniach wojennych w 1922, świątynia jest nieczynna i nie posiada żadnego wyposażenia.

· Kościół Farny p.w. Wniebowzięcia NMP - w miejscu istniejącego tu gotyckiego kościoła wybudowano w połowie XVII wieku nowy stylowo różny budynek. W 1603r wystawiono nawiązujące do tradycji późnogotyckich prezbiterium. W latach 1625-34 powstał wczesnobarokowy korpus główny, a w 1629r dobudowano do ściany południowej Manierystyczną kaplicę zwaną od nazwiska fundatora Kaplicą Szyszkowskich. Obecnie jest to trójnawowa bazylika zbudowana z łamanego kamienia. Pomimo zniszczeń dość imponująco przedstawia się wyposażenie świątyni – ołtarz główny pochodzący z 1629r. z licznymi figurami świętych, po obu stronach prezbiterium znajdują się dwie stalle z pierwszej połowy XVII w. Wewnątrz świątyni liczne tablice inskrypcyjne z dziejami świątyni. Murowana wieża dzwonnicy wzniesiona została w 1758, istnieją przypuszczenia, że zbudowano ja na fundamentach dawnej baszty murów miejskich. Kaplica cmentarna pochodzi z wieku XIX.

· Kościół Panny Marii – położony jest około 1,5 km od obecnego miasta, tam gdzie pierwotnie funkcjonowała osada miejska. Początkowo była to budowla z drzewa modrzewiowego (1472r.). Nowy murowany obiekt został postawiony w XVIII wieku, remontowany w 1820r, dobudowano wtedy prezbiterium w kształcie półokrągłej wieży.

· Grodzisko – tzw. "Kopiec Tatarski" to pozostałość po XII wiecznym grodzie stojącym na straży osady rzemieślniczo - handlowej, która dała początek Iłży.

· Piec garncarski – wzniesiony w połowie XIX wieku związany z miejscowymi tradycjami garncarskimi – cenione wyroby iłżeckich garncarzy znajdowały nabywców w wielu miastach Polski. Piec należał do ostatniego nieżyjącego mistrza Stanisława Pastuszkiewicza.

· Średniowieczne mury obronne - / połowa XIV w/ rozebrane w 1821r. Obudowane w XVIII wieku domami i budynkami gospodarczymi, były wykorzystywane jako gotowe ścianki i dzięki temu przetrwały do dziś w kilku miejscach starej części miasta.

· Średniowieczna baszta miejska - obecnie dzwonnica przy kościele Farnym, przysposobiona do tej funkcji w 1758r.

· Dom Sunderlanda – znajduje się przy ul. Podzamcze, pierwotnie mieściła się tu Fabryka Naczyń Fajansowych Leviego Sunderlanda. Potomkowie właściciela po 1903r. przebudowali fabrykę na kamienicę czynszową. To właśnie w tym domu bywał u swojej ciotki znany poeta Bolesław Leśmian.

· Rynek miasta – Iłża posiada zabytkowy układ urbanistyczny najstarszej części miasta, najlepiej czytelny w okolicach rynku /XIII - XIV w/.

Do najistotniejszych obiektów i obszarów dziedzictwa kulturowego miasta i gminy Iłża zaliczamy:

	L.p.
	Decyzja z dnia
	Nr rejestru
	Obiekt
	Właściciel

	1
	04.11.1981
	125/A/81
	Dom drewniany z końca XIX wieku
	Muzeum Wsi Radomskiej

	2
	27.08.1985
	320/A/85
	Dom drewniany z 1905 r.
	Katarzyna Kotera

	3
	26.06.1981
	113/A/81
	Zagroda z I poł. XIX wieku
	

	4
	06.06.1983
	216/A/83
	Szpital Św. Ducha
	UGiM Iłża,

Muzeum Regionalne

	5
	05.03.1981
	70/A81
	Kaplica Szyszkowskich
	Parafia Rzymskokatolicka

	6
	18.03.1980
	23/A/80
	Zespół pieców do wypału drewna
	Mieczysław Skalski

	7
	06.04.1992
	521/A/92
	Cmentarz przy kościele Św Ducha
	Parafia Rzymskokatolicka

	8
	06.04.1992
	522/A/92
	Cmentarz „stary”
	Parafia Rzymskokatolicka

	9
	06.04.1992
	520/A/92
	Cmentarz Rzymskokatolicki
	Parafia Rzymskokatolicka

	10
	21.10.1986
	345/A/86
	Piec garncarski
	UGiM Iłża

	11
	05.03.1981
	71/A/81
	Kaplica pw Św. Franciszka
	Parafia Rzymskokatolicka

	12
	05.03.1981
	69/A/81
	Kościół pw Św. Ducha
	Parafia Rzymskokatolicka

	13
	05.03.1981
	68/A/81
	Zespół kościelny z kościołem farnym
	Parafia Rzymskokatolicka

	14
	18.03.1981
	96/A/81
	Ruiny zamku w Iłży
	UGiM Iłża

	15
	27.01.1995
	543/A/85
	Starachowickie Koleje Dojazdowe
	Zarząd Kolei – PKP

	16
	17.11.1980
	58/A/80
	Wiatrak Kajetanów
	Muzeum Wsi Radomskiej

	17
	05.11.1991
	477/A/91
	Cmentarz w Krzyżanowicach
	Parafia Rzymskokatolicka

	18
	30.01.1990
	415/A/90
	Park z XIX w. w Krzyżanowicach
	Dom Opieki Społecznej

	19
	15.05.1988
	385/A/88
	Dzwonnica z XVIII w. Krzyżanowice
	Parafia Rzymskokatolicka

	20
	08.05.1989
	408/A/89
	Pomnik - obelisk
	UGiM Iłża

	21
	04.04.1988
	382/A/88
	Dwór z końca XVIII wieku.
	

Źródło: Starostwo Powiatowe w Radomiu

2.5. Infrastruktura techniczna

2.5.1. Gospodarka wodno – ściekowa

Sieci wodociągowe

Gospodarka wodna w gminie Iłża funkcjonuje w oparciu o 5 wodociągów zbiorowych oraz studnie kopane i wodociągi zagrodowe. Na terenie Gminy Iłża istnieje ponad 40 studni wierconych, zasilających wodociągi zbiorowe oraz eksploatowanych przez różne instytucje. Ujęcie wody „Trębowiec", zasilające miasto Starachowice, znajduje się w zachodniej części gminy. Zapotrzebowanie na wodę dla miasta i gminy Iłża szacuje się na około 5.250 m3/dobę, wydajność studni na około 15.000 m3 /dobę. Z powyższego wynika, że gmina dysponuje znacznymi rezerwami wody pitnej.

Kanalizacja sanitarna

Iłża posiada kanalizację sanitarną, przepompownię i mechaniczno-biologiczną oczyszczalnię ścieków o docelowej przepustowości średniej 1700 m3/dobę i maksymalnej 2150 m3/dobę. Obecna długość sieci kanalizacyjnej wynosi 16,9 km (483 przyłączy). Odbiornikiem wód zrzutowych z oczyszczalni jest rzeka Iłżanka. Ponadto własne oczyszczalnie ścieków posiadają:

· Zespół Szkół Rolniczych w Chwałowicach

· Szpital Rejonowy w Iłży (Miniblok - ścieki odprowadzane do kanalizacji miejskiej)

· Nadleśnictwo Marcule.

2.5.2 Sieć gazownicza

Przez teren gminy przebiega gazociąg wysokociśnieniowy Ø 300 relacji Lubienia — Sękocin. Miasto i część sołectw zaopatrywane są w gaz ziemny wysokometanowy, zaazotowany z gazociągu średnioprężnego, który poprzednio był częścią magistrali wysokoprężnej.

Długość sieci gazociągowej wynosi 165km, a liczba odbiorców (gazomierzy) 2613. Dla obszaru gminy opracowano w roku 1990 „Program gazyfikacji”, który przewiduje doprowadzenie do wszystkich sołectw gazu w systemie średnioprężnym.

2.5.3. Energetyka

Głównym źródłem zasilania sieci średniego napięcia dla miasta i gminy Iłża jest GPZ Iłża, zasilany dwiema liniami 110 kV i wyposażony w dwa naprzemiennie pracujące transformatory o mocy 16 MVA.

Sieć średniego napięcia 15 kV napowietrzna ma łączną długość 144,23 km, sieć kablowa - 10,27 km. Na terenie gminy znajduje się 99 napowietrznych stacji transformatorowych, w tym 10 na żerdziach wirowanych, 51 typu STS ŻN i 38 typu ŻH oraz 14 stacji transformatorowych wnętrzowych, w tym l wieżowa, łowny Punkt Zasilania jest w dobrym stanie technicznym, dysponuje rezerwą około 10 MVA. Sieć średniego napięcia zapewnia dostawę energii właściwych parametrach na cały obszar gminy. Wszystkie stacje SN/nn, głównie ZH-15B, budowanych w latach 1965 - 1970, nie zapewniają właściwych parametrów napięciowych. Stacje transformatorowe budowane w latach 80-tych i 90-tych spełniają wymagania odbiorców.

2.5.4. Energetyka cieplna

Na terenie miasta Iłża funkcjonuje Zakład Energetyki Cieplnej, który zaopatruje w energię cieplną osiedla zlokalizowane w południowej części miasta. ZEC posiada w eksploatacji trzy kotłownie oraz sieci przesyłowe:

Źródło nr 1

· kotłownia nr 5, zlokalizowana przy ul. Bodzentyńskiej 43, niskoparametrowa, produkuje energię dla potrzeb co i ccw, moc zainstalowana 1,97 MW, paliwo – węgiel i miał energetyczny. Stan kotłowni dobry. Sieć cieplna niskoparametrowa o długości 1,025 km i preizolowana o długości 0,15 km.

· kotłownia nr 3, zlokalizowana przy os. Staszica 15, niskoparametrowa, produkuje energię dla potrzeb co, moc zainstalowana 3 MW, paliwo – węgiel. Stan kotłowni dostateczny. Remontu wymagają przede wszystkim kotły ESKA. Sieć cieplna niskoparametrowa o długości 0,71 km i preizolowana o długości 0,1 km.

Źródło nr 3

· kotłownia nr 4, zlokalizowana przy ul. Rynek 11, niskoparametrowa jako źródło lokalne bez sieci przesyłowej. Paliwo— gaz przewodowy. Stan bardzo dobry. Sprzedaż energii (za 2001 r.) - 1.444 GJ

Większość gospodarstw domowych na terenie miasta i gminy Iłża posiada indywidualne źródła ciepła - piece i kotłownie domowe, przeważnie węglowe. Sporadycznie występują instalacje na gaz przewodowy i olej opałowy.

2.5.5. Gospodarka odpadami

Działalność człowieka oraz rozwój miast i wsi przyczynia się do powstawania odpadów o zróżnicowanym składzie i stopniu szkodliwości.

Dotychczasowa gospodarka odpadami komunalnymi na terenie miasta i gminy Iłża jest daleka od doskonałości.

W Jedlance Starej zlokalizowane jest gminne wysypisko odpadów komunalnych, administrowane przez Przedsiębiorstwo Komunalne Produkcyjno Usługowo Handlowe w Iłży. Na wysypisku odpady gromadzone są od roku 1988, a do roku 1995 wylewano tu także ścieki komunalne. Obiekt nie posiadał odpowiednich zabezpieczeń, uszczelnienia, drenażu - w otoczeniu stwierdzono przekroczenie dopuszczalnych norm fenoli, boru, detergentów. W 1998 roku przeprowadzono modernizację wysypiska polegającą na:

· Urządzeniu kwater (nie jednocześnie lecz stosownie do potrzeb) składowania odpadów ze szczelnymi czaszami odwadnianymi,

· Budowie zaplecza socjalno – gospodarczego wysypiska,

· Budowie zespołu odbioru wód odciekowych – rurociągi i zbiorniki do okresowego magazynowania odcieków.

Modernizacja wysypiska umożliwiła uzyskanie pozwolenia na eksploatację do roku 2020. Ogólna powierzchnia składowania wynosi 3,14 ha, zabezpieczenie stanowią:

· I warstwa - gliniasty uplastyczniony i mechanicznie zagęszczony
grunt podłoża

· II warstwa - wykładzina bentonitowa BENTOMAT

· III warstwa - ochronna drenażowo-filtracyjna

Obecnie odpady składowane są na I kwaterze o powierzchni 0,37 ha. Przygotowane do uruchomienia w latach późniejszych są kwatery II i III o powierzchni 0,86 ha.

Odpady komunalne na terenie miasta i gminy gromadzone są w pojemnikach 110 l i kontenerach i przewożone na wysypisko przez Przedsiębiorstwo Komunalne Produkcyjno Usługowo Handlowe w Iłży. Na wysypiskach komunalnych z braku innej możliwości składowane są odpady zmieszane, nadające się do wykorzystania jako surowce wtórne lub do kompostowania.

 Z analizy zdeponowanych na wysypisku odpadów w ciągu ostatnich czterech lat wynika, że średnio w roku na wysypisko trafia 1 653 tony odpadów.

W gminie Iłża od marca 2003 roku wprowadzono segregację odpadów.

Segregacja odpadów w gminie jest to segregacja wstępna polegająca na rozstawieniu dwu rodzajów pojemników, na odpady suche i mokre. Odpady są odbierane przez firmę „ALMAX” z Radomia zgodnie z zawartą umową.

Na terenie gminy funkcjonuje także składowisko odpadów przemysłowych Zakładów Górniczo-Metalowych „Zębiec" o powierzchni 2,1 ha. Składuje się tu głównie odpady piasków formierskich.

W Iłży przy ul. Zawady znajduje się jedyny na terenie powiatu radomskiego mogilnik, w którym składowano środki ochrony roślin. Mogilnik wymaga likwidacji.

 Na terenie gminy znajdują się punkty skupu złomu, auto – złom oraz zakłady remontowe. Są to potencjalne źródła zagrożenia odpadami niebezpiecznymi: przepracowane oleje, zużyte akumulatory, złom samochodowy.

 Na terenie gminy znajduje się kilka dzikich wysypisk odpadów. Wysypiska te stanowią bardzo duże zagrożenie dla środowiska.

Składowane tam odpady są niewiadomego pochodzenia i o różnym składzie, a tereny na których się znajdują, nie są w żaden sposób zabezpieczone.

2.5.6. Komunikacja

Podstawowymi ciągami drogowymi, na których opiera się sieć komunikacyjna miasta i gminy Iłża są:

· droga krajowa nr 9 Radom - Rzeszów, której łączna długość na terenie gminy i miasta Iłża wynosi 18 245 m

· droga wojewódzka nr 747 Iłża - Solec nad Wisłą, której łączna długość wynosi 6,7 km,

W gminie Iłża występuje również:

· 14 odcinków dróg powiatowych o łącznej długości 82,7 km, z czego 10,7 km to drogi gruntowe, a 72 km utwardzone.

· 25 dróg gminnych o łącznej długości 67,3 km z czego 15,4 km posiada nawierzchnię twardą, a 65,3 km to drogi gruntowe.

· drogi lokalne.

Część dróg powiatowych i większość dróg gminnych wymaga remontów i modernizacji nawierzchni.

W ostatnich latach zaszły istotne zmiany w funkcjonowaniu usług transportowych. W całym kraju nastąpił spadek zapotrzebowania na usługi transportowe, ze względu na wzrost liczby samochodów prywatnych. W mieście i gminie funkcjonują małe firmy transportowe.

Zbiorowy transport osobowy opiera się w dalszym ciągu na przedsiębiorstwach PKS. Teren miasta i gminy obsługiwany jest przez Oddział Osobowy Starachowice. W Iłży w 2000 roku oddano do użytkowania nowy dworzec PKS. Funkcjonowanie autobusów spełnia oczekiwania mieszkańców gminy.

Przez fragment gminy przebiega linia kolejki wąskotorowej (obecnie nieczynna) Iłża – Starachowice. Linia ta funkcjonowała jako atrakcja turystyczna.

Największym problemem w funkcjonowaniu układu komunikacyjnego jest kolizyjny, trudny przebieg drogi krajowej nr 9 przez miasto Iłża. Droga wplata się w zabytkowy, historyczny układ, ciasnych, średniowiecznych uliczek pełniąc jednocześnie funkcje ulicy zbiorczej, lokalnej i dojazdowej.

2.5.7. Identyfikacja problemów

 Analizując problemy gminy Iłża możemy wymienić wiele utrudnień wpływających na stan infrastruktury technicznej.

Główny problem gminy to zły stan techniczny chodników, zły stan techniczny części ulic i zbyt mała ilość parkingów dla samochodów osobowych oraz brak ścieżek rowerowych. Zły stan nawierzchni dróg wpływa na stan bezpieczeństwa na drogach oraz komfort jazdy.

Słaba dostępność do sieci kanalizacyjnej i niepełne zwodociągowanie gminy wpływa negatywnie na rozwój działalności gospodarczej oraz rozwój agroturystyki, rolnictwa ekologicznego i przetwórstwa.

Zmodernizowanie infrastruktury sanitarnej w tym oczyszczalni ścieków wpłynie na stan środowiska przyrodniczego oraz kształtowanie ładu przestrzennego.

Gmina nie ma rozwiniętej infrastruktury gazowej, należy dążyć do wykonania koncepcji gazyfikacji i jej realizacji, co pozwoli na zlikwidowanie indywidualnych źródeł ciepła i zastosowanie gazu jako czynnika grzewczego.

Budowa obwodnicy miasta wpłynęłaby pozytywnie na stan środowiska oraz przyciągnęłaby inwestorów i stworzyła lepsze warunki do osiedlania się.

2.6. Gospodarka

Ogólny stan kondycji gospodarczej gminy Iłża charakteryzuje:

· rolniczo - przemysłowy charakter gospodarki,

· zła lub pogarszająca się kondycja finansowa zakładów,

· powolny rozwój małych przedsiębiorstw produkcyjnych i usługowych

· zwiększająca się stopa bezrobocia

· zmniejszający się dochód miasta jak i również dochód na 1 mieszkańca, wynikający m.in. z pogarszającej się kondycji finansowej zakładów pracy.

2.6.1. Przemysł

Na terenie gminy i miasta Iłża funkcjonuje kilka zakładów produkcyjnych, o dużym znaczeniu dla lokalnej gospodarki:

· „Izamot” Sp. z o.o. (produkcja kosiarek samobieżnych, motokultywatorów, części samochodowych),

· LBB-Papier (produkcja i sprzedaż papieru),

· „Libamix” Sp. z o.o. (produkcja urządzeń dla ochrony środowiska),

· „Kajmex” (przerób drewna, produkcja podłóg, boazerii, schodów).

Zakłady te są głównymi pracodawcami w gminie, a podatki przez nie płacone stanowią ważną pozycję w dochodach budżetu. Niektóre przedsiębiorstwa posiadają własne ujęcia wody i własne oczyszczalnie ścieków.

2.6.2. Aktywność gospodarcza mieszkańców

Na terenie gminy Iłża funkcjonują podmioty gospodarcze sektora publicznego i prywatnego. Charakterystykę działalności gospodarczej ze względu na lokalizację firmy przedstawia poniższe zestawienie:

	Wyszczególnienie
	Ogółem
	Miasto Iłża
	Gmina Iłża

	Liczba podmiotów gospodarczych
	732
	387
	345

	Sektor publiczny
	34
	20
	14

	Sektor prywatny
	698
	367
	331

	Osoby fizyczne prowadzące działalność gospodarczą
	663
	341
	322

	Spółki prywatne
	14
	11
	3

Usługi

Na terenie gminy dominują firmy usługowe w branżach:

· drzewna – tartaki, produkcja i montaż boazerii, podłóg, schodów, produkcja mebli itp.

· metalowa – usługi ślusarskie, spawalnicze

· budowlana

· usługi dla ludności – zakłady fryzjerskie, szewskie, krawieckie

W Iłży mają swoje siedziby placówki bankowe:

· Bank Spółdzielczy w Iłży, posiadający filie w Rzeczniowie, Kazanowie, Ciepielowie i Siennie

· Filia Banku Śląskiego S.A.

Na terenie gminy Iłża funkcjonuje 1 przedszkole, 12 szkół podstawowych, Publiczne Gimnazjum Gminne w Iłży, Liceum Ogólnokształcące im. Mikołaja Kopernika w Iłży, Zespół Szkół Ponadgimnazjalnych w Iłży oraz Szkoła Rolnicza im. Bohaterów Ziemi Iłżeckiej w Chwałowicach.

Usługi medyczne na rzecz mieszkańców świadczą:

· Publiczny Zakład Podstawowej Opieki Zdrowotnej w Iłży,

· Poradnia gruźlicy i chorób płuc w Iłży,

· Oddział pomocy doraźnej w Iłży

· Ośrodek Zdrowia w Jasieńcu Iłżeckim.

· Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej Szpital Rejonowy,

· Dom Pomocy Społecznej w Krzyżanowicach.

Na terenie gminy funkcjonują 3 apteki.

Nad bezpieczeństwem publicznym na terenie gminy czuwa policja, która siedzibę swoją ma w Iłży oraz 12 jednostek Ochotniczych Straży Pożarnych.

W zakresie usług na rzecz społeczności lokalnej zostały utworzone zakłady budżetowe: Zakład Wodociągów i Kanalizacji, Zakład Energetyki Cieplnej, Dom Kultury, Miejsko- Gminna Biblioteka Publiczna, Miejsko- Gminny Ośrodek Sportu i Rekreacji, Muzeum Regionalne, oraz w zakresie usług komunalnych powołano spółkę z kapitałem gminy – Przedsiębiorstwo Komunalne Produkcyjno – Usługowo – Handlowe.

Handel

Około 60% placówek, prowadzących działalność handlową na terenie gminy, zlokalizowanych jest w mieście Iłża. Szacunkowo około 70% ogólnej liczby sklepów to sklepy spożywcze i spożywczo-przemysłowe.

Ponadto na terenie gminy funkcjonują firmy zajmujące się sprzedażą artykułów gospodarstwa domowego, odzieży (również używanej), materiałów budowlanych, artykułów papierniczych i biurowych, i inne.

Gastronomia

W mieście Iłża zlokalizowane są placówki gastronomiczne:

· bar „Tropikana”

· bar „Złota Kaczka”

· bar „Kebab Pub”

· restauracja „Piwnica”

· pizzeria „Hit”

oraz zajazdy: przy drodze krajowej w Krzyżanowicach i Zajazd „Pod Lasem” (obiekty gastronomiczne w Pastwiskach i Marculach).

2.6.3. Identyfikacja problemów

Jednym z głównych problemów na terenie miasta i gminy Iłża jest mała ilość zakładów pracy. Powoduje to pogłębiające się bezrobocie a co za tym idzie zubożenie mieszkańców oraz zwiększenie patologii społecznych.

Zbyt małe zaangażowanie społeczeństwa w rozwój przedsiębiorczości nie pozwala na powstanie małych i średnich przedsiębiorstw i zainteresowanie inwestorów zewnętrznych.

Dużym problemem jest brak wiedzy o nowoczesnych metodach gospodarowania, przez co gmina nie rozwija się rolniczo i nie wykorzystuje swoich walorów do rozwoju agroturystyki.

Aby stać się gminę prężną gospodarczo powinna:

· Podnieść świadomość mieszkańców do wykorzystania wszelkich atutów gminy.

· Stworzyć większe porozumienie z władzami w celu pozyskiwania inwestorów,

· Poprawić sytuacje materialną społeczeństwa tworząc nowe przedsiębiorstwa,

· Tworzyć bardziej atrakcyjne punkty usługowe oraz placówki gastronomiczne aby przyciągnąć ludność z zewnątrz.

2.7. Sfera społeczna

Gmina Iłża jest na drugim miejscu pod względem liczby ludności w powiecie radomskim. Gmina obejmuje miasto podzielone na 5 komitetów osiedlowych i 31 sołectw.

Sołectwa znajdujące się na terenie gminy Iłża to:

Kolonia Seredzice, Chwałowice, Błaziny Górne, Pastwiska, Pieńki, Kotlarka, Maziarze Nowe, Maziarze Stare, Białka, Piłatka, Kajetanów, Alojzów, Walentynów, Prędocinek, Błaziny Dolne, Predocin, Prędocin Kolonia, Krzyżanowice, Starosiedlice, Małomierzyce, Florencja, Koszary, Jasieniec Maziarze, Jasieniec Iłżecki Górny, Seredzice, Pakosław, Jedlanka Nowa, Jedlanka Stara, Gaworzyna, Jasieniec Iłżecki Dolny, Płudnica.

Liczba ludności od 1996r (16692 mieszkańców) powoli ale systematycznie maleje osiągając w 2003r. wielkość 15713 mieszkańców.

2.7.1. Przyrost naturalny

Liczbę urodzeń i zgonów przedstawia tabela:

	Wyszczególnienie
	2001
	2002
	2003

	Narodziny
	382
	373
	328

	Zgony
	218
	166
	213

Przyrost naturalny miasta i gminy Iłża jest dodatni. W roku 2003 wykazał tendencję malejącą, w roku 2002 – rosnącą w stosunku do roku 2001.

[image: image5.wmf]0

50

100

150

200

250

2001

2002

2003

Przyrost naturalny miasta i gminy Iłża

Przyrost naturalny

2.7.2. Bezrobocie

Szczególnie ważnym problemem dla gminy jest wysoka stopa bezrobocia, która jest wprawdzie nieznacznie mniejsza od stopy bezrobocia dla powiatu wynoszącej 35,1% ale liczba 1968 osób zarejestrowanych jako bezrobotni jest znaczna. Równie duży niepokój może budzić liczba 941 osób długotrwale pozostających bez pracy.

Struktura bezrobocia 2001- 2003

	Wyszczególnienie
	2001
	2002
	2003

	Bezrobotni ogółem
	2213
	2123
	2048

	Kobiety
	1050
	986
	985

	Powyżej 2 lat
	894
	929
	940

	Kobiety
	547
	535
	518

Struktura bezrobocia stan na dzień 1 czerwiec 2004r.

	Wyszczególnienie
	Ilość
	Bezrobotni z prawem do zasiłku

	Bezrobotni ogółem
	1968
	303

	Kobiety
	950
	117

	Zamieszkali na wsi
	1352
	204

	Powyżej 2 lat
	941
	-

	Kobiety powyżej 2 lat
	510
	-

Struktura bezrobocia według wieku:

	Wiek
	Liczba

	18-24
	503

	25-34
	608

	35-44
	427

	45-54
	370

	55-59
	49

	60-64
	11

Struktura bezrobocia według wykształcenia:

	Wykształcenie
	Liczba

	Wyższe

	0

	Policealne i średnie zawodowe
	1017

	Średnie ogólnokształcące
	423

	Zasadnicze zawodowe
	520

	Podstawowe
	2

2.7.3. Bezpieczeństwo

Na terenie miasta i gminy sprawami bezpieczeństwa publicznego zajmuje się Komisariat Policji w Iłży. Na obszarze jego działania w 2003r. miało miejsce 320 przestępstw. Najbardziej uciążliwe kategorie to kradzieże mieszkaniowe oraz prowadzenie pojazdów w stanie nietrzeźwym.

W porównaniu z rokiem 2001 liczba przestępstw wzrosła o 17.

Na terenie gminy działa 13 jednostek OSP, z czego 1 typu M i 12 typu S.

Są to jednostki Iłża, Jedlanka, Chwałowice, Małomierzyce, Błaziny, Kotlarka, Jasieniec, Pakosław, Kajetanów, Krzyżanowice, Alojzów, Seredzice, Płudnica.

2.7.4. Opieka społeczna

 Podstawową działalność Gminnego Ośrodka Pomocy Społecznej przedstawia poniższe zestawienie:

	Rodzaj świadczenia

	
	Zasiłek stały
	Zasiłek okresowy
	Zasiłek celowy
	Ochrona macierzyństwa
	Renta Socjalna

	
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba

	
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w

	Rok
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie

	
	wydano
	
	wydano
	
	wydano
	
	wydano
	
	wydano
	

	
	decyzję
	
	decyzję
	
	decyzję
	
	decyzję
	
	decyzję
	

	1991
	138
	261
	42
	189
	125
	475
	-
	-
	-
	-

	1992
	135
	255
	54
	199
	173
	712
	-
	-
	-
	-

	1993
	147
	265
	268
	1206
	465
	2052
	-
	-
	-
	-

	1994
	153
	264
	221
	1009
	368
	1407
	149
	402
	-
	-

	1995
	164
	301
	219
	987
	294
	1242
	203
	487
	-
	-

	1996
	165
	303
	269
	1128
	229
	759
	101
	492
	-
	-

	1997
	14
	55
	243
	990
	187
	732
	95
	382
	168
	270

	1998
	14
	77
	360
	1448
	210
	569
	97
	371
	178
	315

	1999
	26
	127
	129
	642
	292
	1086
	93
	99
	194
	261

	2000
	27
	132
	205
	855
	334
	1371
	90
	101
	208
	412

	2001
	20
	91
	25
	123
	295
	1183
	58
	66
	221
	463

	2002
	18
	82
	142
	601
	306
	1200
	60
	272
	227
	489

	2003
	20
	90
	14
	91
	228
	507
	60
	290
	237
	503

	Rodzaj świadczenia

	
	Zasiłek stały wyrównawczy
	Zasiłek okresowy gwarantowany
	Posiłki dla dzieci
	Program mieszkaniowy
	Zasiłki pielęgnacyjne

	
	liczba
	Liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba
	liczba

	
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w
	osób,
	osób w

	Rok
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie
	którym
	rodzinie

	
	wydano
	
	wydano
	
	wydano
	
	wydano
	
	wydano
	

	
	decyzję
	
	decyzję
	
	decyzję
	
	decyzję
	
	decyzję
	

	1991
	-
	-
	-
	-
	-
	-
	
	
	
	

	1992
	-
	-
	-
	-
	-
	-
	
	
	
	

	1993
	-
	-
	-
	-
	-
	-
	
	
	
	

	1994
	-
	-
	-
	-
	-
	-
	
	
	
	

	1995
	-
	-
	-
	-
	-
	-
	296
	-
	145
	231

	1996
	-
	-
	-
	-
	134
	310
	311
	-
	144
	229

	1997
	11
	11
	21
	58
	150
	662
	293
	-
	144
	242

	1998
	12
	15
	31
	102
	165
	686
	282
	-
	57
	188

	1999
	12
	12
	32
	93
	267
	1048
	254
	-
	63
	219

	2000
	13
	14
	29
	90
	391
	897
	263
	-
	57
	225

	2001
	17
	23
	22
	58
	408
	901
	241
	-
	70
	222

	2002
	18
	31
	18
	44
	622
	1595
	-
	-
	63
	213

	2003
	26
	67
	14
	35
	554
	1466
	-
	-
	69
	222

2.7.5. Opieka medyczna

Opieką medyczną na terenie gminy zajmują się:

· Zakład Podstawowej Opieki Zdrowotnej

· Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej – Szpital Rejonowy w Iłży

Szpital obejmuje swoim działaniem nie tylko gminę Iłża ale również gminy Skaryszew, Rzeczniów, Kazanów, Wierzbica, Mirów i Jastrząb.

Struktura oddziałów szpitala w Iłży w 2003r.

	L.p.
	Nazwa oddziału
	Liczba łóżek
	Lekarze zatrudnieni na umowę o pracę i na podstawie umów cywilno prawnych
	Zatrudnienie personelu, pielęgniarek i położnych

	1
	Chorób wewnętrznych
	46
	10,5
	15

	2
	Chirurgii ogólnej
	28
	9
	14

	3
	Ginekologiczno-położniczy
	26
	9,68
	14

	4
	Pediatryczny
	27
	8
	16

	5
	ZOL
	23
	0,33
	7

	6
	Intensywna terapia
	3
	8,5
	12

	7
	Inne
	0
	0
	12

	Razem
	153
	46
	90

2.7.6. Sport

W Iłży działa, założony w 1922r. Klub Sportowy „POLONIA”, który prowadzi sekcje piłki nożnej w 3 kategoriach wiekowych: trampkarzy, juniorów i seniorów. W chwili obecnej drużyna seniorów występuje w rozgrywkach ligi okręgowej mazowieckiego ZPN.

Na terenie gminy funkcjonują Ludowe Zespoły Sportowe, których główna działalność koncentruje się wokół organizowania zawodów piłkarskich. W rozgrywkach bierze udział 11 drużyn i około 250 zawodników. Rozgrywki ligi prowadzone są na boiskach w miejscowościach: Pakosław, Małomierzyce, Jasieniec i Koszary.

Bazę sportową na terenie gminy tworzą głównie przyszkolne sale gimnastyczne i boiska sportowe oraz obiekty klubu Polonia Wśród nich wyróżnia się szczególnie hala sportowa przy gminnym gimnazjum. Obecnie najpilniejszą potrzebą jest budowa wielofunkcyjnego boiska sportowego umożliwiającego uprawianie konkurencji lekkoatletycznych.

2.7.7. Identyfikacja problemów

Problemy rynku pracy:

1. dotychczasowy rozwój działalności gospodarczej (a także zmniejszająca się przedsiębiorczość w mieście) nie potrafił zaspokoić zapotrzebowania na miejsca pracy. Maleje aktywność gospodarcza mieszkańców miasta, dlatego należy doszukiwać się źródła nowych miejsc pracy w rozwoju różnych rodzajów usług rynkowych,

2. skutkiem utrzymującego się deficytu miejsc pracy jest wysokie bezrobocie – ponad 1968 osób. Gmina została zaliczona do gmin zagrożonych szczególnie wysokim bezrobociem strukturalnym, zaś bezrobocie ma tu charakter długotrwały,

3. negatywnym zjawiskiem społecznym jest wysoki poziom zubożenia mieszkańców miasta i gminy.

Prognozuje się:

1. przyrost liczby ludności w podeszłym wieku spowoduje konieczność rozwoju różnych form opieki, w tym również opieki medycznej,

2. w okresie perspektywicznym będzie wzrastała liczba zgonów (skutek postępującego procesu starzenia się ludności), wobec czego największy wpływ na zaludnienie będą miały migracje,

3. należy liczyć się ze zwiększeniem odpływu ludności w młodym wieku, która, wobec złej sytuacji na rynku pracy, będzie szukała swojej szansy w miejscach zapewniających jej lepsze warunki życia.

2.8. Własność nieruchomości

Powierzchnia miasta Iłży wynosi ok. 15,83 km2. Wyszczególnienie własności gruntów wchodzących w skład powierzchni miasta przedstawia tabela:

	Wyszczególnienie
	Powierzchnia w ha

	Grunty Skarbu Państwa z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	83

	Grunty Skarbu Państwa przekazane w użytkowanie wieczyste
	10

	Grunty gmin z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	90

	Grunty gmin przekazane w użytkowanie wieczyste
	19

	Grunty osób fizycznych
	1346

	Grunty spółdzielni
	4

	Grunty kościołów i związków wyznaniowych
	10

	Grunty powiatów z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	14

	Grunty powiatów przekazane w użytkowanie wieczyste
	2

	Grunty województw z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	3

	Grunty spółek prawa handlowego
	1

	Grunty partii politycznych i stowarzyszeń
	1

	Razem
	1583

Znacząca część terenów w mieście jest własnością osób fizycznych. Do gminy należy 90 ha powierzchni miasta. W chwili obecnej władze gminy kontynuują etap pozyskiwania gruntów cele inwestycyjne i tereny przemysłowe.

Na powierzchnię obszaru wiejskiego gminy Iłża (ponad 240 km2) składają się:

	Wyszczególnienie
	Powierzchnia w ha

	Grunty Skarbu Państwa z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	10040

	Grunty Skarbu Państwa przekazane w użytkowanie wieczyste
	46

	Grunty gmin z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	263

	Grunty gmin przekazane w użytkowanie wieczyste
	0

	Grunty osób fizycznych
	13366

	Grunty spółdzielni
	9

	Grunty kościołów i związków wyznaniowych
	18

	Wspólnoty gruntowe
	4

	Grunty powiatów z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	160

	Grunty powiatów przekazane w użytkowanie wieczyste
	0

	Grunty województw z wyłączeniem gruntów przekazanych w użytkowanie wieczyste
	6

	Grunty spółek prawa handlowego
	90

	Grunty partii politycznych i stowarzyszeń
	2

	Razem
	24004

Łączna powierzchnia gruntów będących własnością gminy i miasta Iłża wynosi 353 ha.

Gmina posiada ponad 30 nieruchomości budowlanych stanowiących powierzchnię ok. 52 ha. Są to głównie szkoły, budynki użyteczności publicznej, targowiska miejskie, klub sportowy, oczyszczalnia ścieków i inne tereny. Pozostałe grunty znajdują się w użytkowaniu rolniczym.

Wykaz nieruchomości stanowiących mienie komunalne przedstawia tabela:

	L.p.
	Wyszczególnienie
	Lokalizacja
	Powierzchnia działki w m2

	1.
	Budynek Urzędu Miejskiego
	Iłża, ul. Rynek 11
	872

	2.
	Parking Urzędu Miejskiego
	Iłża, ul. Tylna
	85

	3.
	Budynek Biblioteki Miejskiej
	Iłża, ul. Warszawska 2
	325

	4.
	Oddział Pomocy Doraźnej
	Iłża, ul. Bodzentyńska
	7970

	5.
	Samodzielny Publiczny Zakład Podstawowej Opieki Zdrowotnej
	Iłża, ul. Bodzentyńska 17
	1723

	6.
	Miejsko Gminny Ośrodek Sportu i Rekreacji
	Iłża, ul. Orła Białego 3
	26613

	7.
	Zakład Wodociągów i Kanalizacji
	Iłża, ul. Jakubowskiego 12
	916

	8.
	Wzgórze zamkowe
	
	41478

	9.
	Muzeum Regionalne
	Iłża, ul. Błazińska 1
	2418

	10.
	Dom Kultury
	Iłża, os. Staszica 13
	5016

	11.
	Ochotnicza Straż Pożarna
	Iłża, ul. Garbarska 1
	3561

	12.
	Targowisko
	Iłża, ul. Podzamcze
	10000

	13.
	Targowisko
	Iłża, ul. Tatarska
	18592

	14.
	Przedszkole Samorządowe
	Iłża, ul. Orła Białego
	3665

	15.
	Publiczna Szkoła Podstawowa
	Iłża, ul. Wójtowska 5
	11564

	16.
	Publiczne Gimnazjum Gminne
	Iłża, ul. Bodzentyńska
	16010

	17.
	Szkoła Podstawowa
	Alojzów
	10700

	18.
	Szkoła Podstawowa
	Błaziny Dolne
	7600

	19.
	Szkoła Podstawowa
	Chwałowice
	12100

	20.
	Szkoła Podstawowa
	Jasieniec Górny
	1700

	21.
	Szkoła Podstawowa
	Jedlanka Stara
	5500

	22.
	Szkoła Podstawowa
	Krzyżanowice
	12000

	23.
	Szkoła Podstawowa
	Małomierzyce
	8300

	24.
	Szkoła Podstawowa
	Maziarze Stare
	9500

	25.
	Szkoła Podstawowa
	Prendocin
	17700

	26.
	Szkoła Podstawowa
	Pakosław
	7100

	27.
	Szkoła Podstawowa
	Seredzice
	14300

	28.
	Dworzec PKS
	Iłża, ul. Podzamcze
	10140

	29.
	Klub Sportowy "Polonia"
	Iłża, ul. Podzamcze
	11315

	30.
	Przepompownia i oczyszczalnia ścieków
	Malenie
	39910

	31.
	Tereny zarezerwowane pod strefę przemysłową przy oczyszczalni ścieków
	Malenie
	185812

	32.
	Tereny niezabudowane na osiedlu Zuchowiec
	Seredzki Trakt
	12563

	Razem:
	517048

III. UKIERUNKOWANIE REALIZACJI ZADAŃ I PROJEKTÓW

3.1. Analiza SWOT

Analiza SWOT opiera się na rozpoznaniu mocnych i słabych stron charakteryzujących wewnętrzny potencjał miasta i gminy Iłża oraz szans i zagrożeń wynikających z otoczenia. Jest podstawowym instrumentem planowania strategicznego.

Mocne strony

· Atrakcyjne położenie miasteczka u stóp wzgórza zamkowego

· Występowanie kompleksów leśnych i rezerwatów przyrody

· Rozlewiska rzeki Iłżanki – miejsce letniego wypoczynku i rekreacji

· Czyste środowisko naturalne (brak uciążliwych zakładów przemysłowych)

· Tradycje historyczne i rękodzielnicze

· Zabytki

· Dobrze rozbudowana sieć wodociągowa

· Ujęcie wody z własnego źródła

· Własna oczyszczalnia ścieków i wysypisko śmieci

· Wysoki stopień kształcenia na poziomie szkoły średniej – 3 zespoły szkół ponadgimnazjalnych na terenie gminy

· Działalność towarzystw promujących region

· Kultywowanie tradycji kulturalnych i ludowych (zespoły artystyczne, orkiestra dęta)

· Przynależność miasta do „Związku Gmin nad Iłżanką”

· Korzystna lokalizacja miasta przy drodze krajowej Nr 9 Warszawa – Rzeszów

· Dobra sieć połączeń autobusowych

Słabe strony

· Wysokie bezrobocie powodujące ubożenie społeczności gminy

· Brak inicjatyw społecznych

· Brak linii kolejowej

· Zły stan nawierzchni dróg na terenie gminy

· Słabe wyposażenie placówek oświatowych na terenach wiejskich

· Zaniedbane i nieestetyczne niektóre rejony miasta i gminy

· Brak bazy noclegowej na wysokim poziomie

Szanse

· Akcesja do UE – możliwość korzystania z funduszy strukturalnych

· Rozwój turystyki, rozbudowa bazy rekreacyjno – sportowej

· Budowa obwodnicy zmniejszy hałas i emisję spalin do atmosfery, poprawi bezpieczeństwo

· Pozyskanie inwestorów w wyniku budowy obwodnicy

· Dobrze wykształcona młodzież perspektywą dla rozwoju miasta

· Rozwój edukacji ekologicznej poprzez rozwój agroturystyki

· Współpraca Urzędu Miejskiego z Urzędem Wojewódzkim i Marszałkowskim w zakresie promowania projektów finansowanych ze środków zagranicznych

Zagrożenia

· Położenie na obszarze objętym strukturalnym bezrobociem

· Region o słabej koniunkturze gospodarczej

· Migracja młodych, wykształconych ludzi do większych miast

· Starzenie się społeczeństwa

· Brak inwestycji na dużą skalę

· Niski potencjał gospodarczy

· Brak stabilnej polityki rządu wspierającej sektor małych średnich przedsiębiorstw

· Brak preferencji prawnych oraz ekonomiczno-finansowych dla turystyki

· Brak zainteresowania firm zewnętrznych tworzeniem miejsc pracy na terenie gminy

· Brak skutecznej promocji walorów gminy

3.2. Cele i zadania wymagające realizacji

Gmina Iłża należy do obszarów o strukturalnym bezrobociu dlatego jej głównym celem do zrealizowania jest dążenie do poprawy warunków życia mieszkańców zarówno w mieście jak i na wsi.

Przedstawione poniżej zestawienie kierunków rozwoju gminy a w przyszłości ich realizacja pozwoli podnieść standard życia mieszkańców i stworzyć przyjemne i dogodne warunki do życia.

· Sfera społeczna

· Tworzenie korzystnych warunków mieszkaniowych.

· Podjęcie działań na rzecz poprawy zdrowia mieszkańców.

· Tworzenie i poprawa bazy turystycznej i lokalowej placówek kultury i sportu dla potrzeb mieszkańców gminy oraz turystów.

· Pobudzenie aktywności mieszkańców poprzez wspieranie lokalnych inicjatyw gospodarczych.

· Tworzenie nowych miejsc pracy.

· Wspieranie i rozwój sektora małych i średnich przedsiębiorstw.

· Łagodzenie skutków bezrobocia poprzez organizowanie przez Urząd Miejski prac interwencyjnych i robót publicznych.

· Podjęcie działań zwiększających poczucie bezpieczeństwa mieszkańców.

· Podniesienie poziomu wykształcenia społeczeństwa poprzez wyposażenie pracowni komputerowych.

· Infrastruktura techniczna

· Poprawa stanu dróg na terenie gminy oraz układu komunikacyjnego np.: chodniki, parkingi, oświetlenie uliczne, tablice informacyjne oraz ścieżki rowerowe, które umożliwiają dotarcie do atrakcyjnych turystycznie obszarów.

· Budowa obwodnicy miasta.

· Uzbrajanie w infrastrukturę techniczną terenów przeznaczonych pod budownictwo.

· Modernizacja gminnych sieci elektroenergetycznych.

· Rozbudowa sieci wodociągowej.

· Rozbudowa systemu gazociągowego i dokończenie gazyfikacji gminy.

· Wprowadzenie segregacji odpadów komunalnych i likwidacja dzikich wysypisk.

· Rozbudowa systemu odprowadzania i oczyszczania ścieków komunalnych.

· Budowa oczyszczalni ścieków i kanalizacji sanitarnej w gminie.

· Dokończenie kanalizacji miasta.

· Modernizacja systemu melioracyjnego w gminie i dokończenie wodociągowania gminy.

· Budowa zbiorników retencyjnych na rzece Iłżance.

· Sfera gospodarcza

· Stworzenie sprzyjającej atmosfery dla rozwoju sektora małych i średnich przedsiębiorstw poprzez usprawnienie obsługi inwestorów przez Urząd Miejski oraz przygotowanie terenów pod inwestycje gospodarcze.

· Restrukturyzacja rolnictwa poprzez tworzenie oraz popularyzację nowych rodzajów upraw i hodowli,

· Wspieranie produkcji żywności ekologicznej oraz pozyskiwanie nowych rynków zbytu.

· Ekologia

· Likwidacja stanowiących zagrożenie dla środowiska szamb poprzez rozbudowę systemu kanalizacyjnego w gminie.

· Likwidacja „dzikich wysypisk”, segregacja odpadów i odzysk surowców wtórnych.

· Zalesienie słabych gleb i budowa zbiorników retencyjnych.

· Poprawa estetyki gminy, głównie lasów i zbiorników wodnych.

· Dbanie o ład przestrzenny i jego funkcjonalność dla mieszkańców.

· Tworzenie ścieżek przyrodniczo - dydaktycznych w obrębie obszarów przyrodniczo cennych, atrakcyjnych krajobrazowo oraz miejsc dziedzictwa kulturowego.

· Oczyszczenie i udrożnienie rzeki Iłżanki wraz z jeziorami i jej dopływami.

· Kultura i turystyka

· Rozbudowa bazy turystyczno - rekreacyjnej poprzez rozbudowę i modernizacje zasobów Ośrodka Sportu i Rekreacji oraz przez pozyskiwanie inwestorów.

· Oczyszczenie i pogłębienie jeziora oraz zorganizowanie bezpiecznego kąpieliska.

· Modernizacja domu kultury oraz budowa hali widowiskowej.

· Modernizacja i doposażenie boisk miejskich i wiejskich.

· Budowa boiska sportowego przy gimnazjum gminnym.

· Renowacja obiektów zabytkowych.

· Tworzenie gospodarstw agroturystycznych.

· Aktywizacja wszystkich środowisk lokalnych w celu uzyskania środków zewnętrznych na renowację wzgórza zamkowego oraz oczyszczanie jeziora.

· Zagospodarowanie terenu zamku.

· Poprawa oznakowania dojazdu oraz miejsca do parkowania obok wzgórza zamkowego.

· Organizowanie imprez kulturalno – artystycznych promujących region.

· Uzupełnienie i powiększenie księgozbioru biblioteki miejskiej.

Realizacja kierunków rozwoju gminy Iłża stworzy gminę ekologicznie rolniczą. Wykorzystując swoje znaczące walory przyrodnicze, odpowiednie położenie oraz wielość zabytków gmina osiągnie wysoki poziom turystyki i agroturystyki.

Atrakcyjne tereny, warunki działania wspierają lokalną przedsiębiorczość i przyciągają inwestorów. Kompleksowa infrastruktura techniczna, dobry stan dróg oraz dobrze działające i odpowiednio wyposażone placówki oświatowe, kulturalne i medyczne zapewnią wysoki poziom życia mieszkańców gminy.

IV. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA DANYM OBSZARZE

Gmina Iłża posiada bardzo duże fundamenty aby stać się ośrodkiem kultury i turystyki, zasłynąć z wysokorozwiniętego rolnictwa ekologicznego oraz stać się centrum agroturystycznym. Rozwiązując problemy związane z infrastrukturą techniczną oraz gospodarką powstaną warunki do osiedlania się na terenie gminy i przeciwstawienia się migracji młodzieży do większych aglomeracji.

Gmina i miasto Iłża może stać się gminą atrakcyjną dla innych społeczności jeżeli spełni swoje wszystkie założenia i osiągnie wymienione cele.

Poniższe zestawienie problemów z celami pomoże wyobrazić sobie jak może wyglądać prężnie działająca gmina i w jaki sposób poprawić bezpieczeństwo i warunki życia mieszkańców.

Problemy ekologiczne

· Brak kanalizacji

Rozbudowa kanalizacji pozwoliłaby wyeliminować szamba, które stanowią znaczące zagrożenie dla środowiska przez zapobieganie przedostawaniu się detergentów i innych zanieczyszczeń do płodów rolnych

System kanalizacji, eliminujący szamba wpłynąłby na poprawę estetyki gminy i miasta ułatwiając rozwój turystyki i agroturystyki.

· „Dzikie wysypiska”

Likwidacja „dzikich wysypisk” poprawiłaby znacznie atrakcyjność terenów zielonych i terenów nad wodami oraz zmniejszyłaby zanieczyszczenia gleb i wód znajdujących się w obrębie wysypisk.

· Niska świadomość ekologiczna mieszkańców

Znajomość podstawowej wiedzy ekologicznej wpłynęłaby na poziom zdrowotności społeczeństwa poprzez zapoznanie się z zagrożeniami i zanieczyszczeniami występującymi na terenie gminy i miasta.

Wiedza ekologiczna rolników pozwoliłaby rozwijać produkcję zdrowej żywności oraz wpłynęłaby na rozwój małych i średnich przedsiębiorstw.

Większa świadomość ekologiczna mieszkańców pozwoliłaby wyeliminować wywóz śmieci do lasu oraz wpłynęłaby na poprawę estetyki lasów.

Problemy społeczne

· Bezrobocie

Rozwój sektora małych i średnich przedsiębiorstw pozwoliłby tworzyć nowe miejsca pracy na terenie gminy i miasta oraz zwiększyłby dochody społeczeństwa.

Rozwój przetwórstwa i usług okołorolniczych ograniczyłby „ukryte bezrobocie” w rolnictwie oraz stworzyłby możliwości wprowadzenia i wykorzystania nowoczesnych upraw.

· Niewystarczająca infrastruktura społeczna

Rozbudowa bazy kulturalno – oświatowej i wyposażenia placówek oświaty, kultury i sportu wpłynęłaby na standard życia mieszkańców gminy i zapobiegłaby migracji młodzieży do dużych miast.

Modernizacja placówek oświaty, kultury i sportu stworzyłaby warunki na większą organizację imprez kulturalno – oświatowych i zawodów sportowych oraz przyciągnęłaby ludność z pobliskich społeczności.

· Brak poczucia bezpieczeństwa.

Utworzenie nowych miejsc pracy oraz redukcja bezrobocia wpłynęłyby na zmniejszenie zagrożenia patologiami społecznymi.

Wyposażenie jednostek policji i straży pożarnej w odpowiedni sprzęt poprawiłoby stan bezpieczeństwa w gminie.

· Brak kanalizacji

Dostępność sieci kanalizacyjnej podniosłaby standard życia mieszkańców.

 Rozbudowa systemu kanalizacyjnego na terenach wiejskich poprawiłaby warunki rozwoju działalności gospodarczej oraz wpłynęłaby na rozwój agroturystyki, rolnictwa ekologicznego i przetwórstwa.

· Niepełne zwodociągowanie gminy

Kompleksowa sieć wodociągowa stworzyłaby lepsze szanse dla rozwoju działalności gospodarczej. Dokończenie wodociągowania gminy wyrównałoby szansę sołectw na rozwój agroturystyki oraz stworzyłoby szansę na powstanie nowoczesnych płodów rolnych.

· Zła nawierzchnia dróg

Modernizacja nawierzchni dróg w gminie ułatwiłaby komunikację między sołectwami oraz poprawiłaby dostęp do ośrodków bezpieczeństwa publicznego.

Lepszy stan dróg wpłynąłby na sytuację finansową w transporcie oraz na bezpieczeństwo korzystających z komunikacji.

Dobry stan nawierzchni dróg jest stworzyłby warunki do lokowania przedsiębiorstw na terenie gminy i miasta.

· Gazyfikacja

Gazyfikacja umożliwiłaby przechodzenie na przyjazne dla środowiska sposoby ogrzewania oraz stworzyłaby możliwość rozwoju energochłonnych dziedzin produkcji.

· Sieć energetyczna

Sprawny system przesyłu energii elektrycznej wpłynąłby na prawidłowe funkcjonowanie zakładów produkcyjnych oraz instalację nowoczesnych urządzeń technicznych.

Modernizacja sieci elektroenergetycznej wyeliminowałby uciążliwe spadki napięcia w sołectwach.

Problemy strukturalne

· Słaba kondycja rolnictwa

Rozwój turystyki i agroturystyki stworzyłby fundamenty na utworzenie nowych miejsc pracy oraz podniósłby dochody w gospodarstwach rolnych.

Restrukturyzacja rolnictwa oraz rozwój przetwórstwa i usług poprawiłby sytuację lokalnego rynku pracy, pozwoliłby tworzyć małe i średnie przedsiębiorstwa w środowisku wiejskim oraz stworzyłby warunki na powstawanie nowoczesnego rolnictwa.

· Słabo wykorzystane walory gminy

Realizacja rozwoju turystyki zwiększyłby eksploatację „bogactwa naturalnego”, jakim są atrakcyjne tereny i zabytki

Wykorzystanie walorów środowiska przyrodniczego gminy umożliwiłoby rozwój rolnictwa ekologicznego oraz powstanie gospodarstw agroturystycznych.

Położenie gminy przy ważnym szlaku komunikacyjnym umożliwiłoby tworzenie szlaków turystycznych i napływ ludności z zewnątrz.

V. PLAN FINANSOWY NA LATA 2004 – 2006 i PLANY DŁUGOTERMINOWE

Zadania, zestawione w poprzednim rozdziale, przekładają się na poszczególne działania. W poniższych tabelach zestawiono przewidywany harmonogram realizacji projektów. Tabele te pozwolą na określenie stopnia zapotrzebowania na środki budżetowe i pozabudżetowe w poszczególnych latach.

Zakłada się, że projekty nie zrealizowane w przewidzianym do realizacji roku przechodzą na rok następny.

Ponadto zadania mające pomóc w rozwoju gminy można podzielić na będące w gestii władz lokalnych oraz te, których wdrożenie nie zależy od kompetencji Urzędu Miasta Iłża. Ich wdrażanie oraz kontynuacja zależy od mieszkańców miasta, ale również od inwestorów zewnętrznych. Takie aspekty jak wyznaczenie miejsc lokalizacji potencjalnych projektów, ustalenie zachęt dla inwestorów, przyjazny stosunek władz samorządowych do inwestorów zewnętrznych, podniesienie atrakcyjności gminy poprzez sukcesywną modernizację infrastruktury społecznej oraz technicznej powodują, że miasto staje się bardziej atrakcyjne.

Analiza finansowa miasta i gminy Iłża stanowi załącznik Nr 1 do niniejszego Planu Rozwoju Lokalnego.

	Nazwa
planowanego działania
	Długość w km / ilość w sztukach
	Czas realizacji
	Nakłady
do poniesienia w tys. zł.
	Instytucje i podmioty
uczestniczące we wdrażaniu

	
	
	
	
	Środki własne gminy
	Inne środki

	Infrastruktura drogowa w mieście

	Budowa obwodnicy - droga GP (krajowa)
	6,0
	2005-2006
	39 000
	
	39 000
 Generalna Dyrekcja Dróg i Autostrad w Warszawie

	Budowa chodników przy drodze krajowej

ul. Dr Anki – obustronnie
	0,8 x 2
	2005-2008
	96
	48
	48
Generalna Dyrekcja Dróg i Autostrad w Warszawie

	Budowa chodników przy drodze krajowej

ul. Błazińska - obustronnie
	1,0 x 2
	2005-2007
	120
	60
	60
 Generalna Dyrekcja Dróg i Autostrad w Warszawie

	Budowa chodników przy drodze wojewódzkiej

ul. Podzamcze
	0,3 x 2
	2005-2006
	30
	
	30
Zarząd Wojewódzki Dróg

	Budowa chodników przy drodze wojewódzkiej

ul. Kampanii Wrześniowej
	2,0 x 2
	2006-2007
	25
	
	25
Zarząd Wojewódzki Dróg

	Budowa chodników przy drodze powiatowej

ul. Bodzentyńska
	0,5
	2005-2009
	30
	
	30
Powiatowy Zarząd Dróg

	Budowa chodników przy drodze powiatowej

ul. Wójtowska
	1,0
	2005-2010
	60
	
	60
Powiatowy Zarząd Dróg

	Budowa chodników przy drodze powiatowej

ul. Staromiejska
	2,5
	2005-2013
	???
	
	Powiatowy Zarząd Dróg

	Budowa ulic
	
	
	
	
	

	ul. Seredzki Trakt
	1,0
	2005-2013
	220
	220
	

	ul. Zawady
	1,2
	2005-2011
	230
	230
	

	ul. Pankowszczyzna
	1,0
	2005-2012
	220
	220
	

	ul. Krzemieniec
	0,5
	2005-2010
	105
	105
	

	ul. Zuchowiec
	1,2
	2005-2006
	250
	250
	

	ul. Orła Białego
	0,5
	2005
	100
	100
	

	ul. Jakuba Starszego
	0,6
	2005-2012
	100
	100
	

	ul. Piłsudskiego
	0,4
	2005-2009
	120
	120
	

	ul. Św. Franciszka
	1,7
	2005-2013
	300
	300
	

	Budowa dróg rowerowych wzdłuż drogi krajowej
	7,0
	2012
	350
	350
	

	Budowa dróg rowerowych wzdłuż drogi powiatowej
	5,0
	2013
	250
	250
	

	Remonty cząstkowe, modernizacja, przebudowa ulic w mieście
	
	
	
	
	

	ul. Radomska - Mostowa
	0,6
	2005
	15
	15
	

	ul. Jakuba Starszego
	0,6
	2005-2006
	16
	16
	

	ul. Kaleta (ulica i chodniki)
	1,5
	2005-2007
	45
	45
	

	ul. Jakubowskiego
	0,8
	2005-2008
	17
	17
	

	ul. Przy Murach
	0,5
	2005-2009
	15
	15
	

	ul. Ratuszowa, ul. Powstania Listopadowego
	0,4
	2005-2009
	13
	13
	

	ul. Polna
	1,4
	2005-2010
	42
	42
	

	ul. Wołyniaków
	1,2
	2005-2011
	32
	32
	

	ul. Rynek
	0,3
	2005-2013
	12
	12
	

	ul. Kowalska
	0,2
	2005-2010
	6
	6
	

	Plac 11-go listopada
	1350 m2
	2005-2008
	81
	81
	

	ul. Czachowskiego
	0,3
	2005-2011
	7
	7
	

	ul. Powstania Styczniowego
	0,7
	2005-2012
	18
	18
	

	ul. Langiewicza
	0,2
	2005-2013
	6
	6
	

	ul. Leśmiana
	0,4
	2005-2013
	8
	8
	

	ul. Tatarska
	0,3
	2005-2010
	10
	10
	

	os. Domków Jednorodzinnych
	1,3
	2005-2013
	40
	40
	

	(ul. Kościuszki, ul. Przytulna, ul. Leonarda, ul. Zacisze, ul. Peowiaków, ul. Milenijna)
	
	
	
	
	

	ul. Wójtowski Młyn
	1,2
	2009
	32
	32
	

	Przebudowa dróg gminnych

	Maziarze Nowe
	0,4
	2004
	87
	87
	

	Pakosław - Stara Wieś
	0,3
	2004
	60
	60
	

	Jasieniec Krzewa
	0,3
	2004
	65
	65
	

	Białka - Błaziny Dolne
	0,5
	2004
	119
	81
	38

	Iłża - Jasieniec Górny
	1,9
	2005-2013
	700
	350
	350

	Seredzice - cmentarz
	0,6
	2005-2013
	200
	150
	50

	Białka - Jasieniec Nowy
	1,3
	2005-2013
	400
	400
	

	Prędocin Kolonia
	0,5
	2005-2013
	160
	80
	80

	Gaworzyna - Alojzów
	5,3
	2005-2013
	1 800
	1500
	300

	Krzyżanowice - Jedlanka Stara
	2,2
	2005-2013
	800
	800
	

	Chwałowice Górne
	1,4
	2005-2013
	500
	300
	300

	Chwałowice - Opocznie
	1,4
	2005-2013
	500
	250
	250

	Białka - Błaziny Dolne
	0,8
	2005-2013
	250
	250
	

	Pakosław - Starosiedlice
	2,1
	2005-2013
	800
	400
	400

	Podjedlanka
	0,9
	2005-2013
	400
	200
	200

	Chwałowice Dolne
	1,2
	2005-2006
	560
	280
	280

	Jedlanka - Florencja
	2,2
	2005-2013
	800
	700
	100

	Małomierzyce Górne
	1,3
	2005-2013
	580
	290
	290

	Kotlarka - Prędocin Kolonia
	2,1
	2005-2013
	700
	700
	

	Gaworzyna - Pakosław
	2,2
	2005-2013
	900
	450
	450

	Seredzice Zawodzie
	0,4
	2005-2013
	100
	100
	

	Przebudowa dróg wewnętrznych

	Pakosław Kąty
	0,4
	2005-2013
	120
	120
	

	Alojzów (koło sołtysa)
	0,4
	2005-2006
	120
	120
	

	Jasieniec Kotyzki
	0,5
	2005-2013
	140
	140
	

	Koszary - cmentarz
	0,4
	2005-2013
	120
	120
	

	Maziarze Nowe (do Szaszki)
	0,4
	2005-2013
	120
	120
	

	Pakosław Glinice
	0,4
	2005-2013
	120
	120
	

	Pakosław - Stanisławów
	2,0
	2005-2013
	800
	800
	

	Wymiana lamp oświetleniowych przy drogach

	Chwałowice
	80
	2005-2013
	64
	64
	

	Prędocin
	16
	2005-2013
	13
	13
	

	Prędocinek
	7
	2005-2013
	6
	6
	

	Koszary
	35
	2005-2013
	28
	28
	

	Walentynów
	11
	2005-2013
	9
	9
	

	Pieńki
	7
	2005-2013
	6
	6
	

	Maziarze Stare
	24
	2005-2013
	19
	19
	

	Kotlarka
	42
	2005-2013
	34
	34
	

	Piłatka
	30
	2005-2013
	24
	24
	

	Krzyżanowice
	33
	2005-2013
	26
	26
	

	Małomierzyce
	52
	2005-2013
	42
	42
	

	Kajetanów
	17
	2005-2013
	14
	14
	

	Florencja
	20
	2005-2013
	16
	16
	

	Jasieniec Dolny
	24
	2005-2013
	19
	19
	

	Jasieniec Górny
	50
	2005-2013
	40
	40
	

	Jasieniec Maziarze
	34
	2005-2013
	27
	27
	

	Jedlanka Stara
	46
	2005-2013
	37
	37
	

	Uzupełnienie oświetlenia przy drogach

	Błaziny Dolne
	7
	2004
	7
	7
	

	Starosiedlice
	6
	2005-2006
	8
	8
	

	Prędocin Kolonia
	10
	2005-2006
	15
	15
	

	Jasieniec Dolny
	5
	2005-2006
	7
	7
	

	Jasieniec Górny
	7
	2005-2006
	10
	10
	

	Seredzice Kolonia
	6
	2007-2013
	10
	10
	

	Florencja
	3
	2007-2013
	5
	5
	

	Pastwiska
	3
	2007-2013
	5
	5
	

	Białka
	3
	2007-2013
	5
	5
	

	Wodociągi i Kanalizacja

	Modernizacja oczyszczalni ścieków w Iłży podzielona na etapy:
	
	
	3 000
	x
	x

	punkt zlewny
	
	2004
	
	
	

	gospodarka osadowa
	
	2006
	
	
	

	komory osadu czynnego
	
	2008
	
	
	

	przepompownia ścieków
	
	2010
	
	
	

	Modernizacja stacji uzdatniania wody w Iłży
	
	2007-2010
	2 800
	x
	x

	Wymiana sieci wodociągowej wraz z przyłączami
	3000 mb sieci, 120 przyłączy
	2006-2013
	286
	x
	x

	Ujęcie wody podziemnej dla miejscowości: Iłża, Seredzice, Alojzów, Kotlarka.
	
	2008-2013
	60
	x
	x

	Rozbudowa kanalizacji sanitarnej w mieście
	
	2004-2007
	4 500
	x
	x

	Rozbudowa sieci wodociągowej
	
	2004-2007
	1 000
	x
	x

	Budowa oczyszczalni ścieków i kanalizacji sanitarnej w gminie
	
	2004-2013
	76 000
	x
	x

	Budowa zbiornika retencyjnego na rzece Iłżance
	
	2004-2013
	25 000
	x
	x

	Budowa oczyszczalni przydomowych
	
	2004-2013
	1 500
	x
	x

	Pozostałe zadania inwestycyjne

	Zachowanie zamku jako trwałej ruiny poprzez:
	
	
	
	
	

	zabezpieczenie i odtworzenie korony murów zamku górnego
	
	2005-2013
	600
	x
	x

	zadaszenie komnat
	
	2005-2013
	300
	x
	x

	wybrukowanie dziedzińca
	
	2005
	6
	x
	x

	Adaptacja piwnicy zamkowej na potrzeby letniej kawiarni
	
	2006-2013
	100
	x
	x

	Zamknięcie zamku górnego poprzez wykonanie bram
	
	2006-2013
	200
	x
	x

	Odtworzenie rynku zgodnie z jego pierwotnym charakterem
	5000 m2
	2007-2013
	100
	x
	x

	Realizacja programu "Szlaki turystyczne nad Iłżanką"
	
	2007-2013
	???
	
	

	Uruchomienie ruchu turystycznego kolejką wąskotorową na trasie Iłża - Starachowice
	
	2006
	50
	x
	x

	Oczyszczenie i odmulenie jezior iłżeckich
	
	2005-2013
	8 000
	x
	x

	Zakup sprzętu pływającego dla MGOSiR
	
	2005-2007
	90
	x
	x

	Budowa wyciągu narciarskiego
	
	2006
	700
	x
	x

	Remont gontowego pokrycia dachowego oraz tynków wewnętrznych budynku muzeum
	
	2005-2006
	20
	x
	x

	Ogrodzenie terenu muzeum
	
	2005-2007
	10
	x
	x

	Zakup wyposażenia muzealnego
	
	2006-2008
	15
	x
	x

	Instalacja alarmu przeciwpożarowego w budynku muzeum
	
	2006-2008
	25
	x
	x

	Budowa sali widowiskowej z zapleczem przy Domu Kultury
	
	2004-2013
	2 000
	x
	x

	Remont Wiejskiego Domu Kultury w Jasieńcu Iłżeckim
	
	2005-2013
	???
	
	

	Budowa boiska i ogrodzenia
przy Publicznym Gimnazjum Gminnym
	
	2005-2006
	800
	400
	400 UKFiT

	Termomodernizacja PSP Iłża
	
	2005-2006
	1 000
	100
	900 WFOŚiGW

	Remont Strażnic OSP
(Kotlarka, Błaziny Dolne, Jasieniec Iłżecki, Pakosław, Iłża, Chwałowice, Krzyżanowice, Alojzów, Płudnica,Kajetanów)
	
	2005-2013
	600
	300
	300
środki unijne

	Remont instalacji c.o.
i instalacji elektrycznej PSP Jasieniec Iłżecki
	
	2005-2013
	300
	150
	150
środki unijne

	Budowa parkingów przy ul. Zuchowiec
	1000 m2
	2010
	20
	20
	

	Budowa mieszkalnego budynku komunalnego przy ul. Przy Malenie
	
	2007-2013
	1 500
	x
	x

	Budowa i remonty obiektów sportowych na terenie miasta i gminy
	
	2005-2013
	???
	
	

	Dokończenie budowy budynku hotelu przy ul. Orła Białego wraz z zapleczem kuchennym
	
	2005-2013
	???
	
	

	Budowa nowych i remont istniejących świetlic wiejskich na terenie gminy Iłża
	
	2005-2013
	???
	
	

	Prace wykończeniowe świetlicy w Jedlance Nowej
	
	2005-2006
	100
	x
	

	Budowa nowych sieci energetycznych w mieście
	8,0
	2007-2011
	296
	
	296 Rejon Energetyczny

	Modernizacja istniejących sieci energetycznych w mieście - wymiana lamp
	200
	2006-2008
	180
	180
	

	Budowa sieci gazociągowej w sołectwach
	
	2007-2013
	???
	
	

	Rekultywacja wysypiska odpadów komunalnych
	
	2006-2013
	20
	x
	x

	Rozwiązanie problemu gospodarki odpadami komunalnymi w mieście
	
	2004-2013
	800
	x
	x

	Ochrona czystości i estetyki otoczenia życia mieszkańców, wód powierzchniowych i atmosfery (realizacja pozostałych elementów Programu Ochrony Środowiska i Gospodarki Odpadami Gminy Iłża)
	
	2004-2013
	18 000
	x
	x

VI. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANIAMI REALIZOWANYMI NA TERENIE GMINY

Cele i zadania zawarte w Planie Rozwoju Lokalnego na lata 2004 – 2013 zostały sformułowane z uwzględnieniem kierunków zapisanych w:

· Narodowym Planie Rozwoju – określającym strategię społeczno – gospodarczą Polski w pierwszych latach członkostwa w Unii Europejskiej;

· Strategii Województwa Mazowieckiego – dokumencie wdrażającym cele i priorytety strategiczne województwa mazowieckiego;

· Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego – program ten rozwija cele NPR określając priorytety, kierunki i wysokość środków przeznaczonych na realizację polityki regionalnej państwa;

· Planie Rozwoju Lokalnego Powiatu Radomskiego – określającym diagnozę sytuacji społeczno – gospodarczej powiatu, analizę problemów i kierunki rozwoju;

· Strategii Miasta i Gminy Iłża – dokument prezentujący misję oraz poszczególne cele strategiczne i kierunki rozwoju.

VII. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PLANU ROZWOJU LOKALNEGO

Wszystkie zadania przyjęte do realizacji w ramach Planu Rozwoju Lokalnego objęte zostaną monitoringiem rzeczowym, który dostarczy danych obrazujących postęp we wdrażaniu programu oraz umożliwi ocenę jego wykonania.

Wskaźniki obrazujące postęp we wdrażaniu oraz rezultaty tych działań są podzielone na trzy kategorie:

wskaźniki produktu – odnoszą się do rzeczowych efektów działania, określają:

· długość wybudowanych i zmodernizowanych ulic i dróg

· długość sieci wodociągowej – nowej i zmodernizowanej

· długość sieci kanalizacji deszczowej – nowej i zmodernizowanej

· długość sieci kanalizacji sanitarnej – nowej i zmodernizowanej

· ilość przyłączy kanalizacyjnych

· liczba mieszkańców objęta zagospodarowaniem odpadów stałych – segregacją

· zwiększenie przepustowości oczyszczalni ścieków poprzez modernizację i rozbudowę

· powierzchnia zmodernizowanych budynków oświatowych

· liczba projektów z zakresu lokalnej kultury (w tym ochrony dziedzictwa kulturowego)

· liczba projektów z zakresu lokalnej infrastruktury turystycznej

wskaźniki rezultatu – odpowiadają one bezpośrednim i natychmiastowym efektom wynikającym z wdrożenia programu, takim jak:

· stworzenie warunków do rozwoju drobnej przedsiębiorczości

· zwiększenie atrakcyjności inwestycyjnej w rejonie projektu

· podniesienie jakości dróg

· skrócenie czasu podróży

· zmniejszenie nakładów na bieżące remonty nawierzchni

· poprawa stanu środowiska poprzez ograniczenie emisji toksycznych składników spalin

· oszczędność w kosztach eksploatacji pojazdów

· poprawa stopnia integracji lokalnej sieci transportowej

· zwiększenie poziomu skanalizowania obszaru miasta i gminy

· zwiększenie liczby gospodarstw domowych podłączonych do kanalizacji sanitarnej

· możliwość podłączenia do kanalizacji zakładów produkcyjnych

· poprawa czystości wód powierzchniowych

· zmniejszenie kosztów jednostkowych oczyszczania ścieków

· zmniejszenie zanieczyszczeń środowiska odpadami stałymi

· organizacja imprez kulturalno – sportowych organizowanych w nowych obiektach

wskaźniki oddziaływania – obrazują konsekwencje danego programu wykraczające poza natychmiastowe efekty dla bezpośrednich beneficjentów. Oddziaływanie może odnosić się do efektów związanych bezpośrednio z podjętym działaniem ale pojawiających się po pewnym czasie oraz do efektów długookresowych, oddziałujących na szerszą populację i pośrednio tylko wynikających ze zrealizowanego działania. Wskaźniki oddziaływania wyraża:

· poprawa bezpieczeństwa ruchu drogowego

· poprawa stanu środowiska naturalnego

· poprawa zdrowotności mieszkańców

· liczba utworzonych lub utrzymanych miejsc pracy.

VIII. SYSTEM WDRAŻANIA

Plan Rozwoju Lokalnego służy realizacji polityki programowania rozwoju lokalnego i regionalnego. Obejmuje on analizę i diagnozę sytuacji obecnej, wyznacza wizję rozwoju samorządu, opis planowanych zadań inwestycyjnych na lata 2004-2006 i 2007-2013.

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

· lata 2004 – 2006

· lata 2007 – 2013

Za realizację i koordynację wdrażania Planu Rozwoju Lokalnego odpowiada Burmistrz Miasta Iłży pod nadzorem Rady Miejskiej. Realizacja poszczególnych zadań objętych planem odbywać się będzie przy pomocy pracowników Referatu Inwestycji, Promocji, Rozwoju Gospodarczego Miasta i Obszarów Wiejskich.

Zakres zadaniowy zespołu pracowników jako instytucji koordynującej realizację planu obejmuje m.in.:

· opracowanie i składanie wniosków o finansowanie zewnętrzne,

· bezpośrednia realizacja 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;

· zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska;

· bieżąca ocena stopnia wdrożenia poszczególnych zadań;

· wnioskowanie aneksów oraz uaktualnień do Planu;

· zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu;

· przygotowanie rocznych raportów na temat wdrażania Planu;

· dokonanie oceny po zakończeniu realizacji Planu.

IX. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

System monitorowania Planu Rozwoju Lokalnego

Monitorowanie jest to proces systematycznego zbierania, raportowania i interpretowania danych. Przedmiotem analizy będą ilościowe i jakościowe informacje na temat wdrażanych projektów i całego Planu Rozwoju Lokalnego w aspekcie finansowym i rzeczowym.

Jednostką odpowiedzialną za monitorowanie Planu Rozwoju Lokalnego jest Burmistrz Miasta Iłży i Rada Miejska w Iłży.

Istotą monitorowania jest wyciąganie wniosków z wykonania zamierzeń, a także modyfikowanie dalszych poczynań w taki sposób, aby efektywnie kojarzyć je z innymi przedsięwzięciami realizowanymi na obszarze gminy.

System oceny Planu Rozwoju Lokalnego

Ocena realizacji planu

· pod względem finansowym odbywać się będzie na podstawie półrocznych raportów i sprawozdań z wykonania planu wydatków;

· pod względem merytorycznym na podstawie raportów i sprawozdań pracowników referatu Inwestycji, Promocji, Rozwoju Gospodarczego Miasta i Obszarów Wiejskich.

Ocena planu rozwoju lokalnego dokonywana będzie każdorazowo na zakończenie roku budżetowego.

Komunikacja społeczna – sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi

Współpraca pomiędzy Burmistrzem Miasta Iłży a sektorem publicznym i prywatnym oraz organizacjami pozarządowymi w celu realizacji planu odbywać się będzie:

· poprzez inicjowanie okresowych spotkań ze społecznością lokalną, przedstawicielami organizacji przedsiębiorców i innych organizacji mających wpływ na rozwój gminy,

· poprzez przepływ informacji z sesji Rady Miejskiej.

Plan Rozwoju Lokalnego jest dokumentem otwartym i winien być uzupełniany poprzez wpis nowych zadań organizacyjnych i inwestycyjnych raz w roku kalendarzowym w okresie projektowania budżetu.

Postulaty do PRL oraz wnioski składać mogą także radni, stowarzyszenia i nieformalne grupy mieszkańców, organizacje powiązane z budżetem gminy, w tym również spółki prawa handlowego.

Public relations Planu Rozwoju Lokalnego

Odbywać się będzie poprzez:

· Stronę internetową Miasta i Gminy Iłża – zamieszczenie planu oraz jego aktualizacja;

· Działania informacyjno – promocyjne;

· Przekazywanie za pośrednictwem mediów ważnych informacji dotyczących bieżącego funkcjonowania samorządu, w tym realizację zadań inwestycyjnych;

· Prowadzenie działalności wydawniczo – promocyjnej w formie różnego rodzaju wydawnictw broszur i informatorów;

· Wizualizacja – standardowe oznaczanie obiektów, wydawnictw i wystrojów upowszechniające wiedzę o efektach planu.

_131634288.xls
Wykres1

		1-2ha

		2-5ha

		5-7ha

		7-15ha

		powyżej 15ha

Struktura wielkości gospodarstw rolnych

735

3261

2342

4460

1674

Arkusz1

		

				735				1-2ha		735

				3261				2-5ha		3261

				2342				5-7ha		2342

				4460				7-15ha		4460

				1674				powyżej 15ha		1674

Arkusz1

		1-2ha

		2-5ha

		5-7ha

		7-15ha

		powyżej 15ha

Struktura wielkości gospodarstw rolnych

735

3261

2342

4460

1674

Arkusz2

		

Arkusz3

		

_163581300

_163519868.xls
Wykres2

		2001

		2002

		2003

Przyrost naturalny

Przyrost naturalny miasta i gminy Iłża

164

207

115

Arkusz1

		Lata		2001		2002		2003				2001		2002		2003

		Narodziny		382		373		328		Przyrost naturalny		164		207		115

		Zgony		218		166		213

Arkusz1

		2001

		2002

		2003

Przyrost naturalny

Przyrost naturalny miasta i gminy Iłża

164

207

115

Arkusz2

		

Arkusz3

		

