9
Strategia Rozwoju Gminy Lesznowola do 2021 roku

WÓJT I RADA GMINY LESZNOWOLA

STRATEGIA ROZWOJU GMINY LESZNOWOLA

DO 2021 ROKU

(aktualizacja)

[image: image27.png]L2

Lesznowola, sierpień 2011
Strategię Rozwoju Gminy Lesznowola opracowano przez:
[image: image2.png]FUNDAC)A PROMOC)I G GMIN POLSKICH

„BAŁTYCKI INSTYTUT GMIN” - GDAŃSK

Autorzy:

Michał Górski

Janusz Barchański

Robert Witosławski

Joanna Barchańska

Katarzyna Górska

przy udziale:

pracowników Urzędu Gminy Lesznowola

Aktualizację Strategii Rozwoju Gminy opracowano w Urzędzie Gminy Lesznowola w sierpniu 2011 roku.
Spis treści
51. WSTĘP

51.1 CEL OPRACOWANIA

71.2 PRZEDMIOT OPRACOWANIA

71.3 PODSTAWA OPRACOWANIA

121.4 ZAKRES OPRACOWANIA I METODOLOGIA WYKONANIA

132. CHARAKTERYSTYKA GMINY LESZNOWOLA

132.1 CECHY CHARAKTERYSTYCZNE POŁOŻENIA GEOGRAFICZNO - PRZESTRZENNEGO

152.2 CHARAKTERYSTYKA ELEMENTÓW ŚRODOWISKA PRZYRODNICZEGO

2.3 CHARAKTERYSTYKA ELEMENTÓW DZIEDZICTWA 16KULTUROWEGO

192.4 SAMORZĄD TERYTORIALNY

192.5 WSPÓŁPRACA ZAGRANICZNA

203. DEMOGRAFIA

203.1 OGÓLNA CHARAKTERYSTYKA PROCESÓW DEMOGRAFICZNYCH

3.2. CHARAKTERYSTYCZNE CECHY DEMOGRAFII GMINY 24
254. INFRASTRUKTURA TECHNICZNA

254.1 DROGI PUBLICZNE

304.2 TRANSPORT PUBLICZNY

314.3 ŁĄCZNOŚĆ, ELEKTROENERGETYKA, GAZOWNICTWO, CIEPŁOWNICTWO

334.4 ZAGOSPODAROWANIE PRZESTRZENNE TERENU

344.5 BUDOWNICTWO MIESZKANIOWE

355. INFRASTRUKTURA SPOŁECZNA

355.1 OŚWIATA I WYCHOWANIE

415.2 KULTURA

475.3 SPORT

495.4 OCHRONA ZDROWIA

525.5 POMOC SPOŁECZNA

5.6 BEZPIECZEŃSTWO PUBLICZNE
53
555.7 ORGANIZACJE POZARZĄDOWE

596. OCHRONA PRZYRODY, KRAJOBRAZU I ŚRODOWISKA

596.1 OCHRONA PRZYRODY I KRAJOBRAZU

616.2 GOSPODARKA WODNO-ŚCIEKOWA

686.3 GOSPODARKA ODPADAMI STAŁYMI

716.4 OCHRONA POWIETRZA

726.5 OCHRONA PRZED HAŁASEM

736.6 NADZWYCZAJNE ŹRÓDŁA ZAGROŻEŃ W REGIONIE

737. GOSPODARKA I RYNEK PRACY

737.1 PODMIOTY GOSPODARCZE

767.2 CHARAKTERYSTYCZNE CECHY FUNKCJI GOSPODARCZYCH

787.3 BEZROBOCIE I RYNEK PRACY

818. ROLNICTWO

818.1 WARUNKI AGROPRZYRODNICZE

848.2 WARUNKI SPOŁECZNE, TECHNICZNE, EKONOMICZNE

859. TURYSTYKA I REKREACJA

859.1 BAZA TURYSTYCZNA

869.2 TRASY TURYSTYCZNE

8610. DOCHODY I WYDATKI BUDŻETU

8610.1 DOCHODY OSÓB FIZYCZNYCH

10.2 PORTRET TERYTORIALNY GMINY LESZNOWOLA WEDŁUG GUS 89
10.3 DOCHODY I WYDATKI BUDŻETU GMINY LESZNOWOLA W LATACH 2005-2010
93
10010.4 ROZWÓJ GMINY A WYKORZYSTANIE FUNDUSZY STRUKTURALNYCH

10111. GŁÓWNE PROBLEMY GMINY I ANALIZA SWOT

10111.1 GŁÓWNE OBSZARY I PROBLEMY ROZWOJOWE

10211.2 WEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY LESZNOWOLA

10311.3 ZEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY LESZNOWOLA

10412. WIZJA ROZWOJU GMINY LESZNOWOLA W 2021 R.

10513. UWARUNKOWANIA I CELE ROZWOJU

10513.1 CELE STRATEGII GMINY LESZNOWOLA DO 2021 ROKU

10814. MISJA GMINY LESZNOWOLA

10915. MIERNIKI, WSKAŹNIKI MONITORINGU I AKTUALIZACJA STRATEGII ROZWOJU

11116. REKOMENDACJE

1. WSTĘP

1.1
CEL OPRACOWANIA

Strategia rozwoju gminy to koncepcja systemowego działania, polegająca na: formułowaniu długookresowych celów rozwoju i ich modyfikacji w zależności od zmian zachodzących w otoczeniu, określaniu zasobów i środków niezbędnych do realizacji tych celów oraz sposobów postępowania zapewniających optymalne ich rozmieszczenie i wykorzystanie w celu elastycznego reagowania na wyzwania otoczenia i zapewnienia gminie korzystnych warunków egzystencji i rozwoju.

Gmina Lesznowola jest dzisiaj jedną z wyróżniających się inicjatywą i osiągnięciami gmin w województwie mazowieckim.

W celu dalszej poprawy warunków życia niezbędna jest kontynuacja szybkiego rozwoju Gminy Lesznowola. Dla sprostania tym wymogom i oczekiwaniom społeczności lokalnej niezbędna stała się aktualizacja „Strategii Rozwoju Gminy Lesznowola do 2021 roku”.

Zapewnienie zrównoważonego rozwoju gminy wymaga planowania strategicznego, które łączy problematykę społeczną, ekologiczną, gospodarczą i przestrzenną. Strategia rozwoju jest podstawowym dokumentem decyzyjnym kierunkującym działalność organów samorządu terytorialnego w dłuższych okresach.

Planowanie strategiczne należy rozumieć jako świadomy, systematyczny i ukierunkowany na przyszłość proces ciągłego przygotowania i podejmowania decyzji dotyczących przyszłego poziomu rozwoju danego obszaru oraz koordynację i integrację działań podejmowanych na rzecz realizacji uzgodnionych i przyjętych celów, zadań i strategii.

Strategia jest również podstawą aktualizacji miejscowych planów zagospodarowania przestrzennego oraz opracowania programów operacyjnych, przedsięwzięć rozwojowych i planów inwestycyjnych, w tym corocznych budżetów gminy.

Wraz z wstąpieniem Polski do Unii Europejskiej oraz utworzeniem samorządu regionalnego, planowanie strategiczne zyskało nowy wymiar. Jest bowiem warunkiem niezbędnym dla dostępu gmin, powiatów i regionów do funduszy strukturalnych Unii Europejskiej.

„Strategia Rozwoju Gminy Lesznowola do 2021 roku” jest dokumentem otwartym, który będzie uzupełniany o nowe treści, pomysły i sposoby rozwiązywania problemów. Uchwalenie aktualizacji strategii nie zamyka dalszych prac, lecz otwiera kolejną fazę polegającą na opracowaniu programów operacyjnych oraz weryfikację i aktualizację celów i priorytetów rozwoju.

Dotychczasowa Strategia Rozwoju Gminy Lesznowola (SRGL), stanowiąca spójną koncepcję działań na rzecz długotrwałego rozwoju gminy, została uchwalona w 2004 roku. Określiła w sposób kompleksowy kierunki i cele rozwoju Gminy Lesznowola w perspektywie 15 lat. Strategia Rozwoju została przyjęta z założeniem, że jej realizacja będzie stale monitorowana w ramach ciągłego procesu planowania strategicznego, a jej treść w miarę potrzeb aktualizowana. Siedem lat, które minęły od czasu uchwalenia Strategii, jest okresem zbyt krótkim do przeprowadzenia zmian strukturalnych w gminie, w stopniu skutkującym dezaktualizacją strategicznych celów rozwoju.

Jednak w minionym siedmioleciu nastąpiły tak zasadnicze zmiany zewnętrznych uwarunkowań rozwoju gminy, wynikające przede wszystkim z przystąpienia Polski do Unii Europejskiej, że potrzeba aktualizacji strategii gminnej stała się oczywistością. Fakt członkostwa w UE implikuje bowiem zmianę miejsca Polski na arenie międzynarodowej. Ma to również wpływ na zmianę dotychczasowych zasad polityki regionalnej kraju i województwa. Stymuluje również do poszukiwania rozwiązań ukierunkowanych na wykorzystanie funduszy unijnych w kreowaniu rozwoju regionalnego, z uwzględnieniem zasad programowania, wynikających z polityki spójności UE.

Wśród czynników uzasadniających podjęcie aktualizacji obecnej strategii rozwoju gminy należy wymienić potrzebę uwzględnienia aktualnej wiedzy o uwarunkowaniach rozwoju regionalnego, zgromadzonej w przyjętych i uchwalonych w ostatnich latach dokumentach programowych oraz w opracowaniach prognostyczno - analitycznych. Należy tu wymienić m.in. cele:

1. Narodowej Strategii Spójności - Narodowe Strategiczne Ramy Odniesienia 2007-2013 wspierające wzrost gospodarczy i zatrudnienie (NSRO),
2. Strategii Rozwoju Kraju na lata 2007-2015 (SRK),
3. Strategii Rozwoju Województwa Mazowieckiego do roku 2020,
4. Krajowej Strategii Rozwoju Regionalnego na lata 2010-2020: Regiony, miasta, Obszary Wiejskie (KSRR).
W roku 2010 Gmina Lesznowola obchodziła 20-lecie istnienia samorządu terytorialnego – była to więc znakomita okazja do podsumowania, jak przez ten czas zmieniła się Gmina Lesznowola.

20 lat temu w Lesznowoli mieszkało o ponad 10 000 osób mniej niż obecnie, działało zaledwie 30 przedsiębiorców, a gmina nie była skanalizowana. Między Lesznowolą a Piasecznem kursował tylko jeden autobus PKS, podobnie było z koleją. Dziś działa 4,5 tysiąca firm, wybudowano 248 km sieci kanalizacyjnej, znacznie poprawiła się też komunikacja.
Zmiany, które dokonały się w Lesznowoli w ciągu 20 lat od reformy są ogromne. Samorząd lokalny dba o to, aby otoczenie osobistego życia mieszkańców gminy było dobrze zorganizowane. Świadczą o tym sukcesy jakie odnosi Gmina Lesznowola. Tempo, w jakim rozwija się Lesznowola zostało wielokrotnie zauważone i docenione przez niezależnych, zewnętrznych ekspertów. Gmina jest laureatem licznych ogólnokrajowych konkursów i zdobyła wiele zaszczytnych tytułów, między innymi: Gmina Fair Play, Godło Teraz Polska, Mazowiecka Gmina Roku, Samorząd Przyjazny Przedsiębiorczości, Przejrzysta Gmina, Profesjonalna Gmina Przyjazna Inwestorom, Gmina Bliska Środowisku czy Samorządowy Lider Zarządzania. Nagrody zdobywa także wójt gminy Maria Jolanta Batycka – Wąsik – w ogólnopolskim konkursie zorganizowanym przez I Program Telewizji Polskiej została wybrana „Wójtem Roku 2001”, otrzymała również tytuły „Najlepszy Wójt 2009” oraz „Najlepszy Wójt 2010”.

Gmina Lesznowola od lat zwycięża w większości rankingów. Dokonania samorządu przekładają się na konkretną poprawę jakości życia mieszkańców gminy. Od 1999 roku Lesznowola znajduje się w „Złotej setce” prestiżowego rankingu „Rzeczpospolitej”, oceniającego inwestycyjną politykę lokalnych samorządów. Z roku na rok zajmuje w nim coraz wyższą pozycję, w 2009 roku uplasowała się na
1. miejscu w Polsce w konkursie na najbardziej innowacyjną gminę wiejską oraz na 11. miejscu w konkursie Najlepsza Gmina Wiejska w kategorii gmin wiejskich. Natomiast w rankingu atrakcyjności dla biznesu 2008 miesięcznika ekonomicznego FORBES, Wólka Kosowska w Gminie Lesznowola znalazła się w czołówce polskich miejscowości liczących do 50 tys. mieszkańców: zajęła 1. miejsce w kategorii miast najatrakcyjniejszych dla biznesu z wynikiem 222 punkty, podczas gdy plasujący się na 2. miejscu Sopot uzyskał 74 punkty.

W listopadzie 2009 r. Lesznowola była jednym z bohaterów ogólnopolskiej konferencji naukowej „Dwudziestolecie funkcjonowania samorządu terytorialnego
w Polsce”, zorganizowanej pod patronatem Ministra Rozwoju Regionalnego i Rektora Politechniki Warszawskiej. Podczas konferencji zaprezentowano wyniki ogólnopolskiego Rankingu Zrównoważonego Rozwoju Jednostek Samorządu Terytorialnego w 2008 roku Politechniki Warszawskiej, w którym Gmina Lesznowola zajęła 7. miejsce w kraju w kategorii gmin wiejskich. W rankingu oceniane były m.in.: organizacja i formy zarządzania urzędem, polityka inwestycyjna gminy, sposoby realizacji polityki społecznej, dostępność infrastruktury technicznej, tworzenie dla przedsiębiorców i inwestorów warunków rozwoju firm, dzięki którym przybywa
w gminie miejsc pracy oraz wszelkie działania dotyczące poprawy jakości życia mieszkańców.
1.2 PRZEDMIOT OPRACOWANIA

Przedmiotem opracowania jest:

· ogólna charakterystyka gminy,

· diagnoza istniejącego potencjału gminy (m.in. demografia, infrastruktura techniczna, społeczna, ochrona przyrody, gospodarka i rynek pracy, turystyka, dochody i wydatki budżetu)
· wizje rozwojowe gminy wynikające z przewidywanego kształtowania się sytuacji w otoczeniu,

· cele strategiczne rozwoju gminy oraz propozycje działań i kluczowych przedsięwzięć do realizacji,
· misja gminy,

· lista wskaźników monitoringu realizacji strategii rozwoju gminy,

· monitoring i ewaluacja strategii rozwoju gminy,

· rekomendacje.

1.3 PODSTAWA OPRACOWANIA

„Strategia Rozwoju Gminy Lesznowola do 2021 roku” powstała na podstawie wyników prac seminarium diagnostyczno – projektowego, prowadzonego przez Fundację PGP – BAŁTYCKI INSTYTUT GMIN z Gdańska, które odbyło się w lutym 2003 roku w Lesznowoli. Uczestnikami seminarium byli przedstawiciele Urzędu Gminy i Rady Gminy oraz przedsiębiorstw, organizacji, instytucji i miejscowych środowisk gospodarczych, politycznych, społecznych, kulturalnych i opiniotwórczych.

Strategia Rozwoju Gminy jest bardzo ważnym dokumentem dla całej społeczności lokalnej. Dokument ten obejmuje swoim zakresem najważniejsze sfery życia lokalnego, w tym: przestrzenno-środowiskową, społeczną, gospodarczą i infrastrukturalną w perspektywie najbliższych lat.

Zgodność Strategii Rozwoju Gminy Lesznowola ze strategicznymi dokumentami planistycznymi jest warunkiem skutecznej jej realizacji. Programowanie rozwoju jest jednym z najważniejszych zadań, jakie ustawowo zostały przypisane samorządowi gminnemu. Jego powinnością jest bowiem opracowanie strategii rozwoju gminy, stanowiącej główne narzędzie polityki regionalnej.

Strategia konstytuuje działania podejmowane przez samorząd gminy, a jej zakres w istotny sposób determinuje procesy rozwojowe gminy. Stanowi spójną koncepcję działań na rzecz długotrwałego rozwoju gminy. Określa w sposób kompleksowy kierunki i cele rozwoju Gminy Lesznowola w perspektywie kolejnych lat. Strategia została przyjęta z założeniem, że jej realizacja będzie stale monitorowana w ramach ciągłego procesu planowania strategicznego, a jej treść w miarę potrzeb aktualizowana.

Wśród czynników uzasadniających podjęcie aktualizacji strategii należy wymienić potrzebę uwzględnienia aktualnej wiedzy o uwarunkowaniach rozwoju regionalnego, zgromadzonej w przyjętych i uchwalonych w ostatnich latach dokumentach programowych oraz w opracowaniach prognostyczno-analitycznych. Fakt członkostwa w UE implikuje bowiem zmianę miejsca Polski na arenie między-narodowej. Niesie ze sobą także zmianę dotychczasowych zasad polityki regionalnej kraju i województwa. Stymuluje również do poszukiwania rozwiązań ukierunkowanych na wykorzystanie funduszy unijnych w kreowaniu rozwoju regionalnego, z uwzględnieniem zasad programowania, wynikających z polityki spójności UE.
W zakresie polityki społeczno-gospodarczej kraju podstawą pozwalającą na identyfikację najważniejszych problemów są:
· Narodowa Strategia Spójności (Narodowe Strategiczne Ramy Odniesienia) 2007-2013 wspierająca wzrost gospodarczy i zatrudnienie (przyjęta przez Radę Ministrów w dniu 1 sierpnia 2006 r.),
· Strategia Rozwoju Kraju na lata 2007-2015 (przyjęta przez Radę Ministrów 29 listopada 2006 r.),
· Strategia Rozwoju Województwa Mazowieckiego do roku 2020 (przyjęta uchwałą Sejmiku Województwa Mazowieckiego z dnia 29 maja 2006 r.),
· Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego (uchwalony przez Sejmik Województwa Mazowieckiego w dniu 7 czerwca 2004 r.),
· Projekt Polityki Ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014 uwzględniający unijne
i krajowe strategie i programy tematyczne (m.in.: VI Program Działań UE z zakresu środowiska, Strategia Gospodarki Wodnej, Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z programem działań, Krajowy Program Oczyszczania Ścieków Komunalnych, Krajowy Plan Gospodarki Odpadami) (sierpień, 2006),

· Krajowa Strategia Rozwoju Regionalnego na lata 2010-2020: Regiony, Miasta, Obszary Wiejskie (przyjęta przez Radę Ministrów 13 lipca 2010 r.).
Aktualizacja Strategii Rozwoju Gminy Lesznowola do 2021 roku uwzględnia główne kierunki i cele rozwoju pochodzące zarówno z Narodowej Strategii Rozwoju Regionalnego, Narodowej Strategii Spójności (NSRO), Strategii Rozwoju Kraju (SRK), Krajowej Strategii Rozwoju Regionalnego (KSRR) oraz ze strategii wojewódzkiej.

· Narodowa Strategia Spójności (Narodowe Strategiczne Ramy Odniesienia) 2007-2013 wspierające wzrost gospodarczy i zatrudnienie

(Dokument zaakceptowany został przez Radę Ministrów w dniu 1 sierpnia 2006 r., natomiast Komisja Europejska zaakceptowała Narodowe Strategiczne Ramy Odniesienia w maju 2007 roku)
Celem strategicznym Narodowych Strategicznych Ram Odniesienia dla Polski jest tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej.
Cel strategiczny osiągany będzie poprzez realizację horyzontalnych celów szczegółowych.

Celami horyzontalnymi NSRO są:

1. Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa,

2. Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,

3. Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski,

4. Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług,

5. Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej,

6. Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich.

Instrumenty realizacji celów NSRO

Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym cele NSRO będą realizowane za pomocą programów i projektów współfinansowanych ze strony instrumentów strukturalnych, tj.:

· Program Operacyjny Infrastruktura i Środowisko – EFRR i FS,

· Program Operacyjny Innowacyjna Gospodarka – EFRR,

· Program Operacyjny Kapitał Ludzki – EFS,

· 16 Regionalnych Programów Operacyjnych – EFRR,

· Program Operacyjny Rozwój Polski Wschodniej – EFRR,

· Program Operacyjny Pomoc Techniczna – EFRR,

· Programy Operacyjne Europejskiej Współpracy Terytorialnej – EFRR.

· Strategia Rozwoju Kraju 2007-2015 (SRK)

(Dokument przyjęty przez Radę Ministrów w dniu 29 listopada 2006 roku)
Głównym celem strategii jest podniesienie poziomu i jakości życia mieszkańców Polski: poszczególnych obywateli i rodzin.
Cel główny, a także problemy społeczno-gospodarcze wynikające z zapóźnień rozwojowych, niedoinwestowania polskiej gospodarki oraz uwarunkowań zewnętrznych, wskazują na priorytety.

Priorytetami tymi są:

1. Wzrost konkurencyjności i innowacyjności gospodarki,

2. Poprawa stanu infrastruktury technicznej i społecznej,

3. Wzrost zatrudnienia i podniesienie jego jakości,

4. Budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa,

5. Rozwój obszarów wiejskich,

6. Rozwój regionalny i podniesienie spójności terytorialnej.

Przedstawione priorytety będą realizowane poprzez działania regulacyjne, decyzyjne i wdrożeniowe władz państwowych i administracji publicznej, jak i innych podmiotów życia społeczno-gospodarczego oraz system oceny postępu realizacji działań.

· Strategia Rozwoju Województwa Mazowieckiego do roku 2020
(Dokument zaktualizowany w maju 2006 roku)
Za nadrzędny cel rozwoju Mazowsza przyjmuje się wzrost konkurencyjności gospodarki i równoważenie rozwoju społeczno-gospodarczego w regionie jako podstawę poprawy jakości życia mieszkańców.

Realizacja celu nadrzędnego będzie możliwa poprzez następujące trzy cele strategiczne:

1. Budowa społeczeństwa informacyjnego i poprawa jakości życia mieszkańców województwa,

2. Zwiększanie konkurencyjności regionu w układzie międzynarodowym,

3. Poprawa spójności społecznej, gospodarczej i przestrzennej regionu w warunkach zrównoważonego rozwoju.

Cele pośrednie

Osiągnięcie celów strategicznych rozwoju Mazowsza, będzie możliwe poprzez realizację pięciu celów pośrednich, wyznaczających jednocześnie kierunki działań w poszczególnych obszarach:

1. Rozwój kapitału społecznego,

2. Wzrost innowacyjności i konkurencyjności gospodarki regionu,

3. Stymulowanie rozwoju funkcji metropolitalnych Warszawy,

4. Aktywizacja i modernizacja obszarów pozametropolitalnych,

5. Rozwój społeczeństwa obywatelskiego oraz kształtowanie wizerunku regionu.

Kierunki działań:

1.1. Rozwój społeczeństwa informacyjnego i teleinformatyzacji,
1.2. Wzrost poziomu wykształcenia i poprawa jakości kadr,
1.3. Wzrost zatrudnienia w regionie i przeciwdziałanie bezrobociu,

1.4. Podniesienie standardów ochrony zdrowia i zmniejszenie różnic w dostępie do świadczeń zdrowotnych,

1.5. Dążenie do poprawy warunków i zaspokojenia potrzeb mieszkaniowych,

1.6. Intensyfikacja działań na rzecz rozwiązywania problemów społecznych,

1.7. Poprawa bezpieczeństwa publicznego.
· Krajowa Strategia Rozwoju Regionalnego na lata 2010-2020: Regiony, Miasta, Obszary Wiejskie
(Dokument przyjęty przez Radę Ministrów w dniu 13 lipca 2010 roku)
Cele polityki regionalnej do 2020 roku są następujące:

1. Wspomaganie wzrostu konkurencyjności regionów („konkurencyjność”),

2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych („spójność”),

3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań rozwojowych ukierunkowanych terytorialnie („sprawność”).

Kierunki działań w ramach celu 1 są następujące:

1.1. Wzmacnianie funkcji metropolitarnych ośrodków wojewódzkich i integracja ich obszarów funkcjonalnych,

1.2. Tworzenie warunków dla rozprzestrzeniania procesów rozwojowych i zwiększania ich absorpcji poza ośrodkami wojewódzkimi,

1.3. Budowa podstaw konkurencyjności województw – działania tematyczne.

W ramach celu 2 wskazane zostały kierunki:
2.1. Wzmacnianie spójności w układzie krajowym,

2.2. Wspieranie obszarów wiejskich o najniższym poziomie dostępu mieszkańców do dóbr i usług warunkujących możliwości rozwojowe,

2.3. Restrukturyzacja i rewitalizacja miast i innych obszarów tracących dotychczasowe funkcje społeczno – gospodarcze,

2.4. Przezwyciężanie niedogodności związanych z położeniem obszarów przygranicznych , szczególnie wzdłuż zewnętrznych granic UE,

2.5. Zwiększanie dostępności transportowej do ośrodków wojewódzkich na obszarach o najniższej dostępności.

Kierunki działań podejmowane w ramach celu 3 są następujące:

3.1. Wzmocnienie strategicznego wymiaru polityki regionalnej,

3.2. Poprawa jakości zarządzania politykami publicznymi, w tym ich właściwe ukierunkowanie terytorialne,

3.3. Przebudowa i wzmocnienie koordynacji w systemie wieloszczeblowego zarządzania,

3.4. Wspomaganie budowy kapitału społecznego dla rozwoju regionalnego w oparciu o sieci współpracy między różnymi aktorami polityki regionalnej.

System realizacji polityki regionalnej budowany jest w oparciu o podstawowe zasady tej polityki – koncentrację, partnerstwo i współpracę, warunkowość, podejmowanie decyzji w oparciu o rzetelne informacje, zintegrowane podejście terytorialne, koordynację, subsydiarność, wieloszczeblowe zarządzanie procesami rozwoju regionalnego oraz zasadę zrównoważonego rozwoju.

1.4 ZAKRES OPRACOWANIA I METODOLOGIA WYKONANIA

„Strategię Rozwoju Gminy Lesznowola do 2021 roku” opracowano przy zastosowaniu podejścia ekspercko – partycypacyjnego zalecanego przez środowiska naukowe. W ramach seminarium diagnostyczno – projektowego zrealizowano pełną technologię planowania strategicznego z wykorzystaniem analizy SWOT, wg ustaleń metodycznych określonych przez specjalistów z BAŁTYCKIEGO INSTYTUTU GMIN. Sformułowano wizję gminy w 2021 roku, a następnie przeprowadzono analizę SWOT i na bazie wyników tej analizy sformułowano cele strategiczne i cele średniookresowe oraz programy operacyjne dla poszczególnych celów. Projekt dokumentu końcowego opracowany przez BAŁTYCKI INSTYTUT GMIN poddany został szczegółowej weryfikacji, a następnie przedstawiony Radzie Gminy do zatwierdzenia.
Niniejszą aktualizację strategii opracowano na podstawie informacji zawartych w analitycznym zestawieniu charakterystyki gminy (podstawowe informacje o gminie).

Diagnoza stanu obecnego Gminy Lesznowola jest opracowaniem analitycznym, w którym zostały zawarte podstawowe informacje dotyczące funkcjonowania gminy. Diagnoza nie jest szczegółowym audytem każdej ze sfer funkcjonowania gminy, ale przedstawione w niej dane statystyczne oraz ich analiza pozwalają na identyfikację podstawowych problemów związanych z rozwojem społeczno-gospodarczym gminy, a następnie opracowanie założeń do strategii rozwoju.

Podstawą do opracowania diagnozy stanu obecnego stały się dane statystyczne, informacje i dokumenty udostępnione przez Urząd Gminy, jednostki organizacyjne Gminy, spółki prawa handlowego, w których Gmina posiada udziały, ale także przez inne jednostki samorządu terytorialnego i jednostki im podległe. Niezwykle istotne dane wykorzystane do opracowania diagnozy pochodzą z Głównego Urzędu Statystycznego, ale także zostały udostępnione przez wiele innych podmiotów niezwiązanych formalnie z Gminą, których działalność ma znaczący wpływ na funkcjonowanie i rozwój gminy.

Diagnoza stanu obecnego powstała w zasadniczym kształcie w połowie 2011 roku, w związku z tym analiza i opis sytuacji społeczno-gospodarczej gminy zostały oparte na danych sięgających w większości roku 2010, jeśli ich źródłem były dane Głównego Urzędu Statystycznego.

Zebrane dane zostały przekazane do analizy osobom wchodzącym w skład zespołu opracowującego Strategię.

Proces budowania i wdrażania strategii nie ma charakteru liniowego. Jest to cykl zamknięty, w którym nakreślone cele realizują się poprzez działania i po upływie lat dojście do stanu docelowego umożliwia rozpoczęcie kolejnego cyklu planowania.

Budowanie strategii to proces, w którym uczestniczą zarówno przedstawiciele samorządu jak i mieszkańcy, zainteresowani rozwojem swojej gminy. Strategia jest wspólnie budowana począwszy od nakreślenia wizji rozwoju, poprzez ocenę stanu wyjściowego, wybór celów i sposobów ich realizacji, aż po wdrażanie przyjętych koncepcji. Zapisanie tego procesu w postaci dokumentu umożliwia stałą ocenę postępów i korygowanie błędów przez wszystkich jego uczestników.
2. CHARAKTERYSTYKA GMINY LESZNOWOLA

2.1
CECHY CHARAKTERYSTYCZNE POŁOŻENIA GEOGRAFICZNO - PRZESTRZENNEGO

Położenie geograficzne

Gmina Lesznowola to gmina wiejska w województwie mazowieckim, w powiecie piaseczyńskim. W latach 1975-1998 gmina położona była w województwie warszawskim.
Gmina Lesznowola położona jest w środkowej części Województwa Mazowieckiego. Obszar Gminy Lesznowola leży na Równinie Warszawskiej wyniesionej 20-30 m nad lustro wiślanej wody. Gmina usytuowana jest w zlewniach dwóch rzek: Utraty i Jeziorki, jej teren jest lekko nachylony w kierunku północno-wschodnim. Od centrum Warszawy dzieli ją zaledwie 17 km. Lesznowola graniczy ze zurbanizowanymi obszarami Piaseczna, do którego centrum jest tylko 6 km.

[image: image3.png]ofs
g \]
:

“’n

Takie walory jak: bliskość stolicy, dogodne szlaki komunikacyjne, atrakcyjne tereny inwestycyjne, rekreacyjne oraz warunki sprzyjające rozwojowi budownictwa mieszkalnego sprawiają, że Gmina przeżywa dynamiczny rozwój.
I.
Rzeźba terenu

Powierzchnia terenu charakteryzuje się lekkim nachyleniem z południowego zachodu 128-130 m n.p.m. – w rejonie Woli Mrokowskiej, ku północnemu wschodowi 105-107 m n.p.m. w rejonie Mysiadła.

Charakterystyczne elementy naturalnej rzeźby terenu to wzniesienie wydmowe występujące w kompleksie leśnym Magdalenki oraz układ dolin rzecznych: dolina Utraty i jej dopływy, które wykształciły płytkie, płaskie doliny o łagodnych skarpach, szerokie na 100 – 300 metrów.

W skład gminy wchodzą następujące sołectwa: Garbatka, Jabłonowo, Janczewice, Jazgarzewszczyzna, Lesznowola, Łazy, Łazy II, Magdalenka, Marysin, Mroków, Mysiadło, Nowa Wola, Nowa Iwiczna, Podolszyn, Stara Iwiczna, Stefanowo, Wilcza Góra, Władysławów, Wola Mrokowska, Wólka Kosowska, Zgorzała, Zamienie.
Powierzchnia Gminy wynosi ponad 69 km2, liczba mieszkańców na koniec 2010 r. wg danych GUS wynosiła 19 844 (meldunki stałe i czasowe).
Według fizyczno-geograficznego podziału regionalnego Polski, opracowanego przez J. Kondrackiego obszar gminy znajduje się w obrębie mezoregionu Kotlina Warszawska oznaczonego symbolem 318.73, wchodzącego w skład makroregionu Nizina Środkowomazowiecka – 318.7, podprowincji Niziny Środkowopolskie i prowincji Niż Środkowoeuropejski – 31.
II.
Ukształtowanie powierzchni

Samorząd Gminy Lesznowola wykonuje swoje zadania na obszarze 6 917 ha (stan na dzień 31.12.2010 r.), a w tym:

	
	ha
	%

	Powierzchnia geodezyjna
	6 917
	100,0

	- użytki rolne
	5 002
	72,31

	- grunty pod lasami i zadrzewieniami
	940
	13,59

	- tereny osiedlowe
	433
	6,26

	- pozostałe
	542
	7,84

*Podstawa: dane Urzędu Gminy Lesznowola
[image: image4.png]W uzytkirolne
M grunty pod lasami i
zadrzewieniami

W tereny osiedlowe

W pozostate

Źródło – dane Urzędu Gminy Lesznowola
Statystyka Gminy Lesznowola na tle powiatu piaseczyńskiego i województwa mazowieckiego (stan na 31.12.2010 r.)
	WYSZCZEGÓLNIENIE
	LESZNOWOLA
	POWIAT
	WOJEWÓDZTWO

	1.Powierzchnia w km2
	69
	621
	35.558

	2.Liczba sołectw
	22
	178
	7.319

	3.Liczba miejscowości
	31
	219
	8.840

	4.Ludność ogółem¹:
	19 844
	161 160
	5.242.911

	 - mężczyźni
	9 578
	77 021
	2.507.685

	 - kobiety
	10 266
	84 139
	2.735.226

	5.Gęstość zaludnienia osoby/km2
	286
	260
	147

	6.Współczynnik feminizacji
	107
	109
	109

	7.Urodzenia żywe na 1000 ludności
	15,0
	13,1
	11,6

	8.Zgony na 1000 ludności
	6,0
	8,0
	10,2

	9.Przyrost naturalny na 1000 osób
	+8,9
	+5,0
	+1,4

	10.Ludność w wieku

 przedprodukcyjnym
	23,2%
	20,7%
	18,6%

	11.Ludność w wieku

 produkcyjnym
	65,7%
	64,7%
	63,6%

	12.Ludność w wieku

 poprodukcyjnym
	11,1%
	14,6%
	17,8%

	13.Saldo migracji na 1000 ludności
	+41,13
	+18,6
	+2,42

	14.Stopa bezrobocia w %
	3,7²
	7,6
	9,4

	15.Zarejestrowane podmioty

 gospodarcze na 10.000 ludności
	2 298
	1 505
	1 299

¹ Meldunki stałe i czasowe.

² Wg danych GUS na koniec 2009 r. (Brak danych za 2010 r.)
 Źródło – Bank Danych Regionalnych GUS, dane Urzędu Gminy Lesznowola.
2.2
CHARAKTERYSTYKA ELEMENTÓW ŚRODOWISKA PRZYRODNICZEGO

Obszar Gminy Lesznowola położony jest w obrębie Niziny Środkowopolskiej, na Równinie Warszawskiej wyniesionej 20-30 m nad lustro wiślanej wody. Powierzchnia terenu charakteryzuje się lekkim nachyleniem z południowego zachodu 128-130 m n.p.m. w rejonie Woli Mrokowskiej, ku północnemu wschodowi 105-107 m n.p.m. w rejonie Mysiadła.

Średnia roczna temperatura na tym obszarze wynosi 7°C. W styczniu średnie temperatury wahają się między –4,5°C a -4°C. Najcieplejszym miesiącem jest lipiec (średnia temperatur 17-18°C). Średni opad atmosferyczny wynosi 500-600 mm.

Gmina Lesznowola znajduje się w zlewniach dwóch rzek: Utraty oraz Jeziorki. Dział wodny przebiega z południa na północ dzieląc gminę na dwie części. Warunki wodne są zróżnicowane. Występują zarówno rejony o swobodnym zwierciadle, jak również obszary, na których brak ciągłej warstwy wodonośnej, a wody gruntowe występują okresowo w cienkiej pokrywie piaszczystej na gruntach nieprzepuszczalnych lub jako sączenie w gruntach spoistych. Generalnie znaczna część obszaru gminy charakteryzuje się stałą lub okresową obecnością płytkich wód powierzchniowych.

Na terenie gminy przeważają gleby dobre – klasy III i IV. Zajmują one około 65% powierzchni. W części zachodniej przeważają gleby klasy IV z udziałem gleb klasy III i V. W środkowej części dominują gleby słabsze V klasy z niewielkim udziałem klasy IV. Część wschodnia to kompleks gleb dobrych i bardzo dobrych o dużych wartościach rolniczych – klasa II z małym udziałem klasy IV.

Na całym obszarze dominują grunty nośne nadające się do bezpośredniego posadowienia. Na części terenów występują grunty o trudnych warunkach geotechnicznych oraz grunty nie budowlane nie nadające się do bezpośredniego posadowienia (głównie w dnach dolin oraz obniżeniach).

Teren gminy jest zróżnicowany krajobrazowo i pod względem okrycia szatą roślinną charakteryzuje się wysoką wartością zachowanej przyrody.

Część wschodnia gminy w znacznej mierze została zurbanizowana. Na pozostałym obszarze dominują pola uprawne z nielicznymi pojedynczymi drzewami.

Liczącym się kompleksem leśnym jest obszar na terenie miejscowości Magdalenka obejmujący około 230 ha, porośnięty jest głównie sosną pospolitą. Spotykamy tutaj pojedyncze okazy (głównie na wydmie zwanej Kuropiem) bardzo rzadkiego gatunku – Sosny Banksa, pochodzącej z Ameryki Północnej. Nieliczne miejsca porasta także brzoza, dąb i świerk, a na obszarach podmokłych spotyka się również olchę. Rzadziej spotykanym drzewem jest świerk i dąb bezszypułkowy.

Wśród krzewów pospolitych możemy spotkać jarzębinę oraz kalinę. Swoje siedliska znalazła również kruszyna, czeremcha, jałowiec i czarny bez.

Dużą osobliwością tego terenu jest rzadko spotykany w Polsce – wiciokrzew pomorski, roślina pnąca o pięknych żółtych kwiatach. W magdaleńskich lasach rośnie również trująca bylina zwana naparstnicą purpurową i kruszyna o czarnych, przypominających wiśnie, trujących jagodach. Rzadko już spotykany jest żarnowiec, wawrzynek wilczełyko, jasnota biała, a także dzwonki, fiołki, borówka czarna, jak również kwitnący wiosną zawilec – rośliny objęte ochroną. Coraz rzadziej natrafiamy na konwalię majową. Rośliny runa to mchy, porosty, skrzypy i widłaki.

Świat zwierząt jest równie bogaty jak świat roślin i istnieją między nimi ścisłe wzajemne powiązania. Jaszczurka zwinka, rzekotka i padalec, zaskroniec i gniewosz plamisty to osobliwości tego terenu. Z ptaków – myszołowy i rzadziej pustułki. Po głosie werbla poznajemy dzięcioła, najczęściej gości tu dzięcioł pstry z czerwoną czapeczką. W Uroczysku nierzadko można napotkać dzika. Gromady ptaków i ssaków dają wiele uroku i niepowtarzalnego piękna tym rozległym leśnym obszarom.

2.3. CHARAKTERYSTYKA ELEMENTÓW DZIEDZICTWA
KULTUROWEGO

Historia Gminy Lesznowola

Lesznowola - dawna nazwa Leśna Wola. Wieś powstała na gruntach leśnych była początkowo własnością książąt mazowieckich i należała do klucza piaseczyńskiego.

Po przyłączeniu Mazowsza do Królestwa Polskiego przeszła na własność królów polskich. Lesznowola miała 12 włók, na których osadzono 23 kmieci i została oddana w dzierżawę chorążemu łęczyckiemu Jakubowi Puczkowi.

Leśna Wola należała do parafii Piaseczyńskiej.

Do rozbiorów dobra te były własnością królów polskich, a w latach 1796-1806 pruskich. Od 1826 r. decyzją cara Mikołaja I dobra Lesznowola przeszły na własność Rządu Królestwa Polskiego, a następnie w 1830 r. dobra te zakupił hrabia Tadeusz Ostrowski, który w kolejnych latach sprzedał część majątku Konstantemu Piekarskiemu.

W 1848 r. Lesznowola była siedzibą Urzędu Gminnego, którym kierował Wójt.
W skład gminy wchodziły 3 folwarki oraz znajdowała się szkoła elementarna. Gmina Lesznowola przed jej likwidacją na mocy ukazu carskiego w 1867 r. obejmowała następujące miejscowości:
· wieś Janczewice,

· wieś Lesznowolę,

· Kolonię Lesznowola,

· wieś Nową Wolę,

· osadę Borowiny,

· osadę Jazgarzewszczyzna,

· folwark Zacisze,

· wieś Nową Iwiczną,

· wieś Józefosław,

· wieś Starą Iwiczną

· wieś Orężno.

W latach 1867-1955 Lesznowola należała do Gminy Nowa Iwiczna. W latach 1955-1972 istniała Gromada Lesznowola z siedzibą Prezydium Gromadzkiej Rady Narodowej. Od początku 1973 roku Lesznowola stała się ponownie siedzibą Urzędu Gminy.
[image: image1.jpg]

Herb Gminy Lesznowola zatwierdzony został przez Radę Gminy w dniu 26.04.1996 r. w nawiązaniu do heraldyki średniowiecznego Mazowsza.

Na złotej tarczy, dwudzielnej, na jej prawym polu widnieje panna w czerwonej sukni trzymająca w prawym ręku trzy kłosy, w lewym kadyceusz. W lewym polu tarczy umieszczony został zielony smok skrzydlaty o dwóch łapach. Herb nawiązuje do najstarszych tradycji gminy i zajęć jej mieszkańców.
Symbolika elementów herbu jest następująca: kłosy symbolizują rolnictwo, urodzaj, dobrobyt i chleb. Kadyceusz jest symbolem pokoju i handlu. Zielony smok nawiązuje bezpośrednio do dawnego herbu księstwa czerskiego, na terenie którego znajduje się dzisiejsza Gmina Lesznowola. Najstarsze jego wyobrażenie pochodzi z pieczęci księcia Trojdena z okresu po 1311 roku. Smok jest symbolem prawdy, autorytetu, potęgi i czujności.

Gmina Lesznowola posiada flagę. Jest ona trójbarwna: czerwono-żółto-zielona o pasach równej szerokości

Istniejące wartości kulturowe:

w Lesznowoli: park krajobrazowy z dworem murowanym z II połowy XVIII wieku (pow. 2,4 ha) oraz barokowa kapliczka św. Jana Nepomucena z 1776 r.

w Derdach (wieś Łazy): park przyklasztorny i leśny z XVIII wieku z drewnianą kaplicą, drewnianą szkołą i murowaną stodołą (pow. 12,7 ha, użytkownik: Zgromadzenie Sióstr Matki Bożej Miłosierdzia)

w Mrokowie nad rzeką Utratą: park krajobrazowy z XVII wieku z drewnianym dworkiem z końca XVII wieku o pow. 4,1 ha (własność prywatna)

w Jastrzębcu nad Utratą: park krajobrazowy i leśny, dwór, obory i spichlerz z połowy XVIII wieku o pow. 5,99 ha (użytkownik: Zakład Doświadczalny Instytutu Genetyki PAN)

w Starej Iwicznej: kościół i cmentarz parafii rzymsko-katolickiej p/w Zesłania Ducha Świętego (dawny ewangelicko-augsburski) z nagrobkami i straodrzewiem.
W kościele parafialnym w Starej Iwicznej rozbrzmiewają od kilku lat koncerty muzyki klasycznej i śpiewu chóralnego połączone z recytacją poezji naszych narodowych wieszczów.

ZABYTKI GMINY

DERDY – we wsi przedszkole prowadzone jest przez Zgromadzenie Sióstr Matki Bożej Miłosierdzia. Park o pow. 12,7 ha objęty jest ochroną konserwatora zabytków. Podlega jej zieleń przy klasztorze oraz park leśny założony w XVIII wieku. Na jego terenie pomniki przyrody – 3 dęby szypułkowe.

JANCZEWICE – wieś założona w 1838 r. poprzez wyłączenie z dóbr Lesznowola. We wsi: kapliczka przydrożna słupowa z XIX wieku, przebudowana w 1950 r. Pozostałości cmentarza żołnierzy niemieckich i rosyjskich poległych w 1914 r., założonego w 1915 r. Położony przy drodze z Janczewic do Lesznowoli, zdewastowany, bez nagrobków.

JASTRZĘBIEC – we wsi Instytut Genetyki i Hodowli Zwierząt PAN na terenie dawnego zespołu parkowo-dworskiego. Zachowały się: dwór murowany z końca XVIII wieku, zabudowania gospodarcze z początku XIX wieku (obora, spichlerz, stajnie) oraz park o pow. 5,99 ha o nieczytelnym już układzie pierwotnym. Całość zespołu pod opieką konserwatorską.

LESZNOWOLA – Dwór z drugiej połowy XVIII wieku, przebudowany około 1950 r., otaczają go pozostałości parku podworskiego z zachowanymi elementami geometrycznymi z XVIII wieku o pow. 2,4 ha. Dwór i park są umieszczone w rejestrze Konserwatora Zabytków.

Kapliczka przydrożna z 1776 r. fundacji H. Jakubowskich, z rzeźbą kamienną św. Jana Nepomucena datowaną na koniec XVIII wieku, obecnie usytuowana przy kaplicy rzymsko-katolickiej (ul. Szkolna 3), odnowiona w 1994 r. z funduszy gminnych.

ŁAZY – na terenach byłego PGR zachowane pozostałości parku podworskiego, którego początki datowane są na XVIII wiek. W nim i w pobliżu drogi pomniki przyrody – dwa jesiony wyniosłe.

MAGDALENKA –w lesie znajduje się pomnik w miejscu rozstrzelenia w dniu 28 maja 1942 r. 223 więźniów: 208 z Pawiaka i 15 więźniarek z Ravensbruck. Na miejscowym cmentarzu w 8 kwaterach spoczywają pomordowani więźniowie, przeniesieni tu po ekshumacji w 1946 r.

MROKÓW – istnienie wsi odnotowano już w 1293-96 roku w spisie parafii Diecezji Warszawskiej. W miejscowości znajduje się zachowany park krajobrazowy (o pow. 4,1 ha) w sąsiedztwie stawów rybnych. Pochodzi z XIX wieku z elementami z XVII i XVIII wieku. Wśród zadrzewienia 3 pomnikowe wiązy szypułkowe. W otoczeniu parku stoi drewniany dwór z końca XVIII wieku. Całość obecnie stanowi własność prywatną.

MYSIADŁO – nazwa od bagna Myszadla (od słowa mech), widocznego na planie z 1780 r.; we wsi zachowała się do dzisiaj willa z 1866r. Ryszarda Eizelego, potomka kolonistów niemieckich.

STARA IWICZNA – w 1843 r. powstaje pierwszy filialny kościół ewangelicko-augsburski, w 1893 r. na jego miejscu postawiono nowy murowany kościół istniejący do dziś. Obok cmentarz z 1850 r. ze starymi nagrobkami. W 1979 r. zespół kościelny zostaje odkupiony przez kościół katolicki. Po niezbędnym remoncie erygowano w 1983 r. parafię rzymsko-katolicką p/w Zesłania Ducha Świętego.

ZAMIENIE – w miejscowości zachowane resztki parku podworskiego. Na jego terenie pomnik przyrody – 200-letni wiąz szypułkowy.

2.4
SAMORZĄD TERYTORIALNY

Gmina wykonuje zadania publiczne zgodnie z ustawą z dnia 8 marca 1990 r. o samorządzie gminnym.
Rada Gminy jest organem uchwałodawczym Gminy. W ramach Rady powołanych jest 5 Komisji:

· Komisja Polityki Gospodarczej (KPG),

· Komisja Polityki Społecznej (KPS),

· Komisja Polityki Przestrzennej, Rolnej i Urbanistyki (KPP),

· Komisja Rewizyjna (KR),

· Komisja Statutowa – doraźna (KS).
Organem wykonawczym Gminy jest Wójt Gminy.
W strukturze gminy działają następujące jednostki organizacyjne:

· Urząd Gminy
· Gminny Ośrodek Pomocy Społecznej

· Gminny Ośrodek Kultury

· Gminna Biblioteka Publiczna

· Zespół Obsługi Placówek Oświatowych

· Zespół Szkół Publicznych w Lesznowoli

· Zespół Szkół Publicznych w Nowej Iwicznej

· Zespół Szkół Publicznych w Mrokowie

· Zespół Szkół w Łazach

· Szkoła Podstawowa w Mysiadle

· Gminne Przedszkole w Mysiadle

· Gminne Przedszkole w Lesznowoli

· Gminne Przedszkole w Jastrzębcu

· Gminne Przedszkole w Kosowie

· Gminne Przedszkole w Zamieniu
· Lesznowolskie Przedsiębiorstwo Komunalne Sp. z o.o.
2.5
WSPÓŁPRACA ZAGRANICZNA

Gmina Lesznowola posiada zawarte umowy współpracy partnerskiej z innymi gminami europejskimi.

Gmina Lesznowola podpisała dnia 30 czerwca 2004 roku Porozumienie
o współpracy z Miastem Ialoveni w Republice Mołdawii.
W dniu 23 czerwca 2007 roku podpisana została Europejska Umowa o Wymianach, Rozwoju i Współpracy, której sygnatariuszami byli przedstawiciele małych gmin wiejskich, gmin średnich i miast z Rumunii, Francji i Polski.
3. DEMOGRAFIA

3.1 OGÓLNA CHARAKTERYSTYKA PROCESÓW DEMOGRAFICZNYCH

Ludność Gminy Lesznowola w latach 1995 / 2000 / 2005 / 2010 wg GUS
(stan na 31 XII)
	
	Jednostka miary
	1995
	2000
	2005
	2010

	STAN LUDNOŚCI I RUCH NATURALNY

	 Ludność wg miejsca zameldowania/zamieszkania i płci

	 stałe miejsce zameldowania

	 ogółem
	osoba
	9 582
	12 687
	15 526
	19 597

	 mężczyźni
	osoba
	4 742
	6 254
	7 578
	9 471

	 kobiety
	osoba
	4 840
	6 433
	7 948
	10 126

	 faktyczne miejsce zamieszkania

	 ogółem
	osoba
	9 887
	12 967
	15 715
	19 844

	 mężczyźni
	osoba
	4 841
	6 387
	7 678
	9 578

	 kobiety
	osoba
	5 046
	6 580
	8 037
	10 266

	 Dane szczegółowe
	Jednostka miary
	1995
	2000
	2005
	2010

	 Ruch naturalny wg płci

	 Urodzenia żywe

	 ogółem
	-
	109
	109
	152
	286

	 mężczyźni
	-
	64
	63
	74
	136

	 kobiety
	-
	45
	46
	78
	150

	 Przyrost naturalny

	 ogółem
	-
	22
	23
	73
	171

	 mężczyźni
	-
	14
	17
	33
	63

	 kobiety
	-
	8
	6
	40
	108

	 Ludność w wieku przedprodukcyjnym (17 lat i mniej), produkcyjnym i poprodukcyjnym wg płci

	 ogółem

	 ogółem
	osoba
	9 887
	12 967
	15 715
	19 844

	 mężczyźni
	osoba
	4 841
	6 387
	7 678
	9 578

	 kobiety
	osoba
	5 046
	6 580
	8 037
	10 266

	 w wieku przedprodukcyjnym

	 ogółem
	osoba
	2 659
	3 255
	3 477
	4 606

	 mężczyźni
	osoba
	1 390
	1 687
	1 793
	2 352

	 kobiety
	osoba
	1 269
	1 568
	1 684
	2 254

	 w wieku produkcyjnym

	 ogółem
	osoba
	5 939
	8 201
	10 540
	13 042

	 mężczyźni
	osoba
	2 987
	4 162
	5 277
	6 542

	 kobiety
	osoba
	2 952
	4 039
	5 263
	6 500

	 w wieku poprodukcyjnym

	 ogółem
	osoba
	1 289
	1 511
	1 698
	2 196

	 mężczyźni
	osoba
	464
	538
	608
	684

	 kobiety
	osoba
	825
	973
	1 090
	1 512

	 Małżeństwa zawarte

	 ogółem
	-
	46
	71
	77
	106

	 Wskaźnik obciążenia demograficznego

	 ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym
	osoba
	-
	-
	49,1
	52,2

	 ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym
	osoba
	-
	-
	48,8
	47,7

	 ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym
	osoba
	-
	-
	16,1
	16,8

	 Wskaźniki modułu gminnego

	 ludność na 1 km2 (gęstość zaludnienia)
	osoba
	-
	-
	227
	286

	 kobiety na 100 mężczyzn
	osoba
	-
	-
	105
	107

	 małżeństwa na 1000 ludności
	-
	-
	-
	5,1
	5,5

	 urodzenia żywe na 1000 ludności
	-
	-
	-
	10,0
	15,0

	 zgony na 1000 ludności
	-
	-
	-
	5,2
	6,0

	 przyrost naturalny na 1000 ludności
	-
	-
	-
	4,8
	8,9

	MIGRACJE WEWNĘTRZNE I ZAGRANICZNE

	 Migracje na pobyt stały gminne wg typu, kierunku i płci migrantów

	 zameldowania w ruchu wewnętrznym

	 ogółem
	osoba
	226
	532
	642
	1 084

	 mężczyźni
	osoba
	109
	251
	328
	496

	 kobiety
	osoba
	117
	281
	314
	588

	 zameldowania z zagranicy

	 ogółem
	osoba
	0
	2
	0
	11

	 mężczyźni
	osoba
	0
	1
	0
	10

	 kobiety
	osoba
	0
	1
	0
	1

	 wymeldowania w ruchu wewnętrznym

	 ogółem
	osoba
	112
	139
	202
	289

	 mężczyźni
	osoba
	48
	68
	102
	138

	 kobiety
	osoba
	64
	71
	100
	151

	 saldo migracji wewnętrznych

	 ogółem
	osoba
	114
	393
	440
	795

	 mężczyźni
	osoba
	61
	183
	226
	358

	 kobiety
	osoba
	53
	210
	214
	437

	 saldo migracji zagranicznych

	 ogółem
	osoba
	0
	2
	0
	11

	 mężczyźni
	osoba
	0
	1
	0
	10

	 kobiety
	osoba
	0
	1
	0
	1

	 saldo migracji

	 ogółem
	osoba
	114
	395
	440
	806

Źródło – GUS Bank Danych Regionalnych, 2011
Migracje ludności są, obok przyrostu naturalnego, podstawowym czynnikiem zmiany liczby ludności na obszarze gminy. Dane o migracjach, zawarte w Banku Danych Regionalnych GUS, dotyczą przede wszystkim zmian liczby ludności zameldowanej w Gminie Lesznowola.
Należy zauważyć, że wielkość migracji wewnętrznych jest znacznie większa niż migracji zagranicznych. Jednakże nie oddają one faktycznego nasilenia migracji zagranicznych występujących w Polsce od 2004 roku. Spowodowane może to być tym, że osoby wyjeżdżające z Polski nie dokonują wymeldowania, na podstawie którego określane są migracje.
Liczbę ludności w latach 1995/2000/2005/2010 przedstawia wykres poniżej.
[image: image5.emf]Ludność wg miejsca zamieszkania i płci

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

1995 2000 2005 2010

ogółem

mężczyźni

kobiety

Na terenie Gminy Lesznowola łączna liczba mieszkańców na stałe zameldowanych na koniec 2010 roku wynosiła 19 597, w tym 9 471 mężczyzn i 10 126 kobiet. Osób zameldowanych na pobyt stały i czasowy na koniec 2010 roku było 19 844, w tym 9 578 mężczyzn i 10 266 kobiet.
Struktura wiekowa ludności Gminy Lesznowola – stan na dzień 31.12.2010 r.
(pobyt stały i czasowy)
	Wiek
	Jednostka miary
	Mężczyźni
	Kobiety
	Ogółem

	0-4
	osoba
	744
	703
	1 447

	5-9
	osoba
	658
	591
	1 249

	10-14
	osoba
	590
	612
	1 202

	15-19
	osoba
	589
	558
	1 147

	20-24
	osoba
	599
	567
	1 166

	25-29
	osoba
	757
	793
	1 550

	30-34
	osoba
	828
	1 030
	1 858

	35-39
	osoba
	959
	1 066
	2 025

	40-44
	osoba
	757
	798
	1 555

	45-49
	osoba
	611
	605
	1 216

	50-54
	osoba
	683
	737
	1 420

	55-59
	osoba
	630
	694
	1 324

	60-64
	osoba
	489
	535
	1 024

	65-69
	osoba
	226
	267
	493

	70-74
	osoba
	181
	239
	420

	75-79
	osoba
	121
	210
	331

	80-84
	osoba
	104
	146
	250

	85 i więcej
	osoba
	52
	115
	167

	Ogółem
	osoba
	9 578
	10 266
	19 844

Źródło – GUS Bank Danych Regionalnych, 2011
Położenie w sąsiedztwie m.st. Warszawy i związana z tym znacząca atrakcyjność zamieszkania w Gminie Lesznowola powoduje stały napływ ludności. Kryteriami wyboru są przede wszystkim bliski dojazd, wolne tereny inwestycyjne i stosunkowo niskie ceny gruntów.
Atrakcyjne położenie oraz wprowadzenie nowych planów zagospodarowania przestrzennego spowodowało dynamiczny proces urbanizacji gminy. Wraz z tym następuje duży napływ nowej ludności do gminy. Na koniec 1995 roku liczba mieszkańców gminy wynosiła 9 582, w 2000 roku – 12 687 oficjalnie zameldowanych osób, w 2005 roku – 15 526, zaś na koniec 2010 roku – 19 597. Do tej liczby należy jeszcze dodać około 2 500 osób mieszkających na stałe na terenie gminy, a które
z różnych powodów nie zmieniły adresu zameldowania. Szacuje się, że w 2024 roku liczba mieszkańców wyniesie ponad 43 tys.
Na koniec 2010 roku gęstość zaludnienia była stosunkowo wysoka, wynosiła 286 osób/km2 i przekraczała średnią gęstość zaludnienia powiatu piaseczyńskiego, która kształtowała się na poziomie 260 osób/ km2. Świadczy to o możliwości absorpcji ruchów migracyjnych.

Czynnikiem powodującym wzrost liczby mieszkańców w Gminie Lesznowola jest sąsiedztwo m.st. Warszawy. Mieszkańcy stolicy zmęczeni zgiełkiem wielkiego miasta więc osiedlają się na terenach, gdzie jest spokój, gdzie dba się o ekologię, środowisko naturalne i przyrodnicze; gdzie zaawansowana jest budowa infrastruktury technicznej i społecznej.
Prognozy demograficzne z uwzględnieniem ruchów migracyjnych

Na podstawie danych historycznych oraz ogólnych tendencji demograficznych skonstruowano prognozę demograficzną dla Gminy Lesznowola. Na koniec 2010 r. liczba mieszkańców osiągnęła wartość 19 597, natomiast szacuje się że w 2024 roku wyniesie ponad 43 000 osób.

Liczba osób zameldowanych na pobyt stały w 2010 roku wynosiła 19 597 mieszkańców, co stanowi w stosunku do 2000 roku wzrost o 6 910 osoby (ponad 54,46 % wzrostu). Gmina Lesznowola jest obszarem, charakteryzującym się wysokim napływem ludności.
Rozbieżność, w kwestii ustalenia liczby rzeczywistych mieszkańców gminy (uwzględniającej osoby niezameldowane), pomiędzy danymi GUS a stanem faktycznym wynika z kilku nakładających się na siebie przyczyn:
· swoistą niechęć (rozpowszechnioną wśród nowych mieszkańców) do meldowania się w gminie (co jest znaczącym zjawiskiem w warunkach bardzo intensywnego ruchu budowlanego)
· duży udział wśród nowo powstających mieszkań lokali przeznaczonych na wynajem.
Zaistniała sytuacja ma bardzo poważne konsekwencje dla rozwoju gminy i warunków życia w gminie. Przy takiej skali zjawiska (ok. 30% faktycznych mieszkańców gminy nie jest tu zameldowanych), następuje zasadniczy ubytek dochodów budżetu gminy z tytułu udziału gminy w podatku od dochodów osób fizycznych. Nie meldujący się mieszkańcy zdają się nie być świadomymi związku między wpływami finansowymi do budżetu gminy, pochodzącymi z ich podatków a możliwościami zaspokajania ich podstawowych potrzeb przez lokalne władze samorządowe.
Poniżej przedstawiono prognozę liczby mieszkańców do roku 2038.
GMINA LESZNOWOLA – Prognoza liczby mieszkańców według danych meldunkowych i innych

	Lp.

	Miejscowość
	Prognozowana liczba mieszkańców ogółem tj. pobyt stały + pobyt czasowy + osoby niezameldowane + usługi

	
	
	XII 2024
	XII 2038

	1
	Garbatka
	150
	322

	2
	Jabłonowo
	724
	1217

	3
	Jastrzębiec
	250
	308

	4
	Jazgarzewszczyzna
	400
	523

	5
	Janczewice
	1196
	1823

	6
	Kolonia Warszawska
	500
	905

	7
	Kolonia Mrokowska
	300
	609

	8
	Kolonia Lesznowola
	668
	802

	9
	Kosów
	350
	354

	10
	Lesznowola
	3993¹
	5895¹

	11
	Łazy
	4980²
	6204²

	12
	Łoziska
	1235
	1482

	13
	Magdalenka
	1200
	1897

	14
	Marysin
	500
	929

	15
	Mroków
	1470
	1764

	16
	Mysiadło
	5500³
	6998³

	17
	Nowa Iwiczna
	3900
	4200

	18
	Nowa Wola
	2500
	3965

	19
	Stachowo
	200
	279

	20
	Podolszyn
	520
	893

	21
	Stara Iwiczna
	1400
	1762

	22
	Stefanowo
	1437
	1725

	23
	Wólka Kosowska
	2500
	3592

	24
	Wola Mrokowska
	800
	1484

	25
	Warszawianka
	366
	439

	26
	Wilcza Góra
	1550
	2453

	27
	Władysławów
	900
	1518

	28
	Zgorzała
	1600
	2629

	29
	Zamienie
	1965
	2847

	
	Razem
	43 054
	59 818

¹w tym: PGR Lesznowola, Lesznowola Pole. ²w tym: PGR Łazy, Radiostacja Łazy ³w tym: Mysiadło KPGO.

Źródło: Urząd Gminy Lesznowola

Należy zauważyć, że potrzeby w zakresie infrastruktury technicznej i społecznej w Gminie Lesznowola należałoby oceniać biorąc pod uwagę liczbę mieszkańców oficjalnie tu zameldowanych. Rozbieżności najlepiej pokazuje fakt, iż spośród ogółu dzieci uczących się w tutejszych oświatowych placówkach publicznych 27,8% nie jest zameldowanych w Gminie Lesznowola.
3.2 CHARAKTERYSTYCZNE CECHY DEMOGRAFII GMINY

Najważniejszymi przesłankami dalszego rozwoju demograficznego Gminy Lesznowola są:

· tempo i struktura przyrostu naturalnego,
· skala migracji.
Do najważniejszych cech demograficznych mających wpływ na rozwój społeczno -gospodarczy na obszarze gminy należy:

· przyrost naturalny na 1000 osób wyższy niż w powiecie i województwie odpowiednio o 3,9% i 7,5%,

· wysoki wskaźnik salda migracji na 1000 osób wynoszący obecnie + 41,13,
· bardzo wysoki roczny przyrost ludności wynoszący ok. 8,9% rocznie,

· zmieniająca się struktura wieku ekonomicznego ludności z utrzymaniem się ponadprzeciętnego udziału ludności w wieku przedprodukcyjnym i w wieku produkcyjnym i występowanie pozytywnego (niskiego) procentowego udziału ludności w wieku poprodukcyjnym,

· utrzymanie się względnej równowagi płci,

· znaczna przewaga kobiet w wieku poprodukcyjnym.

4. INFRASTRUKTURA TECHNICZNA

Bez rozwiązania niektórych problemów, wspólnym wysiłkiem społeczności gminy, szanse rozwoju otwierające się przez obecne procesy ekonomiczne nie będą w pełni wykorzystane. Zagospodarowanie wszystkich wolnych przestrzeni gminy, zanim upora się ona z problemami w sferze infrastruktury, komunikacji i usług podstawowych, zwłaszcza zabudową mieszkaniową, doprowadzić może do obniżenia wartości potencjalnych terenów zagospodarowania.

4.1 DROGI PUBLICZNE

Gmina Lesznowola leżąc u południowych granic Warszawy sukcesywnie przekształca się z gminy o charakterze wiejskim na typową podmiejską. Przez jej teren przebiegają dwie główne arterie drogowe łączące południową Polskę z Warszawą, tj. ul. Puławska i Al. Krakowska (trasa E-7).

Powiązania komunikacyjne Gminy Lesznowola odbywają się w oparciu o układ dróg krajowych i wojewódzkich, na który składają się następujące elementy sieci drogowej dla powiązań zewnętrznych w skali kraju i regionu:

· zestawienie dróg krajowych

1. droga nr 7 – Łazy – Mroków – Wola Mrokowska – 10,00 km (Al. Krakowska)

2. droga nr 723 – Mysiadło – 0,70 km (ul. Puławska)

· układ dróg wojewódzkich
1. droga nr 721 – Magdalenka – Lesznowola – Stara Iwiczna – 8,00 km (ul. Słoneczna)

· dla powiązań z gminami sąsiadującymi oraz dla powiązań w skali gminy układ dróg powiatowych

1. droga nr 2840W – Bobrowiec – Władysławów – Jabłonowo – Wólka Kosowska – 8,03 km (ul. Żwirowa, ul. Wojska Polskiego od ul. Żwirowej do granicy administracyjnej gminy, ul. Ułanów, ul. Nadrzeczna)
2. droga nr 2841W – Piaseczno – Bobrowiec – Zgorzała – Dawidy – 4,57 km (ul. Postępu)
3. droga nr 2842W – Zgorzała – Nowy Podolszyn – 1,71 km (ul. Raszyńska)
4. droga nr 2843W – Lesznowola – Nowa Iwiczna – 5,07 km (u. Krasickiego, ul. Szkolna)
5. droga nr 2844W – Wilcza Góra – Lesznowola – Nowe Falenty – 5,09 km (ul. Wojska Polskiego do ul. Żwirowej, ul. Jedności)
6. droga nr 2845W – Łazy – do drogi nr 2860W – 1,33 km (ul. Łączności)
7. droga nr 2846W – Henryków – Szczaki – Mroków – 4,66 km (ul. Rejonowa, ul. Szkolna)
8. droga nr 2849W – Wola Mrokowska – Garbatka – Krakowiany – 4,32 km (ul. Postępu, ul. Ogrodowa)
9. droga nr 2850W – Wilcza Góra – Zalesie Dolne – 1,66 km (ul. Leśna)
10. droga nr 2859W – Kuleszówka – Łazy – 2,42 km (ul. Przyszłości, ul. Masztowa)
11. droga nr 3101W – Parole – do drogi nr 2849W – 0,40 km (ul. Szeroka)
12. droga nr 3104W – Kajetany – Kosów – do drogi nr 3101W – 2,71 km (u. Żytnia)
13. droga nr 3105W – Szamoty – Wólka Kosowska – 0,46 km (ul. Wesoła)
14. droga nr 2860W – Mroków – Walendów – 2,98 km (ul. Świątkiewicz, ul. Polna)
15. droga nr 3117W – Lesznowola – Laszczki – 0,70 km (ul. Bruzdowa)
Razem – 43,11 km

Drogi publiczne

	Wyszczególnienie
	Ogółem w km

	Drogi krajowe:
	 10,7

	Drogi wojewódzkie:
	 8,0

	Drogi powiatowe:
	 43,1

Podstawa: dane Zarząd Dróg Powiatowych

Wykaz zarządzanych przez wójta gminy Lesznowola dróg zakwalifikowanych do kategorii dróg gminnych
	L.p.
	Oznaczenie drogi/odcinka drogi - dane Urzędu Gminy Lesznowola

	Długość drogi/odcinka drogi (w KM)

	
	JABŁONOWO
	

	1
	MIĘDZYNARODOWA
	
	0,58

	
	JANCZEWICE
	

	2
	JAŚMINOWA
	280308W
	1,05

	3
	PSZENNA
	280731W
	0,53

	4
	dz. nr ew. 56
	280727W
	1,12

	5
	dz. nr ew. 105
	280728W
	0,20

	6
	dz. nr ew. 139
	280729W
	1,38

	7
	dz. nr ew. 172
	280730W
	0,21

	
	JAZGARZEWSZCZYZNA
	

	8
	DĘBOWA
	280343W
	0,15

	9
	KRZYWA
	280339W
	0,45

	10
	LETNIA
	280340W
	0,35

	11
	SKRAJNA
	280341W
	0,15

	12
	SOSNOWA
	280344W
	0,51

	13
	WIŚNIOWA
	280342W
	0,15

	
	KOLONIA LESZNOWOLA
	

	14
	KRÓTKA
	280345W
	0,40

	
	KOSÓW
	

	15
	DMUCHAWCÓW
	280736W
	0,18

	16
	ŁĄKOWA
	280714W
	1,05

	17
	PODLEŚNA
	280715W
	0,70

	18
	dz. nr ew. 42
	280732W
	0,21

	19
	dz. nr ew. 3/1
	280733W
	0,09

	20
	dz. nr ew. 3/5
	280734W
	0,10

	21
	dz. nr ew. 3/10
	280735W
	0,25

	
	LESZNOWOLA
	

	22
	BOROWA
	280305W
	0,80

	23
	GMINNEJ RADY NARODOWEJ
	280301W
	1,05

	24
	OKRĘŻNA
	280304W
	1,35

	25
	POLNA
	280303W
	2,80

	26
	POPRZECZNA
	280302W
	1,20

	27
	SPORTOWA
	
	0,15

	28
	ŻYTNIA
	280307W
	2,85

	
	ŁAZY
	

	29
	BAŻANTOWA
	
	0,36

	30
	BOCZNA
	280392W
	0,45

	31
	CICHA
	280391W
	0,68

	32
	DOLNA
	280309W
	0,15

	33
	DZIAŁKOWA
	280722W
	0,14

	34
	FAMILIJNA
	280724W
	0,40

	35
	KRĘTA
	280393W
	0,10

	36
	KRÓTKA
	280718W
	0,25

	37
	KS. SŁOJEWSKIEGO
	280390W
	1,65

	38
	KWIATOWA
	280385W
	1,00

	39
	ŁĄCZNOŚCI
	280384W
	1,15

	40
	MAKOWA
	280755W
	0,66

	41
	MAŁA
	280717W
	0,06

	42
	PERŁOWA
	280751W
	0,69

	43
	POLNA
	280389W
	0,70

	44
	POSĘPNA
	280719W
	0,27

	45
	PROJEKTOWANA
	280389W
	0,66

	46
	ROLNA
	280394W
	1,30

	47
	SKOWRONKA
	280723W
	0,24

	48
	SKRAJNA
	
	0,11

	49
	SPOKOJNA
	280388W
	0,60

	50
	SZKLARNIOWA
	280716W
	0,18

	51
	ŚRODKOWA
	
	0,08

	52
	USŁUGOWA
	280387W
	1,05

	53
	WĄSKA
	280386W
	1,05

	54
	WIEJSKA
	280383W
	1,25

	55
	WRZOSOWA
	280389W
	0,73

	
	ŁOZISKA
	

	56
	FABRYCZNA
	280338W
	2,50

	57
	KWITNĄCEJ WIŚNI
	280753W
	0,74

	58
	ZAŚCIANKOWA
	280754W
	

	
	MAGDALENKA
	

	59
	AKACJOWA
	280365W
	0,50

	60
	BRZOZOWA
	280368W
	1,30

	61
	BUKOWA
	280745W
	0,36

	62
	CICHA
	280372W
	0,8

	63
	CZEREMCHOWA
	280748W
	0,77

	64
	DERENIOWA
	280747W
	0,40

	65
	DĘBOWA
	280366W
	0,45

	66
	GŁOGOWA
	280743W
	0,49

	67
	GRABOWA
	280741W
	0,49

	68
	GRANICZNA
	280350W
	1,30

	69
	GRÓJECKA
	280375W
	0,35

	70
	JAŁOWCOWA
	280358W
	0,83

	71
	JARZĘBINOWA
	280356W
	1,00

	72
	JAWOROWA
	280738W
	0,49

	73
	JESIONOWA
	280739W
	1,17

	74
	JODŁOWA
	280742W
	0,49

	75
	KACZEŃCÓW
	280373W
	0,55

	76
	KALINOWA
	280746W
	0,36

	77
	KOLONOWA
	280364W
	0,55

	78
	KOŃCOWA
	280360W
	0,35

	79
	KRAŃCOWA
	280380W
	0,40

	80
	KWIATOWA
	280378W
	0,35

	81
	LESZCZYNOWA
	280744W
	0,36

	82
	LEŚNA
	280361W
	1,75

	83
	LIPOWA
	280352W
	1,20

	84
	MODRZEWIOWA
	280367W
	0,80

	85
	OGRODOWA
	280355W
	0,45

	86
	OKRĘŻNA
	280359W
	0,78

	87
	ORZECHOWA
	280363W
	0,60

	88
	PAPROCIOWA
	280370W
	1,15

	89
	PARKOWA
	280369W
	0,50

	90
	PIASKOWA
	280379W
	0,40

	91
	PIONIERÓW
	280354W
	0,35

	92
	PODLEŚNA
	280382W
	1,75

	93
	POLNA
	280357W
	0,88

	94
	SARENKI
	280381W
	0,55

	95
	SOSNOWA
	280371W
	1,78

	96
	ŚRODKOWA
	280374W
	0,45

	97
	ŚWIERKOWA
	280362W
	0,75

	98
	WĄSKA
	280351W
	0,35

	99
	WESOŁA
	280376W
	0,35

	100
	WIĄZOWA
	280740W
	0,49

	101
	WIŚNIOWA
	280353W
	0,30

	102
	ZIELONA
	280377W
	0,35

	
	MARYSIN
	

	103
	GRUNTOWA
	280395W
	0,70

	104
	KRZYWA
	280398W
	0,60

	105
	LUDOWA
	280397W
	0,50

	106
	ZDROWOTNA
	280396W
	0,35

	
	MROKÓW
	

	107
	JÓZEFA GÓRSKIEGO
	280775W
	0,62

	108
	KARASIA
	280712W
	2,65

	109
	KOŚCIELNA
	280773W
	0,09

	110
	LEGIONÓW
	280700W
	1,70

	111
	MALINOWA
	280702W
	1,45

	112
	OGRODOWA
	280704W
	0,65

	113
	PRZYLEŚNA
	280703W
	0,35

	114
	SZKOLNA
	280711W
	1,85

	115
	dz. nr ew. 94
	280774W
	0,17

	
	MYSIADŁO
	

	116
	GEODETÓW
	280328W
	0,25

	117
	GOGOLIŃSKA
	280314W
	0,90

	118
	GOŹDZIKÓW
	280327W
	0,10

	119
	GRANICZNA
	280320W
	2,30

	120
	KRÓTKA
	280318W
	0,30

	121
	KUROPATWY
	280325W
	1,00

	122
	KWIATOWA
	280317W
	0,75

	123
	OGRODOWA
	280316W
	0,75

	124
	POLNA
	280315W
	0,75

	125
	POPRZECZNA
	280326W
	0,25

	126
	SŁOWICZA
	280324W
	0,25

	127
	SPORNA
	280321W
	0,20

	128
	TOPOLOWA
	280319W
	0,30

	129
	WIEJSKA
	280323W
	0,95

	130
	ZAKRĘT
	280322W
	0,90

	131
	dz. nr ew. 360 (Mysiadło), łącznik Polna – Ogrodowa
	280752W
	0,12

	
	NOWA IWICZNA
	

	132
	BRZOZOWA
	280779W
	0,20

	133
	CICHA
	280786W
	0,47

	134
	CISOWA
	280777W
	0,29

	135
	KIELECKA
	280329W
	1,40

	136
	KWIATOWA
	280782W
	0,32

	137
	MIGDAŁOWA
	280788W
	0,54

	138
	MLECZARSKA /Porozumienie/
	281400W
	0,54

	139
	MODRZEWIOWA
	280778W
	0,28

	140
	NIEZAPOMINAJKI
	280789W
	0,30

	141
	OWOCOWA
	280331W
	0,15

	142
	PIĘKNA
	280333W
	0,40

	143
	POZIOMKI
	280784W
	0,26

	144
	PRZEBIŚNIEGÓW, GIMNAZJALNA
	280791W
	

	145
	RÓŻANA
	280780W
	0,52

	146
	SADOWA
	280785W
	0,61

	147
	SPACEROWA
	280790W
	0,16

	148
	STOKROTKI
	280787W
	0,49

	149
	SZKOLNA
	280332W
	0,60

	150
	TOROWA
	280330W
	0,35

	151
	WIOSENNA
	280781W
	0,42

	152
	ZIMOWA
	280783W
	0,73

	
	NOWA WOLA
	

	153
	DZIKIEJ RÓŻY
	
	0,70

	154
	FIOŁKOWA
	
	0,20

	155
	ORNA
	280313W
	1,60

	156
	PLONOWA
	280311W
	0,40

	157
	RUMIANKOWA
	280312W
	0,95

	
	PODOLSZYN
	

	158
	ZIELONA
	280310W
	0,35

	
	STARA IWICZNA
	

	159
	CICHY ZAKĄTEK
	280737W
	0,23

	160
	KOLEJOWA
	280337W
	0,75

	161
	KRÓTKA
	280334W
	0,15

	162
	MAŁA
	280335W
	0,15

	163
	SŁONECZNA
	280336W
	0,80

	164
	dz. nr ew. 213
	
	0,20

	
	STEFANOWO
	

	165
	LETNISKOWA
	280399W
	1,80

	
	WARSZAWIANKA
	

	166
	ALPEJSKA
	
	0,4

	167
	BRZOZOWA
	280706W
	1,00

	168
	MIODOWA
	280750W
	0,44

	169
	PROSTA
	280705W
	0,95

	
	WILCZA GÓRA
	

	170
	ANIELSKA
	
	0,39

	171
	JASNA
	280348W
	3,50

	172
	JELENIA
	280720W
	0,40

	173
	KLIMKA BACHLEDY
	280726W
	0,31

	174
	MYSZKI POLNEJ
	280725W
	0,20

	175
	NIEBIAŃSKA
	
	0,22

	176
	PRZYLEŚNA
	280347W
	2,50

	177
	RAJSKA
	280749W
	0,31

	178
	ZACISZNA
	
	0,40

	
	WŁADYSŁAWÓW
	

	179
	CICHA
	280721W
	0,18

	180
	PIASZCZYSTA
	
	0,20

	181
	ZIELONA
	280349W
	1,30

	
	WOLA MROKOWSKA
	

	182
	GRANICZNA
	280707W
	5,40

	183
	KRÓTKA
	280706W
	0,10

	184
	ŁĄCZNA
	280764W
	0,18

	185
	MALOWNICZA
	280771W
	0,30

	186
	WĄSKA
	280708W
	0,65

	
	
	
	

	187
	WYGODNA
	280772W,280769W
	0,33

	188
	dz. nr ew. 15
	280763W
	0,10

	189
	dz. nr ew. 107/1
	280766W
	0,24

	
	
	
	

	190
	dz. nr ew. 106
	280765W
	0,66

	191
	dz. nr ew. 97/5
	280767W
	0,10

	192
	dz. nr ew. 98/1
	280768W
	

	
	ZGORZAŁA
	

	193
	CZAJKI
	280758W
	0,10

	194
	GOŁĘBIA
	280761W
	0,30

	195
	JASKÓŁKI
	280760W
	0,11

	196
	PRZEPIÓRKI
	280759W
	0,17

	197
	RYBITWY
	
	0,45

	198
	SIKORKI
	280762W
	0,43

	199
	WILGI
	280757W
	0,10

	200
	WRÓBELKA
	280756W
	0,25

4.2 TRANSPORT PUBLICZNY

Transport publiczny na terenie Gminy Lesznowola opiera się na autobusach Zarządu Transportu Miejskiego, liniach uzupełniających L oraz Kolejach Mazowieckich.

W autobusach linii ZTM, w pociągach Kolei Mazowieckich i WKD oraz w pojazdach obsługujących komunikację lokalną L honorowane są bilety ZTM: 30- i 90-dniowe
(z wyłączeniem biletów na jedną linię), dobowe, 3-dniowe, 7-dniowe, 14 - dniowe
i bilet seniora. Również uznawane są uprawnienia do przejazdów bezpłatnych
i ulgowych oraz bilety jednorazowe emitowane przez Przewoźnika na liniach L
w cenie 2 zł – bilet normalny i 1 zł – bilet ulgowy, bilety miesięczne normalne w cenie 60 zł i ulgowe w cenie 30 zł.

Połączenia umożliwiają bezpośrednie lub z przesiadkami połączenia z sąsiednimi miejscowościami i gminami.

Teren Gminy obsługiwany jest przez następujące linie ZTM: 703, 707, 709, 715, 721, 727, 728, 733, 739, 807,809, 815, N83, a także linię kolejową Kolei Mazowieckich.

Ponadto lokalna komunikacja pasażerska jest realizowana na poszczególnych liniach:

Linia L-1: Janki, Falenty, Podolszyn, Janczewice, Lesznowola, Magdalenka, Łazy, Kuleszówka, Władysławów, Wilcza Góra, Bobrowiec, Kolonia Lesznowola, Łoziska, Piaseczno.

Linia L-3: Piaseczno, Stara Iwiczna, Lesznowola, Magdalenka, Łazy, Marysin, Wólka Kosowska, Kosów, Stefanowo, Jabłonowo, Mroków, Garbatka, Jastrzębiec, Wola Mrokowska.

Linia L-4 (rozkłady dostosowane są do rozkładu jazdy kolei): Lesznowola, Nowa Wola, Nowa Iwiczna, Mysiadło, Stara Iwiczna.
[image: image6.png]acja lokalna w Gminach

Lesznowola i Piaseczno

lokalne linie autobusowe
na ktérych wazne sa wybrane bilety ZTM

= linie autobusowe ZTM

WARSZAWA

Janczevice

Magdalenka

KoSow
703721

Kosowska OLPOLUDNOWY

WOCHOW 707727

Jozgarzen

skowLetnisko

IASTRZEBIEC

Wala
Kakowiatska

Kakowiany Bastionka

Henrykow-Urocze

Źródło: Zarząd Transportu Miejskiego w Warszawie, www.ztm.waw.pl
Komunikacja zbiorowa jest jednym z priorytetowych zadań Gminy Lesznowola i w tym zakresie Gmina ściśle współpracuje z Miastem Stołecznym Warszawa.
Powyższe rozwiązania są wynikiem współpracy Gminy Lesznowola i zawarcia Porozumienia z Miastem Stołecznym Warszawa, na wykonywanie zadań lokalnego transportu zbiorowego, obowiązywania wspólnego biletu ZTM – KM – WKD i na liniach lokalnych L. Współpraca wiąże się z partycypacją Gminy w kosztach eksploatacji poszczególnych linii na rzecz Miasta.
4.3
ŁĄCZNOŚĆ, ELEKTROENERGETYKA, GAZOWNICTWO, CIEPŁOWNICTWO, INTERNET
ŁĄCZNOŚĆ

Sieć telekomunikacyjna obsługiwana jest przez TP S.A i NETIĘ. W gminie jest zainstalowana elektroniczna centrala telefoniczna. Centrala Abonencka „Piaseczno”, wraz z centralami satelitowymi, pokrywa istniejące na terenie gminy potrzeby telefoniczne i zapewnia dość wysoką jakość obsługi. Pod warunkiem rozbudowy sieci telefonicznej system telekomunikacyjny jest w stanie pokryć potrzeby nowych odbiorców bez ograniczeń.

Ponadto Gmina Lesznowola znajduje się w zasięgu stacji bazowych telefonii komórkowej.
Obecnie TP S.A. w uzgodnieniu z Gminą Lesznowola opracowuje projekt sieci szerokopasmowego Internetu, która swoim zasięgiem obejmie cały teren gminy i umożliwi dostęp do Internetu szerokopasmowego dla wszystkich mieszkańców.
ELEKTROENERGETYKA
System elektroenergetyczny dysponuje znacznymi rezerwami mocy. W Gminie Lesznowola nie ogranicza się przydziałów mocy, w tym na cele grzewcze. Okresowe niewydolności podsystemu mają charakter lokalny i związane są z przeciążeniami sieci NN. Zakłada się, że wzrost zapotrzebowania na moc elektryczną ponad obecne zapotrzebowanie pokrywany będzie w dalszej perspektywie z rezerw istniejącego podsystemu.
Przyjmuje się, że energia elektryczna dostarczana będzie wszystkim odbiorcom. Przewiduje się pełne pokrycie ich potrzeb w zakresie zużycia energii elektrycznej na cele tradycyjne. Nie przewiduje się wykorzystania energii elektrycznej do przygotowania posiłków oraz podgrzewania wody użytkowej, natomiast zużycie jej do celów ogrzewania pomieszczeń przy pomocy pieców akumulacyjnych, a także wentylacji i klimatyzacji przewiduje się w niewielkim zakresie.

Stan techniczny urządzeń pracujących na napięciu 110 kV i wyższym jest zadowalający i w najbliższych latach nie przewiduje się w nich remontów kapitalnych. Podstawowym problemem jest ograniczona możliwość wykorzystywania rozdzielni 15 kV stacji „Piaseczno” i „Sękocin”, z uwagi na ich peryferyjne położenie względem obszaru zasilanego i trudności w wyprowadzeniu nowych linii 15 kV. Docelowo planuje się wzmocnienie zasilania obszaru gminy w energię elektryczną z planowanych stacji 110/15 kV „Głosków” i „Szczaki” zlokalizowanych w gminie Piaseczno.

GAZOWNICTWO
Z ziemnego gazu przewodowego korzysta około 95% mieszkańców gminy. Gaz dostarczany jest do zaspokajania potrzeb bytowych i grzewczych oraz dla przemysłu bez ograniczeń do prawie wszystkich wsi gminy.

Przez teren gminy przechodzą dwa gazociągi wysokiego ciśnienia, d 400 mm relacji Świerk – Mory i d 300 mm relacji Radom – Lesznowola.

Nie przewiduje się ograniczeń w dostawie gazu w przyszłości. System zasilania gminy w gaz ziemny jest zdolny sprostać zwiększonemu zapotrzebowaniu.

Docelowym źródłem zaopatrywania odbiorców zlokalizowanych na terenie gminy będzie sieć gazowa średniego zasilania z istniejących stacji redukcyjno-pomiarowych I stopnia:

· „Piaseczno” o przepustowości 25 tys.m³/h, usytuowana w rejonie ul Mleczarskiej i Sękocińskiej w Starej Iwicznej;

· „Sękocin” w Gminie Raszyn;

· „Wola Mrokowska”;

· „Lesznowola”.

Źródłem uzupełniającym jest stacja II stopnia w Mysiadle dla potrzeb budownictwa wielorodzinnego.

Odbiorcy gazu zaopatrywani będą z sieci. Gaz może być wykorzystany dla potrzeb bytowych takich jak przygotowanie posiłków, ciepłej wody użytkowej czy ogrzewania pomieszczeń oraz technologii przemysłowych. Zarządcą sieci gazowej jest Mazowiecka Spółka Gazownicza.

CIEPŁOWNICTWO

Plan zagospodarowania przestrzennego województwa, jak również opracowania branżowe w zakresie pokrycia potrzeb grzewczych na terenie gminy nie przewiduje budowy systemu ciepłowniczego opartego o ciepłownie i sieci cieplne.

Potrzeby grzewcze pokrywane będą z indywidualnych źródeł ciepła, wykorzystujących zasadniczo gaz jako surowiec energetyczny.
Źródła ciepła mają charakter dowolny i stosowane są rozwiązania indywidualne.

INTERNET
W chwili obecnej dostęp do Internetu na terenie Gminy Lesznowola jest ograniczony. Operatorami usług internetowych są duże firmy: Telekomunikacja Polska S.A., NETIA, jak i miejscowi operatorzy. Oferują oni dostęp oparty o rozwiązanie ADSL
w miejscach, do których docierają linie telefoniczne. Ograniczeniem wynikającym
z zastosowania ww. technologii jest odległość abonenta od centrali (w praktyce nie może przekraczać 6–7 km) oraz typ centrali, do której podłączony jest abonent, co oznacza, że tylko na infrastrukturze przewodowej oraz w określonej niewielkiej odległości od centrali telefonicznej możliwe jest uruchomienie tej usługi. W dalszych odległościach od centrali telefonicznej znajdują się zatem obszary wykluczone cyfrowo. W obecnych czasach może to być poważną przeszkodą, ponieważ nie jest zapewniona odpowiednia konkurencyjność i efektywność wymiany danych, a mieszkańcy mają utrudniony dostęp do Internetu.
W lutym 2011r. Gmina Lesznowola podpisała umowę z Władzą Wdrażającą Programy Europejskie na dofinansowanie projektu „Internet dla mieszkańców gminy Lesznowola”. W ramach działania 8.3 „Przeciwdziałanie wykluczeniu cyfrowemu
- eInclusion” Programu Operacyjnego Innowacyjna Gospodarka wybudowana zostanie sieć internetowa z bezpłatnym dostępem dla mieszkańców gminy – tzw. Internet socjalny z łączem ograniczonym co do prędkości i długości działania. Celem projektu jest poprawa jakości infrastruktury teleinformatycznej w gminie i zapewnienie jak największej ilości mieszkańców dostępu do Internetu w technologii radiowej. Termin realizacji inwestycji przewidywany jest na przełomie 2011/2012 roku.
4.4 ZAGOSPODAROWANIE PRZESTRZENNE TERENU

Zachodzące zmiany gospodarcze przyspieszyły przekształcenia wiejskich gmin graniczących z Warszawą w jej obszar metropolitarny. Proces ten znalazł swoje odzwierciedlenie w ostatnich latach, w których znaczne obszary rolniczych przestrzeni produkcyjnych tych gmin zostały przeznaczone pod zabudowę mieszkaniową i działalność gospodarczą.

Procesowi temu podlega również Gmina Lesznowola wpisując się w strukturę funkcjonalno – przestrzenną Aglomeracji Warszawskiej.
Atrakcyjne położenie u „wrót" stolicy oraz wprowadzenie na przełomie lat 1998-2002 nowych planów zagospodarowania przestrzennego (PZP) spowodowało dynamiczny proces urbanizacji (obecnie 98% obszaru objętych jest PZP), nastąpił duży napływ nowej ludności - w okresie 2003-2007 liczba osób zameldowanych wzrosła o ponad 4 000 (wzrost o ponad 30%)! Na koniec 2010 roku liczba mieszkańców osiągnęła wartość niemal 20 000, a w 2025 roku szacunki opiewają na 43 000.

Gmina Lesznowola posiada uchwalone w marcu 2011 roku Studium Uwarunkowań
i Kierunków Zagospodarowania Przestrzennego oraz uchwalone plany zagospodarowania przestrzennego, które przewidują wielofunkcyjny rozwój gminy.

Podstawowymi funkcjami Gminy Lesznowola są: mieszkalnictwo jednorodzinne, wielorodzinne o zróżnicowanych formach intensywnych i ekstensywnych, nieuciążliwa działalność gospodarcza, w tym głównie o profilu usługowym oraz drobne formy nieuciążliwego przemysłu. Na terenie gminy można lokalizować wyłącznie obiekty działalności gospodarczej, których uciążliwość zamyka się w granicach działki. Uzupełniającymi funkcjami gminy są: spadająca produkcja rolna, leśnictwo i ogrodnictwo, rekreacja i wypoczynek.

Rozwój zakładanych funkcji nie może naruszać naturalnych wartości przyrodniczych gminy, naturalnych ciągów przyrodniczych przez nią przebiegających oraz istniejących i projektowanych terenów leśnych. Dla terenów położonych w sąsiedztwie lasów proponuje się realizację zorganizowanych zespołów zabudowy. Wymaga to wprowadzenia zabudowy jednorodzinnej rezydencjonalnej oraz nasadzeń drzew i roślinności leśnej (Magdalenka, Władysławów, Wilcza Góra, Jazgarzewszczyzna, Stefanowo, Warszawianka).
Usługi o charakterze społecznym zlokalizowano w rejonach lokalnych ośrodków usługowych (Mysiadło, Nowa Iwiczna, Lesznowola, Łazy, Mroków), obejmujących swoim zasięgiem tereny podlegające urbanizacji.

Studium przewiduje zachowanie części obszaru gminy nie podlegającej zabudowie – tereny lasów, zieleni naturalnej, tereny wód, tereny otwarte oraz częściowo tereny rolne i sadownicze.

Zgodnie z zapisami Studium należy dążyć do pełnego zaspokojenia potrzeb mieszkańców w usługi oświaty, kultury, zdrowia, sportu i rekreacji oraz opieki społecznej.

Na terenach WOCK oraz na terenach zorganizowanego budownictwa mieszkaniowego nie można lokalizować obiektów mogących pogorszyć stan środowiska naturalnego. Obszar ten mógłby zostać przekształcony w tereny rekreacji weekendowej stolicy. W tym celu należałoby rozpocząć prace nad stworzeniem zaplecza turystycznego, wypromować istniejące na terenie obiekty o charakterze zabytkowym, popierać rozwój infrastruktury turystycznej.

Studium dopuszcza, w uzasadnionych przypadkach, wyznaczanie w planach miejscowych dodatkowych terenów inwestycyjnych, innych niż wskazane na rysunku studium.

4.5 BUDOWNICTWO MIESZKANIOWE

Rozwój budownictwa mieszkaniowego należy rozpatrywać w dwóch istotnych aspektach:

1. rozwój budownictwa mieszkaniowego dla potrzeb ludności zamieszkującej teren gminy,
2. rozwój budownictwa mieszkaniowego dla potrzeb ludzi nie będących mieszkańcami gminy lecz pragnących osiedlić się na jego terenie (głównie mieszkańców m.st. Warszawy).

Wyżej wymieniony podział jest zasadny pod warunkiem posiadania (lub uzyskania) odpowiednich środków finansowych.

Program zagospodarowania terenu w Gminie Lesznowola przewiduje usługi o charakterze społecznym: oświata, zdrowie, kultura, rozrywka, administracja, nauka itp. lokalizuje się je głównie w rejonach lokalnych ośrodków usługowych obejmujących swoim zasięgiem tereny podlegające urbanizacji (Mysiadło, Nowa Iwiczna, Lesznowola, Łazy, Mroków).

Wzdłuż głównych ulic przewidziano możliwość realizacji funkcji usługowo-przemysłowej:

· wzdłuż Trasy Krakowskiej (Marysin, Jabłonowo, Wólka Kosowska, wschodnia część Łaz),
· wzdłuż ulicy Puławskiej (Mysiadło),
· wzdłuż projektowanej trasy S7 (Zgorzała, Zamienie, Nowa Wola, Wilcza Góra, Władysławów),
· wzdłuż ulicy Słonecznej (Lesznowola, Stara Iwiczna).
Na terenie Gminy Lesznowola przewiduje się również zachowanie części obszaru gminy nie podlegającej zabudowie czyli tereny lasów i zieleni naturalnej, tereny wód, tereny otwarte oraz częściowo tereny rolne i sadownicze.
5. INFRASTRUKTURA SPOŁECZNA

5.1
OŚWIATA I WYCHOWANIE

W roku szkolnym 2010/2011 Gmina Lesznowola jest organem prowadzącym dla 4 samodzielnych przedszkoli publicznych (w tym 2 jednooddziałowych), 3 zespołów szkół, w skład których wchodzi szkoła podstawowa i gimnazjum, 1 zespołu szkolno -przedszkolnego składającego się z przedszkola, szkoły podstawowej oraz gimnazjum oraz 1 samodzielnej szkoły podstawowej.
Stan organizacji szkół podstawowych i gimnazjów w roku szkolnym 2010/2011 przedstawia tabela poniżej.
Stan organizacji szkół podstawowych i gimnazjów w roku szkolnym 2010/2011

	L.p.
	Wyszczególnienie
	Liczba oddziałów
	Liczba uczniów
	w tym:

	
	
	
	
	0
	I
	II
	III
	IV
	V
	VI

	1.
	SP w Łazach
	20
	441
	60
	67
	67
	66
	71
	60
	50

	2.
	SP w Lesznowoli
	18
	400
	47
	61
	88
	61
	51
	52
	40

	3.
	SP w Nowej Iwicznej
	20
	429
	47
	69
	56
	68
	59
	66
	64

	4.
	SP w Mrokowie
	15
	295
	47
	43
	48
	36
	51
	29
	41

	5.
	SP w Mysiadle
	15
	238
	34
	52
	48
	31
	30
	28
	15

	Razem
	88
	1803
	235
	292
	307
	262
	263
	235
	210

	1.
	Gim. w Łazach
	7
	154
	
	67
	46
	41
	

	2.
	Gim. W Lesznowoli
	8
	179
	
	70
	52
	57
	

	3.
	Gim w Nowej Iwicznej
	12
	251
	
	82
	88
	81
	

	4.
	Gim. w Mrokowie
	6
	152
	
	50
	54
	48
	

	Razem
	33
	736
	
	269
	240
	227
	

	Ogółem
	121
	2539
	
	

Źródło: ZOPO Lesznowola.

Na terenie Gminy Lesznowola w roku szkolnym 2010/2011 funkcjonuje 5 przedszkoli publicznych, 2 Kluby Przedszkolaka - w Magdalence i Łazach (Klub Przedszkolaka w Łazach prowadzony jest przez Stowarzyszenie Rodziców „Tu"), 14 przedszkoli niepublicznych oraz 2 niepubliczne punkty przedszkolne - jedne i drugie dotowane przez Gminę oraz 2 niepubliczne szkoły podstawowe.
Stan organizacji przedszkoli publicznych oraz niepublicznych szkół i przedszkoli w roku szkolnym 2010/2011 przedstawiają poniższe tabele.

Stan organizacji przedszkoli publicznych 2010/2011

	L. p
	Wyszczególnienie
	Liczba oddziałów
	Liczba wychowanków

	1.
	Gminne Przedszkole w Mysiadle
	3
	75

	2.
	Gminne Przedszkole w Zamieniu
	3
	73

	3.
	Gminne Przedszkole w Lesznowoli
	4
	96

	4.
	Gminne Przedszkole w Kosowie
	1
	25

	5.
	Gminne Przedszkole w Jastrzębcu
	1
	25

	6.
	Klub Przedszkolaka w Magdalence
	1
	11

	7.
	Klub Przedszkolaka w Łazach
	1
	12

	Ogółem
	14
	317

Źródło: ZOPO Lesznowola.

Stan organizacji niepublicznych szkół i przedszkoli 2010/2011 r.
	L. p
	Wyszczególnienie
	Liczba wychowanków

	1.
	Przedszkole Niepubliczne JUTRZENKA
	75

	2.
	Niepubliczne Przedszkole,, PINOKIO”
	105

	3.
	Niepubliczne Przedszkole ,,MIŚ”
	53

	4.
	Niepubliczne Przedszkole ,, NUTKA”
	85

	5.
	Filia Przedszkola Niepublicznego ,,Nutka”
	140

	6.
	Niepubliczne Przedszkole „Mini Przedszkole”
	72

	7.
	Niepubliczne Przedszkole ,,Nibylandia”
	107

	8.
	Niepubliczne Przedszkole ,,Stokrotka „
	54

	9.
	Niepubliczne Przedszkole ,,Pluszowy Miś”
	26

	10.
	Niepubliczne Przedszkole ,,Muzyczna Przedszkolandia”
	42

	11.
	Niepubliczne Przedszkole ,,Calineczka”
	10

	12.
	Niepubliczne Przedszkole ,,Bajkolandia”
	60

	13.
	Niepubliczne przedszkole ,,Bzyczek”
	19

	14.
	Niepubliczne Przedszkole ,,Fantazja”
	50

	15.
	Niepubliczny Punkt Przedszkolny ,,BubaLuba”
	6

	16.
	Niepubliczny punk Przedszkolny ,, Bystrzaki”
	10

	17.
	Niepubliczna Integracyjna Szkoła Podstawowa w Mysiadle
	79

	18.
	Prywatna Szkoła Podstawowa nr 72 ,,Szkoła Marzeń” w Jazgarzewszczyźnie
	135

	Ogółem
	1128

Źródło: ZOPO Lesznowola.

W roku szkolnym 2010/2011 w stosunku do roku szkolnego 2009/2010 sieć publicznych przedszkoli, szkół podstawowych i gimnazjów nie uległa zmianie. Sieć szkół podstawowych i gimnazjów w Gminie zabezpieczała aktualne potrzeby jej mieszkańców, choć niektóre ze szkół mają problemy lokalowe - np. ZS w Nowej Iwicznej, czy SP w Mysiadle. Dla obu tych szkół sytuacja zmieni się zdecydowanie po oddaniu do użytku Centrum Edukacji i Sportu w Mysiadle, którego budowa rozpoczęła się w czerwcu 2010 r.
Liczba niepublicznych przedszkoli w stosunku do poprzedniego okresu (rok szk. 2009/2010) wzrosła o 4.

W przedszkolach publicznych liczba oddziałów w stosunku do poprzedniego roku szkolnego pozostała bez zmian. W szkołach podstawowych i gimnazjach liczba oddziałów zwiększyła się o 7, liczba uczniów zwiększyła się o 177.

W Gminie Lesznowola zadbano o rozwijanie uzdolnień dzieci także poprzez organizowanie czasu poza lekcjami. W każdym zespole szkół są dobrze wyposażone pracownie komputerowe oraz sale gimnastyczne. Największym powodzeniem wśród młodzieży cieszą się zajęcia komputerowe i sportowe.
Gmina finansuje także zajęcia pozalekcyjne, koła przedmiotowe i koła zainteresowań. Oferta jest bogata i urozmaicona. Uczniowie lesznowolskich szkół są laureatami i finalistami konkursów i olimpiad przedmiotowych. Szachy i wiedza pożarnicza to domena szkoły w Lesznowoli, w Nowej Iwicznej działa sekcja dżudo
i koło Integracji Europejskiej, Mroków przoduje w propagowaniu postaw ekologicznych, a Łazy zajmują czołowe miejsca w konkursach ortograficznych i recytatorskich.
Do gminnej tradycji weszły różne festyny i imprezy organizowane na rzecz lokalnej społeczności.

Na terenie Gminy działają świetlice Gminnego Ośrodka Kultury oraz świetlice środowiskowe, w których pod okiem pedagogów spotyka się młodzież mająca więcej wolnego czasu.
Oferta oświatowa w Gminie jest rozszerzona o Niepubliczną Szkołę Podstawową w Jazgarzewszczyźnie oraz Niepubliczną Szkołę Integracyjną w Mysiadle. Na terenie Gminy działa też 13 niepublicznych przedszkoli oraz 2 niepubliczne punkty przedszkolne.
Sieć szkół w Gminie Lesznowola jest dobrze rozwinięta. Jest do nich blisko i są dobrze wyposażone. Gmina zapewnia uczniom (wg zapisów ustawy o systemie oświaty) bezpłatny dowóz do szkół.

Placówki Oświatowe:

1. Zespół Szkół im. Jana Pawła II w Łazach

2. Zespół Szkół Publicznych w Mrokowie

3. Zespół Szkół Publicznych w Nowej Iwicznej

4. Zespół Szkół Publicznych w Lesznowoli

5. Szkoła Podstawowa w Mysiadle

6. Niepubliczna Integracyjna Szkoła Podstawowa w Mysiadle

7. Prywatna Szkoła Podstawowa Nr 72 „Szkoła Marzeń” w Jazgarzewszczyźnie

8. Gminne Przedszkole w Mysiadle

9. Gminne Przedszkole w Jastrzębcu

10. Gminne Przedszkole w Zamieniu

11. Gminne Przedszkole w Kosowie
12. Gminne Przedszkole w Lesznowoli

13. Klub Przedszkolaka w Magdalence

14. Klub Przedszkolaka w Łazach

15. Przedszkole Niepubliczne JUTRZENKA

16. Niepubliczne Przedszkole,,PINOKIO”

17. Niepubliczne Przedszkole ,,MIŚ”

18. Niepubliczne Przedszkole ,,NUTKA”

19. Filia Przedszkola Niepublicznego ,,Nutka”

20. Niepubliczne Przedszkole „Mini Przedszkole”

21. Niepubliczne Przedszkole ,,Nibylandia”

22. Niepubliczne Przedszkole ,,Stokrotka „

23. Niepubliczne Przedszkole ,,Pluszowy Miś”

24. Niepubliczne Przedszkole ,,Muzyczna Przedszkolandia”

25. Niepubliczne Przedszkole ,,Calineczka”

26. Niepubliczne Przedszkole ,,Bajkolandia”

27. Niepubliczne przedszkole ,,Bzyczek”

28. Niepubliczne Przedszkole ,,Fantazja”

29. Niepubliczny Punkt Przedszkolny ,,BubaLuba”

30. Niepubliczny punk Przedszkolny ,, Bystrzaki”
W dużej mierze młodzież z terenu Gminy Lesznowola uczęszcza do szkół średnich w Warszawie i Piasecznie. Wiąże się to z bliskością tych ośrodków oraz atrakcyjną ofertą oświatową. Podobna jest też tendencja w korzystaniu z oferty szkół ponadgimnazjalnych i ośrodków akademickich.

SZKOLNICTWO PODSTAWOWE I GIMNAZJALNE
	
	Jednostka miary
	2009
	2010

	SZKOLNICTWO PODSTAWOWE

	Szkoły podstawowe dla dzieci, młodzieży i dorosłych wg gestora

	szkoły podstawowe dla dzieci i młodzieży bez specjalnych

	prowadzone przez jednostki samorządu gminnego
	ob.
	5
	5

	pomieszczenia szkolne

	prowadzone przez jednostki samorządu gminnego
	pom.
	72
	97

	oddziały w szkołach

	prowadzone przez jednostki samorządu gminnego
	--
	72
	

	73

	uczniowie

	prowadzone przez jednostki samorządu gminnego
	osoba
	1 490
	
	1634

	absolwenci

	prowadzone przez jednostki samorządu gminnego
	osoba
	199
	
	251

	SZKOLNICTWO GIMNAZJALNE

	Gimnazja dla dzieci, młodzieży i dorosłych

	gimnazja dla dzieci i młodzieży bez specjalnych

	prowadzone przez jednostki samorządu gminnego
	ob.
	4
	
	4

	pomieszczenia szkolne
	

	prowadzone przez jednostki samorządu gminnego
	pom.
	33
	
	97

	oddziały w szkołach
	

	prowadzone przez jednostki samorządu gminnego
	--
	31
	
	31

	uczniowie
	

	prowadzone przez jednostki samorządu gminnego
	osoba
	693
	
	691

	absolwenci
	

	prowadzone przez jednostki samorządu gminnego
	osoba
	226
	
	210

	KOMPUTERYZACJA
	

	Komputery w szkole
	

	komputery w szkole
	

	ogółem
	szt
	282
	
	296

Źródło – GUS Bank Danych Regionalnych, dane ZOPO.
WYCHOWANIE PRZEDSZKOLNE
	
	Jednostka miary
	2009
	2010

	PRZEDSZKOLA
	

	Przedszkola
	

	przedszkola bez specjalnych
	

	prowadzone przez jednostki samorządu gminnego
	ob.
	5
	
	5

	oddziały
	

	prowadzone przez jednostki samorządu gminnego
	--
	13
	
	12

	miejsca
	

	prowadzone przez jednostki samorządu gminnego
	msc
	306
	
	306

	dzieci
	

	prowadzone przez jednostki samorządu gminnego
	osoba
	289
	
	290

	dzieci do lat 6 włącznie
	

	prowadzone przez jednostki samorządu gminnego
	osoba
	287
	
	290

	Oddziały przedszkolne przy szkołach podstawowych
	

	oddziały (klasy, grupy)
	--
	9
	
	8

Źródło – GUS Bank Danych Regionalnych, dane ZOPO.
Nakłady budżetu gminy na oświatę, subwencja oświatowa

	
	Jednostka miary
	2006
	2007
	2008
	2009
	2010

	DOCHODY BUDŻETU GMINY

	Dochody ogółem

	Gmina Lesznowola

	ogółem
	zł
	116 343 474,09
	75 196 614,68
	80 916 667,95
	81 699 692,58
	85 095 905,31

	Dochody majątkowe

	Gmina Lesznowola

	ogółem
	zł
	-
	417 267,72
	14 899,85
	1 034 254,00
	755 910,00

	Dochody własne

	Gmina Lesznowola

	razem
	zł
	101 635 877,59
	61 253 021,25
	65 000 567,18
	63 356 918,38
	62 932 080,47

	Subwencje ogólne

	Gmina Lesznowola

	razem
	zł
	8 762 961,00
	9 965 693,00
	11 727 464,00
	13 274 890,00
	15 220 136,00

	subwencja oświatowa
	zł
	8 690 842,00
	9 965 693,00
	11 727 464,00
	13 274 890,00
	15 220 136,00

	uzupełnienie subwencji ogólnej
	zł
	72 119,00
	0,00
	0,00
	0,00
	0,00

	WYDATKI BUDŻETU GMINY

	Wydatki z budżetu ogółem

	Gmina Lesznowola

	ogółem
	zł
	79 371 548,41
	93 858 940,10
	107 175 456,55
	105 850 664,62
	87 934 218,17

	wydatki majątkowe ogółem
	zł
	31 796 977,10
	38 733 128,64
	43 312 675,57
	33 260 581,59
	9 778 745,54

	wydatki majątkowe inwestycyjne
	zł
	31 796 977,10
	38 733 128,64
	43 312 675,57
	32 800 581,59
	9 778 745,54

	Wydatki na oświatę i wychowanie

	Gmina Lesznowola

	ogółem
	zł
	26 900 848,04
	29 960 588,77
	29 638 240,17
	40 673 803,07
	37 930 096,15

	wydatki bieżące jednostek budżetowych ogółem
	zł
	17 717 900,48
	18 867 919,02
	21 209 351,60
	24 059 263,34
	-

	wydatki majątkowe ogółem
	zł
	5 103 149,93
	6 064 618,02
	1 958 594,39
	8 374 150,60
	3 194 740,94

	szkoły podstawowe
	zł
	16 711 475,22
	18 448 599,05
	14 615 907,87
	22 989 015,38
	18 458 038,14

	dowożenie uczniów do szkół
	zł
	587 278,01
	556 547,47
	823 370,21
	1 024 343,79
	853 992,14

	gimnazja
	zł
	3 637 550,08
	4 104 473,84
	4 615 954,36
	5 111 829,36
	5 432 493,41

	przedszkola
	zł
	4 825 397,44
	5 546 836,90
	7 177 955,11
	8 769 459,14
	10 173 321,58

	zespoły obsługi ekonomiczno-administracyjnej szkół
	zł
	733 210,97
	800 630,12
	898 660,51
	1 086 859,47
	1 064 673,96

	Wydatki na 1 mieszkańca

	Gmina Lesznowola

	ogółem
	zł
	4 925,93
	5 576,55
	6 082,60
	5 723,20
	4 687,57

	na oświatę i wychowanie
	zł
	1 669,51
	1 780,08
	1 682,08
	2 199,18
	2 021,97

	na kulturę i ochronę dziedzictwa narodowego
	zł
	75,98
	95,34
	291,23
	130,97
	142,18

Źródło – GUS Bank Danych Regionalnych, Urząd Gminy Lesznowola.
[image: image7.emf]Wydatki z budżetu gminy na oświatę i wychowanie

w latach 2007-2010

-

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

120 000 000

2007 2008 2009 2010

wydatki z budżetu ogółem

wydatki na oświatę i

wychowanie ogółem

[image: image8.emf]Wydatki na oświatę i wychowanie i subwencja

oświatowa w latach 2007 - 2010

-

10 000 000,00

20 000 000,00

30 000 000,00

40 000 000,00

50 000 000,00

2007 2008 2009 2010

wydatki na oświatę i

wychowanie

subwencja oświatowa

Procentowy udział nakładów na oświatę w wydatkach gminy średnio wynosi 35% i wskazuje na właściwe zarządzanie oświatą z racjonalną siecią szkolną. Stosunkowo niski udział subwencji oświatowej w finansowaniu oświaty wskazuje na dodatkowe zaangażowanie gminy w finansowanie oświaty.

	Lata
	2007
	2008
	2009
	2010

	dochody ogółem
	75 196 614,68
	80 916 667,95
	81 699 692,58
	85 095 905,31

	wydatki ogółem
	93 858 940,10
	107 175 456,55
	105 850 664,62
	87 934 218,17

	wydatki na oświatę i wychowanie ogółem
	29 960 588,77
	29 638 240,17
	40 673 803,07
	37 930 096,15

	subwencja oświatowa
	9 965 693,00
	11 727 464,00
	13 274 890,00
	15 220 136,00

	% udział subwencji oświatowej w dochodach ogółem
	13,25%
	14,49%
	16,25%
	17,89%

	% udział wydatków na oświatę w wydatkach ogółem
	31,92%
	27,65%
	38,43%
	43,13%

	% udział wydatków na oświatę w dochodach ogółem
	39,84%
	36,63%
	49,78%
	44,57%

Źródło – opracowanie własne

[image: image9.emf]5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

30 000 000

35 000 000

40 000 000

LesznowolaBrwinów Michałowice

Nadarzyn

RaszynIzabelin

Leszno

Porównanie wydatków gminy na oświatę i wychowanie

z podobnymi gminami województwa w 2010 roku

Źródło – GUS Bank Danych Regionalnych, 2011
W porównaniu do sąsiednich gmin województwa wydatki na oświatę i wychowanie
w Gminie Lesznowola należą do najwyższych. W obszarze wydatków na oświatę widać, że nakłady budżetu państwa i samorządu gminnego procentowo utrzymują się na poziomie około 40% udziału w dochodach. Natomiast w liczbach bezwzględnych szybciej rosną nakłady samorządowe w tym obszarze funkcjonowania gminy.

5.2 KULTURA
Gminna Biblioteka Publiczna
Gminna Biblioteka Publiczna w Lesznowoli działa jako samorządowa instytucja kultury. Sieć GBP w Lesznowoli tworzą :

GBP Lesznowola

 Filia Mroków Filia Łazy Filia Mysiadło

Prawidłowe funkcjonowanie bibliotek to konieczność odpowiedniego gromadzenia, opracowania i udostępniania zbiorów bibliotecznych. Aby biblioteka mogła zaspokoić potrzeby czytelnicze i informacyjne społeczności lokalnej, niezbędne jest uzupełnianie jej zbiorów o publikacje i wydawnictwa, które cieszą się największym zainteresowaniem czytelników.

Dodatkowym źródłem informacji w bibliotece jest Internet, różne materiały audiowizualne, filmy, książka mówiona czy obcojęzyczna.

Podstawowym celem działalności Biblioteki jest zaspokajanie potrzeb oświatowych, kulturalnych i informacyjnych społeczeństwa gminy oraz uczestnictwo w upowszechnianiu wiedzy i kultury.

1. Biblioteka gromadzi, opracowuje, przechowuje i udostępnia zbiory biblioteczne czytelnikom do domu i na miejscu.

2. Umożliwia dostęp do informacji z różnych źródeł.

3. Współdziała z bibliotekami innych sieci oraz instytucjami upowszechniania kultury.

4. Biblioteka prowadzi wypożyczalnie, czytelnie, oddziały dla dzieci, filie biblioteczne oraz inne formy udostępniania zbiorów bibliotecznych, uwzględniając szczególnie potrzeby czytelnicze dzieci, młodzieży, ludzi starszych i niepełnosprawnych.

Bibliotekarze to pracownicy zatrudnieni w bibliotece i wykonujący czynności związane z jej funkcjonowaniem. Od nich zależy właściwa obsługa czytelników, gromadzenie, opracowanie oraz udostępnianie zbiorów. Ponadto bibliotekarz powinien być także przewodnikiem i przyjacielem wszystkich szukających w bibliotece pomocy.
Gminna Biblioteka Publiczna w Lesznowoli dynamicznie się rozwija. W latach 1999-2002 średnio w roku zarejestrowanych było ok. 1100 czytelników. W 2003 r. filia w Łazach została przeniesiona do nowego, dobrze usytuowanego lokalu (nieformalne połączenie z biblioteką szkolną). Gwałtowny wzrost czytelników od tego roku wskazuje, że było to właściwe działanie. W 2008 r. filię w Mysiadle przeniesiono do lokalu w nowo powstałym zespole budynków mieszkalnych w centralnej części miejscowości. Nowe pomieszczenie biblioteki pozwoliło na zwiększenie działań kulturalnych, odpowiednią organizację przestrzeni, stworzenie czytelni komputerowej i czytelni księgozbioru podręcznego. To biblioteka w Mysiadle pełni funkcję biblioteki wiodącej na terenie gminy. Wzrost czytelników po pierwszym roku działalności w nowym miejscu wskazał trzykrotnie większą liczbę osób zapisanych i korzystających ze zbiorów. Z biblioteki korzystają nie tylko osoby z terenu gminy Lesznowola, ale także Warszawy, Piaseczna i dalszych obszarów powiatu. Dosyć licznie odwiedzają placówkę obcokrajowcy, którzy mają możliwość wypożyczenia zbiorów w języku angielskim. Czytelników przyciąga do biblioteki duża liczba nowości wydawniczych, możliwość swobodnego poruszania się po bibliotece (także z wózkami dziecięcymi), godziny otwarcia, które nastawione są na zapewnienie obsługi osobom pracującym na terenie Warszawy i wracającym późnym popołudniem do domów. Wszystkie te czynniki mają pozytywny wpływ na wzrost poziomu czytelnictwa na terenie gminy Lesznowola.

Biblioteka prowadzi wdrożenie elektronicznych wypożyczeń, które zostało zakończone w filii w Mysiadle, gdzie elektroniczna ewidencja działa od początku 2010 r. oraz w filii w Łazach – uruchomienie elektronicznej ewidencji miało miejsce we wrześniu 2010 r. Perspektywa wdrożenia elektronicznych wypożyczeń w pozostałych placówkach związana jest z zaawansowaniem prac nad kompletnością katalogów bibliotecznych – w dalszej kolejności zostaną podłączone do wypożyczalni: placówka w Mrokowie (wrzesień 2011 r.) i biblioteka główna w Lesznowoli (2012 r.).
W bibliotekach organizowane są:

- lekcje biblioteczne dla młodzieży szkolnej,

- konkursy czytelnicze,

- głośne czytanie, skierowane do dzieci, wykonywane przez przedstawicieli gminy lub znane osoby z danego terenu,

- spotkania autorskie z pisarzami,

- wystawy malarskie prac dzieci i młodzieży oraz osób dorosłych zajmujących się tą dziedziną sztuki.
Imprezą cykliczną organizowaną w Bibliotece od 2007 roku jest konkurs pt. „Mistrz Czytelnictwa”, promujący czytanie książek i aktywny udział w życiu społecznym Biblioteki.
Biblioteka prowadzi kursy komputerowe dla seniorów oraz działalność wydawniczą mającą na celu wspieranie twórców lokalnych. Wydane publikacje:
- Ewa i Włodzimierz Bagieńscy „Słownik historyczny Miejscowości Gminy Lesznowola cz.1”,

- Ewa Jowik „Zegar”,

- Janina Dusza „Bez twojej pomocy”,

- „Lesznowola w legendzie”,

- Wojciech Zacharjasz „Wilkołak i Panna”.
Plany na lata 2011-2021 w trakcie realizacji:

1. systematyczny zakup nowych książek z uwzględnieniem literatury z działów beletrystyki, zakup wartościowej literatury polskiej i obcej, lektur szkolnych, uzupełnianie księgozbioru podręcznego, zakup książki mówionej, elektronicznej, a także wydawnictw obcojęzycznych.
Księgozbiór musi być stale aktualizowany aby mógł spełniać swoją rolę w środowisku lokalnym. Ciągłe zmiany społeczne, gospodarcze i polityczne wymagają zakupu aktualnych wydawnictw popularnonaukowych oraz pomocy naukowo-dydaktycznych. Wzrost liczby czytelników korzystających z wypożyczalni i czytelni zmusza do zwiększenia zakupu poszukiwanej, nowej literatury.

Wszystkie biblioteki będą wyposażone w komputery, telefony i ogólnodostępny internet.

2. Wyposażenie bibliotek w niezbędne urządzenia audiowizualne, rzutnik oraz ekran, plansze multimedialne edukacyjne, dekoracyjne i inne.

3. Prowadzenie strony internetowej biblioteki oraz pełna komputeryzacja, która będzie możliwa w chwili wprowadzenia dokumentacji księgozbioru do bazy w bibliotekach, uruchomienie centralnej bazy bibliotecznej dostępnej dla wszystkich mieszkańców gminy.

Wizja

Gminna Biblioteka Publiczna w Lesznowoli w 2021 r. to:

· instytucja posiadająca księgozbiór regionu

· ośrodek informacji naukowej, gospodarczej i regionalnej dla czytelników indywidualnych i instytucji

· ośrodek wspierania kształcenia na wszystkich szczeblach i samokształcenia
· instytucja posiadająca wykształcony personel

· instytucja wyposażona w nowoczesny sprzęt, a jej przestrzeń jest przyjazna dla pracownika i użytkownika

· instytucja ciesząca się prestiżem i uznaniem wśród mieszkańców gminy i czytelników spoza terenu gminy Lesznowoli

· instytucja ciągle rozwijająca skuteczne zarządzanie jakością (certyfikat ISO) i zdobywająca uznanie jako instytucja kultury uzyskująca pozytywne wyniki audytów wewnętrznych i zewnętrznych

· prężnie rozwijające się centrum informacji o regionie (biblioteka w Łazach), centrum multimedialne (biblioteka w Mysiadle), centrum integracji lokalnej (biblioteka w Lesznowoli), centrum wspierania rozwoju dzieci i młodzieży (biblioteka w Mrokowie).
Misja

Dbanie o czytelników

Promowanie i upowszechnianie czytelnictwa

Wprowadzenie zintegrowanego systemu we wszystkich bibliotekach

Modernizacja sprzętu komputerowego

Nowoczesna witryna internetowa

Dalszy rozwój kadry

Współpraca ze środowiskiem bibliotecznym w województwie
Działania operacyjne do wykonania oraz harmonogram realizacji poszczególnych celów planu strategicznego Gminnej Biblioteki Publicznej
w Lesznowoli na lata 2010-2021.
1. Pozyskanie nowego docelowego gmachu biblioteki głównej
	Zadania
	Jednostki realizujące
	Termin realizacji
	Źródła finansowania

	Decyzja o umiejscowieniu docelowym Głównej Biblioteki
	Urząd Gminy w Lesznowoli
	Niezależne od biblioteki 2013-2015 r. (?)
	X

	Przygotowanie dokumentacji i modernizacja oraz wyposażenie nowego budynku
	Urząd Gminy w Lesznowoli
	2013 - 2015 r. (?)
	Budżet gminy, środki funduszy strukturalnych Unii Europejskiej, Śródki konserwatora zabytków

	Przeniesienie i umiejscowienie biblioteki w miejscu docelowym
	Gminna Biblioteka Publiczna w Lesznowoli
	2015 - 2017 r. (?)
	GBP w Lesznowoli

2. Wprowadzenie zintegrowanego systemu bibliotecznego

	Zadania
	Jednostki realizujące
	Termin realizacji
	Źródła finansowania

	Analiza dotychczasowych procedur procesów bibliotecznych
	Pracownik ds. komputeryzacji; promocji i reklamy; dyrektor
	2011 r.
	W ramach przyznanej dotacji z budżetu biblioteki.

	Częściowe przygotowanie infrastruktury
	Pracownik ds. komputeryzacji, zewnętrzne firmy
	2011-2012 r.
	W ramach przyznanej dotacji z budżetu biblioteki.

	Wybór optymalnego systemu dla biblioteki
	Pracownik ds. komputeryzacji, Dyrektor
	2011 r.
	X

	Instalacja i definiowanie parametrów systemu
	Pracownik ds. komputeryzacji wraz z dostawcami systemu
	2011 r.
	W ramach przyznanej dotacji z budżetu biblioteki.

	Konwersja danych

	Pracownik ds. komputeryzacji wraz z dostawcami systemu
	2011 r.
	X

	Szkolenie pracowników poszczególnych modułów
	Pracownik ds. komputeryzacji
	Połowa 2011r.
	W ramach przyznanej dotacji z budżetu biblioteki.

	Testowanie i etapowe wdrożenie
	Pracownicy biblioteki
	Od połowy 2011 r.
	X

3. Rozwój marketingu bibliotecznego

	Zadania
	Jednostki realizujące
	Termin realizacji
	Źródła finansowania

	Aktualizacja bibliotecznej witryny WWW Biblioteki
	Specjalista ds. promocji i reklamy, pracownik ds. komputeryzacji i pozostali pracownicy
	Praca ciągła
	W ramach przyznanej dotacji z budżetu

	Unowocześnienie witryny, zmiany w scenariuszu witryny związane z jej unowocześnieniem
	Specjalista ds. promocji i reklamy, pracownik ds. komputeryzacji i pozostali pracownicy
	Praca ciągła
	W ramach przyznanej dotacji z budżetu

	Artykuły w prasie regionalnej i periodykach naukowych dotyczących biblioteki
	Specjalista ds. promocji i reklamy, pracownik ds. komputeryzacji i pozostali pracownicy
	Praca ciągła
	W ramach dotacji z budżetu.

	Organizowanie okresowych wystaw (dotyczących zbiorów biblioteki)
	Specjalista ds. promocji i reklamy
	Praca ciągła
	W ramach dotacji z budżetu oraz sponsorzy.

	Prezentacja wystaw regionalnych twórców w pomieszczeniach biblioteki i jej filii
	Specjalista ds. promocji i reklamy i pozostali pracownicy
	Praca ciągła
	W ramach dotacji z budżetu

4. Dalszy rozwój kadry (samokształcenie, kursy, konferencje)

	Zadania
	Jednostki realizujące
	Termin realizacji
	Źródła finansowania

	Samokształcenie
	Wszyscy pracownicy
	praca ciągła
	X

	Seminaria i konferencje
	Wszyscy pracownicy
	praca ciągła
	Budżet biblioteki

	Kursy
	Wszyscy pracownicy
	praca ciągła
	Budżet biblioteki

	Wyjazdy szkoleniowe
	Wszyscy pracownicy
	2011-2021
	Budżet biblioteki

	Podnoszenie kwalifikacji poprzez udział pracowników w studiach zaocznych zawodowych i innych w dążeniu do uzyskania wyższego wykształcenia u pracowników
	Wszyscy pracownicy
	praca ciągła, sukcesywnie do 2021r.
	X

Źródło: Gminna Biblioteka Publiczna w Lesznowoli

Gminny Ośrodek Kultury

Popularyzacją kultury zajmuje się Gminny Ośrodek Kultury, działający jako samorządowa instytucja kultury, którego ambicją jest wzbogacanie życia mieszkańców gminy o wartości intelektualne i duchowe.

Potrzebę bezpośredniego obcowania z kulturą zapewnia mieszkańcom gminy samorząd finansując działalność Gminnego Ośrodka Kultury (GOK). Centralną siedzibą ośrodka, powołanego do życia w 1990 roku, jest Lesznowola. Ośrodek posiada także punkty filialne – świetlice – w miejscowościach: Łazy, Wólka Kosowska, Władysławów, Mysiadło, Stara Iwiczna.
Gminny Ośrodek Kultury w Lesznowoli zdobył jedną z pięciu Nominacji na Najlepszą Placówkę Kultury 2004 w Ogólnopolskim Konkursie, do którego przystąpiło blisko 100 instytucji kultury różnych szczebli samorządowych.
Wprawdzie do stolicy bardzo blisko, a bogata oferta kulturalna zadowolić może najwybredniejsze gusta, jednak o wiele prościej i wygodniej skorzystać z miejscowych propozycji, tym bardziej, że ich różnorodność, bliskość i konkurencyjna cena to niezaprzeczalne zalety.
Gminny Ośrodek Kultury w Lesznowoli w 2010 roku otrzymał Nagrodę Rady Powiatu Piaseczyńskiego za osiągnięcia w dziedzinie twórczości artystycznej i upowszechniania kultury za zorganizowanie wystawy pt. „Tradycje Bożego Narodzenia” – najciekawszego na terenie Powiatu Piaseczyńskiego wydarzenia kulturalnego w 2009 roku w kategorii WYSTAWA.

Uczestnicy zajęć cyklicznych w GOK Lesznowola są nagradzani i wyróżniani na festiwalach, przeglądach i konkursach ogólnokrajowych i regionalnych. Najczęstszymi zdobywcami nagród i wyróżnień są: Zespół Śpiewaczy TĘCZA, Zespół Piosenki Biesiadnej MROKOWIACY, chór Uniwersytetu trzeciego Wieku OKTAWA, dzieci i młodzież ze Studio PIOSENKI a także tkaczki z Pracowni PRZEPLOTki.

Istniejący od kilkunastu lat Gminny Ośrodek Kultury (GOK) w Lesznowoli, znajduje licznych zwolenników. Swoją szeroką ofertę, której celem jest edukacja kulturalna, rozbudzanie, rozpoznawanie i zaspokajanie potrzeb oraz zainteresowań kulturalnych, kieruje do wszystkich mieszkańców gminy Lesznowola. Mieszkańcy gminy Lesznowola mogą realizować swoje zainteresowania i rozwijać talenty artystyczne uczestnicząc w zajęciach:
· malarstwa sztalugowego dla dorosłych,
· warsztatach plastycznych dla dzieci i młodzieży,
· warsztatach tkackich,
· wokalnych dla dzieci i młodzieży: „Studio Piosenki” oraz „Piosenka z gitarą”,
· muzycznych - gry na keyboardzie, pianinie i gitarze,
· grupy teatralnej „Teatrzyk Fretka i Metka” i „Teatrzyk Juniorek”,
· koła modelarskiego,
· klubu literackiego „Herbatka literacka”,
· tanecznych: taniec towarzyski, Ladies Latino, nowoczesny,
· ruchowych: aerobik, fitness, gimnastyka dla seniorów i samoobrona dla chłopców,
· gier planszowych,
· Klubu Rodziców,
· Klubu Kobiet Kreacja,
· Klubu Odkrywcy,
· Klubu Brydżowego,
· Klubiku Artystycznego dla dzieci.
W Gminnym Ośrodku Kultury w Lesznowoli działa też Uniwersytet Trzeciego Wieku, który ma swoją siedzibę we Władysławowie i liczy ponad 50-ciu słuchaczy.

Dorośli mają do dyspozycji zajęcia muzyczno wokalne:
· w Zespole Śpiewaczym „Tęcza” działającym od XXV lat,
· w Zespole Piosenki Biesiadnej „Mrokowiacy”,
· w Chórze „Oktawa” – dla studentów UTW,
· w Zespole Wokalnym „HEKSA”,
· od niedawna w Lesznowolskiej Orkiestrze Symfonicznej, która rozpoczęła swoje działania od stycznia 2011 roku,
· a także zajęcia ruchowe: aerobik, taniec, fitness.

Wyposażenie świetlic stanowią zestawy komputerowe, urządzenia siłowe do podnoszenia kondycji fizycznej, stoły do tenisa oraz tradycyjne zestawy gier i zabaw manualnych i intelektualnych.
Gminny Ośrodek Kultury organizuje cyklicznie konkursy: plastyczne, recytatorskie (Warszawska Syrenka), piosenki dziecięcej, literackie, teatralne (Gminne Teatralia – wielki konkurs dla dzieci i młodzieży z terenu całej gminy – w roku 2010 odbyły się już VII raz).
Raz w roku, w lutym, odbywa się Wielki Przegląd Twórczości Uczestników Zajęć Cyklicznych GOK Lesznowola pt. „Gruszki Na Wierzbie”, zapoczątkowany w 2009 roku, na którym uczestnicy zajęć ze wszystkich filii i świetlic GOK z terenu gminy Lesznowola prezentują publicznie swoje talenty sceniczne: wokalne, muzyczne i taneczne oraz podczas towarzyszącej wydarzeniu wielkiej wystawie talenty: tkackie, modelarskie i plastyczne. Wydarzenie to ma miejsce w pięknej Sali widowiskowej w filii GOK w Łazach.

W sali świetlicy w Łazach oraz w sali teatralnej w filii GOK w Mysiadle, a także w kościołach lub salach sportowych lesznowolskich szkół odbywają się okazjonalne koncerty o węższym i szerszym zasięgu. Do największych koncertów organizowanych „pod dachem” zaliczyć trzeba coroczny gminny „Koncert dla Ewy” oraz „Koncert z okazji Dnia Seniora”.

W okresie letnim organizowane są przez GOK cykliczne, rodzinne, piknikowe imprezy plenerowe:
· Dni Gminy Lesznowola – dające możliwość zaprezentowania się artystom, firmom, organizacjom i stowarzyszeniom działającym na terenie naszej Gminy, współorganizowane z Urzędem Gminy

· Gmina Lesznowola Dzieciom – z okazji Dnia Dziecka, organizowana przy współpracy z Urzędem Gminy Lesznowola, z instytucjami na naszym terenie, ze szkołami i sołectwami z ternu gminy Lesznowola,

· Gminny Dzień Strażaka – we współpracy z OSP w Mrokowie, Zamieniu i Nowej Woli,
· Pikniki Rodzinne i Integracyjne – pomoc organizacyjna w wydarzeniach o charakterze festynowym jak np.: festyn Powitanie Lata w Magdalence, Wielka Majówka w Nowej Iwicznej, a także o charakterze sołeckim, tj. spotkania plenerowe z muzyką i animacjami dla dzieci

W czasie wakacji i zimowych ferii organizowane są dwutygodniowe półkolonie dla dzieci o charakterze artystyczno - turystycznym.

Gminny Ośrodek Kultury w Lesznowoli zajmuje się także propagowaniem twórczości malarskiej i plastycznej w dwóch stworzonych galeriach sztuki: w Galerii Na Górce we Władysławowie i w Galerii PASAŻ w Mysiadle, gdzie cyklicznie odbywają się uroczyste wernisaże otwierające wystawy malarstwa, rysunku, fotografii, grafiki, tkactwa i rękodzieła artystów profesjonalnych oraz amatorów.

Podczas lata twórczość malarską propagujemy na „Malarskich Niedzielach”, w czasie których na terenie zielonym przed Urzędem Gminy w Lesznowoli spotykają się dzieci, młodzież i osoby dorosłe, by wspólnie brać udział w plenerze malarskim.

W okresie letnim i jesiennym organizowane są dwa plenery wyjazdowe dla uczestników pracowni plastycznych i tkackich oraz wyjazdowe warsztaty dla Zespołu Śpiewaczego „Tęcza”.

Latem 2010 zainaugurowane zostało tzw. Kino pod gwiazdami, gdzie mieszkańcy mogą oglądać filmy pod gołym niebem w piątkowe późne wieczory, które ze względu na duże zainteresowanie będzie kontynuowane w latach następnych.

Gminny Ośrodek Kultury w październiku 2010 roku wydał pierwszy numer 16 – stronicowego kwartalnika kulturalnego pt. „Puzderko Kulturalne” opisującego wydarzenia artystyczne na terenie naszej gminy. Zamieszczamy w nim także wywiady z ważnymi dla naszego rejonu ludźmi, a także poezję i prozę naszych rodzimych literatów amatorów. Redaktorami czasopisma są pracownicy GOK.
Przy Gminnym Ośrodku Kultury działa Zespół wokalny HEKSA, który w lipcu 2010r., przy wsparciu finansowym GOK, wydał pierwszą płytę z popularnymi i znanymi piosenkami oraz własnymi kompozycjami.
5.3 SPORT

Krzewienie kultury fizycznej i sportu zajmuje jedno z ważniejszych miejsc działalności gminy. Zadania te od kwietnia 2003 r. realizuje Zespół Obsługi Placówek Oświatowych we współpracy z Głównym Specjalistą ds. Sportu i Rekreacji. W gminie Lesznowola znajduje się dobrze rozbudowana baza sportowo – rekreacyjna w skład której wchodzą: hale sportowe w Łazach i Lesznowoli, stadiony lekkoatletyczne w Lesznowoli i Nowej Iwicznej, kompleks sportowy „Orlik 2012” w Łazach oraz boiska do piłki nożnej, piłki siatkowej plażowej i koszykówki, jak również 21 placów zabaw i rekreacji.
Gmina Lesznowola wraz z Zespołem Obsługi Placówek Oświatowych w Lesznowoli podejmuje szereg działań promujących kulturę fizyczną poprzez organizowanie otwartych zawodów i turniejów. W rocznym programie imprez znajdują się zawody Szkół Podstawowych i Gimnazjalnych organizowane w ramach rozgrywek Szkolnego Związku Sportowego nazywane Mistrzostwami Gminy Lesznowola, zawody powiatu piaseczyńskiego i międzypowiatowe oraz imprezy cykliczne, takie jak:
· Mityng Lekkoatletyczny Gminy Lesznowola,

· Minimaraton Niepodległości o Puchar Wójta Gminy Lesznowola,

· Mikołajkowy Turniej Piłki Nożnej,

· Międzyprzedszkolna Spartakiada „Jastrzębiec”,

· Memoriał im. Marcina Rowińskiego w Piłce Nożnej,

· Edycja Rozgrywek Piłki Nożnej o Puchar Wójta Gminy Lesznowola,

· Turniej Piłki Siatkowej Amatorów,

· Turniej Piłki Siatkowej Młodzików i Młodziczek,

· Międzynarodowy Turniej JUDO o Puchar Wójta Gminy Lesznowola,

· Tataspartakiada Niepełnosprawnych,

· Zawody wędkarskie w Łazach i Mysiadle.

Na terenie Gminy Lesznowola działa 7 Stowarzyszeń Sportowych, które specjalizują się w wielu dyscyplinach sportowych:
LUKS „SET” Lesznowola posiada sekcje: piłki siatkowej, piłki nożnej, lekkoatletyczną, szachową. Siatkarze i siatkarki są do dzisiaj chlubą Gminy Lesznowola, odnosząc znaczące sukcesy nie tylko na poziomie gminy i powiatu, ale województwa i Polski. Drużyny LUKS Set startują w rozgrywkach Warszawsko-Mazowieckiego Związku Piłki Siatkowej;
UKS Iwiczna prowadzi trzy sekcje: piłki nożnej, judo i gimnastyki. Przy współudziale tego klubu organizowane są: Międzynarodowy Turniej Judo oraz Memoriał im. Marcina Rowińskiego w Piłce Nożnej;

UKS Lolek Jednym z założeń powstania klubu było integrowanie młodzieży
z terenów byłego PGR-u z pozostałą młodzieżą. Obecnie w klubie są 4 sekcje: piłka nożna, judo, tenis ziemny oraz sekcja ścianki wspinaczkowej. Trenerem piłki nożnej jest Piotr Czachowski, który przekazuje doskonale swe wieloletnie doświadczenie młodym sportowcom.
MUKS Krótka Mysiadło Najmłodszy klub, który zaczął szkolenie w zakresie piłki siatkowej. Występują tu drużyny kadetek, młodziczek i młodzików, które biorą udział w rozgrywkach Warszawsko-Mazowieckiego Związku Piłki Siatkowej.

KS „Walka” Kosów działa od 1995 roku i prowadzi sekcje piłkarskie począwszy od trampkarzy przez seniorów (A klasa) aż po zespół oldboyi, które zarejestrowane są
w Mazowieckim Związku Piłki Nożnej.
Stowarzyszenie miłośników sportu „INTER” Zgorzała prowadzi szkolenie w zakresie piłki nożnej. Drużyna bierze czynny udział w rozgrywkach halowych oraz Edycji Rozgrywek Piłki Nożnej o Puchar Wójta Gminy Lesznowola.

KS Entre.pl Team Do klubu należą zarówno utytułowani zawodnicy, jak i zaawansowani amatorzy. Entre.pl Team specjalizuje się w długodystansowych biegach ulicznych, przełajowych i górskich, maratonach i ultramaratonach. Zawodnicy klubu startują również w biegach na orientację, rajdach przygodowych i zawodach triathlonowych.
Samorząd Gminy Lesznowola daje dobry przykład sportowej rywalizacji. Pracownicy
i radni czynnie biorą udział w rozgrywkach samorządowców, m.in. Wieloboju Sportowym w Piasecznie, Turnieju Piłki Nożnej Pracodawców, Majówce w Nowej Iwicznej.

Na terenie gminy odbywają się imprezy o znaczeniu regionalnym i krajowym. Są to m.in.: Międzynarodowy Turniej JUDO o Puchar Wójta Gminy Lesznowola, organizowany corocznie międzynarodowy turniej młodzików i dzieci, promujący judo jako olimpijską sztukę walki oraz wymianę kontaktów międzynarodowych oraz Ogólnopolski Turniej Tańca Towarzyskiego o Puchar Wójta Gminy Lesznowola, czyli Grand Prix Polski Dorosłych i Młodzieży w stylach Standard i Latynoamerykańskich, który już trzykrotnie odbył się w hali sportowej Zespołu Szkół w Łazach.

5.4 OCHRONA ZDROWIA

Od dnia 1 stycznia 2001 roku służba zdrowia w Gminie Lesznowola została przekształcona. Miejsce Samodzielnego Publicznego Zakładu Lecznictwa Otwartego w wyniku ogłoszonego i rozstrzygniętego konkursu ofert na świadczenie usług medycznych dla mieszkańców gminy, zajął Niepubliczny Zakład Opieki Zdrowotnej SALUS, mający podpisane kontrakty z Narodowym Funduszem Zdrowia.
Dzięki podjętym rozstrzygnięciom pacjenci zyskali możliwość korzystania ze znacznie szerszego bezpłatnego wachlarza usług medycznych (w tym specjalistycznych: ginekologia, stomatologia, chirurgia, rehabilitacja itd.), a także możliwość leczenia się u specjalistów przyjmujących pacjentów na zasadach komercyjnych, lecz w cenach konkurencyjnych w porównaniu z niepubliczną służbą zdrowia Warszawy, czy Piaseczna (bez konieczności dojazdu). Zostały także wydłużone godziny pracy ośrodków i powiększona oferta usług medycznych.

Niepubliczny Zakład Opieki Zdrowotnej SALUS:[image: image10]
· OŚRODEK ZDROWIA W MAGDALENCE UL. SŁONECZNA 273
· OŚRODEK ZDROWIA W MROKOWIE UL. GÓRSKIEGO 4
Oprócz bezpłatnego w ramach NFZ segmentu podstawowej opieki medycznej funkcjonują prywatne gabinety: stomatologii, ginekologii, medycyny pracy, kardiologiczny oraz urologiczny.
Nocna pomoc lekarska dla pacjentów NZOZ SALUS jest dostępna bezpłatnie w Centrum Zdrowia w Piasecznie przy ul. Pomorskiej 1 od poniedziałku do piątku w godz. od 18.00 do 8.00 oraz w soboty, niedziele i święta przez całą dobę.
Podpisany kontrakt na świadczenia bezpłatne obejmuje:

· kontrakt na podstawową lekarską i pielęgniarską, czynną i profilaktyczną opiekę zdrowotną,
· kontrakt na medycynę szkolną,
· kontrakt na usługi stomatologiczne,
· kontrakt w zakresie rehabilitacji,
· kontrakt w zakresie promocji zdrowia,
· program opieki nad kobietą w ciąży niepowikłanej.

Narodowy Fundusz Zdrowia pokrywa koszty leczenia w zakresie podstawowej opieki zdrowotnej i chirurgii, w tym dla służb mundurowych.

W ramach w/w kontraktów NZOZ SALUS świadczy następujące usługi:

· profilaktyka u dzieci i dorosłych (bilanse zdrowia, szczepienia),
· rehabilitacja lecznicza i fizjoterapia,
· chirurgia ogólna,
· diabetologia,
· ginekologia i położnictwo,
· medycyna pracy,
· stomatologia,
· badania laboratoryjne,
· USG, RTG, EKG,
· nocna pomoc lekarska (w ramach podpisanej umowy),
· transport medyczny (w ramach podpisanej umowy).
Ponadto mieszkańcy gminy mają możliwość skorzystania z usług medycznych oferowanych przez inne podmioty, takie jak m.in. EDMED czy Przychodnia dla dzieci Tolek.
Ochrona zdrowia i opieka społeczna w Gminie Lesznowola
	
	Jednostka miary
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	PLACÓWKI AMBULATORYJNEJ OPIEKI ZDROWOTNEJ
	

	 Zakłady opieki zdrowotnej
	

	 ogółem
	ob.
	2
	2
	3
	2
	5
	5
	6

	 niepubliczne
	ob.
	2
	2
	3
	2
	5
	5
	6

	 służby medycyny pracy
	ob.
	0
	0
	0
	0
	1
	-
	-

	 Podstawowa opieka zdrowotna
	

	 porady ogółem
	jed.
	30 970
	30 047
	40 815
	32 823
	45 211
	54 566
	49 693

	APTEKI I PUNKTY APTECZNE
	

	 Apteki
	

	 apteki ogółem
	ob.
	1
	1
	0
	2
	2
	6
	6

	 mgr farmacji
	osoba
	2
	3
	0
	3
	9
	19
	23

	 Punkty apteczne
	

	 punkty apteczne
	ob.
	1
	1
	0
	0
	1
	1
	1

	 Apteki - wskaźniki
	

	 ludność na aptekę ogólnodostępną
	osoba
	15 237
	15 715
	0
	8 633
	9 001
	3 145
	3 307

	PLACÓWKI STACJONARNEJ POMOCY SPOŁECZNEJ
	

	 Placówki stacjonarnej pomocy społecznej
	

	 placówki (z filiami)
	ob.
	0
	0
	0
	0
	1
	1
	4¹

	 miejsca (łącznie z filiami)
	miejsce
	0
	0
	0
	0
	20
	20
	22

	 mieszkańcy (łącznie z filiami)
	osoba
	0
	0
	0
	0
	20
	20
	22

¹ W tym prywatne domy opieki społecznej

Źródło – GUS Bank Danych Regionalnych 2011, Urząd Gminy Lesznowola.
Kadra medyczna – Personel pracujący wg podstawowego miejsca pracy (dane obejmują osoby pracujące z pacjentem, bez osób pracujących w NFZ)
	

	Lekarze
	Lekarze dentyści

	
	2008
	2009¹
	2008
	2009

	powiat piaseczyński
	183
	177
	28
	29

	powiat pruszkowski
	285
	372
	26
	23

	powiat legionowski
	67
	71
	21
	20

	powiat pułtuski
	53
	50
	6
	5

	powiat nowodworski
	73
	78
	8
	6

	powiat wołomiński
	232
	245
	38
	38

 ¹Brak danych za rok 2010.
 Źródło – GUS Bank Danych Regionalnych, 2011.
[image: image11.png]Liczba lekarzy w powiatach w latach

40 3
o
%g - 237 24
18
9
0 m Lekarze 2008
o & 8 N SO m Lekarze 2009
/ﬁ(b o“f‘ 6‘@ S’& < & &
g & &S E
R AR S
L L S o
SO R
& 9 <© & 9
& <

Źródło – GUS Bank Danych Regionalnych, 2011.
[image: image12.png]Liczba lekarzy dentystow
w powiatach w latach 2008-2009

38 38

40
£
25
20
15
10
>
0

m Lekarze dentysci 2008
M Lekarze dentysci 2009

Źródło – GUS Bank Danych Regionalnych, 2011.
[image: image13.png]Liczba lekarzy na 10000 mieszkarcéw
w podobnych powiatach w 2009 roku

20 14 14

0 m llos¢ lekarzy na 10 tys.
ludnosci

Źródło – GUS Bank Danych Regionalnych, 2011.
Liczba lekarzy w Powiecie Piaseczyńskim przypadająca na 10.000 mieszkańców jest jedną z wyższych wśród powiatów wokół Warszawy. Ochrona zdrowia w Gminie Lesznowola dobrze wypełnia swoją funkcję poprzez łatwość dostępu, specjalistyczną kadrę i wysoki poziom opieki. Dane statystyczne odpowiadają średnim powiatowym.

Mieszkańcy mogą korzystać z ratownictwa medycznego, najbliższe służby zlokalizowane są w Piasecznie i Mrokowie. Oprócz szpitali w Warszawie, mieszkańcy mają dostęp do NZOZ Szpital św. Anny w Piasecznie, gdzie prowadzone jest leczenie w zakresie:

- Oddziału chorób wewnętrznych z Izbą Przyjęć,
- Oddziału chirurgicznego,
- Oddziału ginekologiczno-położniczego,
- Oddziału pediatrycznego,
- Oddziału neonatologicznego.

5.5 POMOC SPOŁECZNA

Różnorodne formy pomocy świadczą ośrodki pomocy społecznej. Wśród problemów w rodzinach zgłaszających się do ośrodków pomocy społecznej najczęstszymi przyczynami są: ubóstwo, alkoholizm, wielodzietność.

Ośrodki pomocy społecznej udzielają:

· pomocy finansowej (zasiłki stałe, stałe wyrównawcze, okresowe, okresowe gwarantowane, okresowe specjalne, celowe, celowe specjalne, renty socjalne, zasiłki rodzinne i pielęgnacyjne),

· pomocy usługowej (usługi pielęgniarskie, gospodarcze),

· pomocy rzeczowej (odzież, obiady, sprzęt gospodarstwa domowego),

· pomocy specjalistycznej (poradnictwo, terapie).

Ponadto na terenie Gminy Lesznowola działają również organizacje, stowarzyszenia i fundacje, które realizują zadania z zakresu pomocy społecznej. Zajmują się przede wszystkim:

· pomocą osobom niepełnosprawnym,

· szeroką pomocą dziecku i rodzinie,

· pomocą osobom uzależnionym.

Pomocą społeczną zajmuje się Gminny Ośrodek Pomocy Społecznej w Lesznowoli.
W ostatnich latach zauważa się wyraźne rozwarstwienie poziomu życia i narastanie problemów społecznych. Gwałtownie narasta proces pauperyzacji całych środowisk, zwłaszcza z terenów wiejskich, które stanowią część klientów pomocy społecznej.
Bezrobocie, niepełnosprawność, długotrwała choroba, bezradność wychowawcza, alkoholizm objawiają się ubóstwem, a często skrajną nędzą. Przyczyny niepełnosprawności to choroby krążenia (36% wszystkich niepełnosprawnych), choroby reumatyczne – 16%, a wśród dzieci porażenie mózgowe oraz upośledzenie umysłowe i wynikające z nich samotność i wyizolowanie.
	
	Jednostka miary
	2007
	2008
	2009
	2010

	Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej

	ogółem
	zł
	4 267 699,83
	4 023 829,62
	4 195 291,36
	5 388 748,51

	W tym:
	

	wydatki bieżące jednostek budżetowych ogółem
	zł
	1 299 440,26
	1 269 473,22
	1 324 010,90
	873 310,76

	wydatki majątkowe
	zł
	8 180,00
	8 499,99
	0
	0

	placówki opiekuńczo-wychowawcze
	zł
	144 193,98
	173 530,74
	143 737,80
	160 251,66

	zasiłki i pomoc w naturze oraz składki na ubezpieczenia społeczne
	zł
	655 035,37
	567 097,75
	682 691,43
	648 313,31

Źródło: GUS, Urząd Gminy Lesznowola.
Wydatki na pomoc społeczną w Gminie Lesznowola kształtują się na jednym z najniższych poziomów wśród okolicznych gmin. Niezbyt wysoki poziom nakładów wynika także ze stosunkowo niskiego bezrobocia w stosunku do gmin ościennych.

Zadania z zakresu pomocy społecznej realizuje Ośrodek Pomocy Społecznej. Realizuje zadania zlecone gminie, zgodnie z ustaleniami wojewody i zadania własne gminy zgodnie z ustaleniami rady gminy. Charakteryzuje się dobrym przygotowaniem zawodowym zatrudnionej kadry, dobrą bazą techniczną i jej wystarczającym stanem technicznym.

Na podstawie dotychczasowych doświadczeń nie należy oczekiwać zmniejszenia obszaru działania pomocy społecznej ani zakresu świadczeń. Na szczególną uwagę zasługuje fakt przeznaczenia znacznych środków na pomoc społeczną z budżetu gminy szczególnie na zasiłki celowe.

W marcu 2008 roku Rada Gminy Lesznowola uchwaliła Strategię Integracji Społecznej i Rozwiązywania Problemów Społecznych Gminy Lesznowola na lata 2008-2013. Dokument został opracowany metodą ekspercko – społeczną wspólnie z Fundacją Rozwoju Społeczeństwa Obywatelskiego, liderami społecznymi oraz merytorycznymi pracownikami pomocy społecznej.
Jest to dokument programowy zawierający diagnozę sytuacji społecznej gminy, najważniejsze problemy społeczne i istniejącą infrastrukturę społeczną, systematyzujący potrzeby w zakresie pomocy społecznej oraz przedstawiający propozycje kierunków rozwoju pomocy społecznej w gminie w perspektywie do roku 2013 zmierzających do łagodzenia skutków dominujących problemów społecznych.
W skład strategii wchodzą:
- Diagnoza z określeniem mocnych i słabych stron,
- System celów strategicznych,
- System priorytetów wraz z oczekiwaniami, efektami,
- Propozycje działań wraz ze spodziewanymi rezultatami,
- Monitoring działań i efektów.
Opracowanie Strategii przyczyniło się do analizy i stworzenia mapy problemów społecznych oraz do konsekwentnej realizacji lokalnej polityki społecznej.
5.6 BEZPIECZEŃSTWO PUBLICZNE

Za zapewnienie porządku publicznego i bezpieczeństwa obywateli, ochronę przeciwpożarową i zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska odpowiada Starosta Piaseczyński, Komendant Powiatowy Policji oraz Komendant Powiatowy Państwowej Straży Pożarnej.

Komendanci Policji ponoszą odpowiedzialność za porządek publiczny i bezpieczeństwo obywateli. Komendant Państwowej Straży Pożarnej oraz gminne jednostki Ochotniczej Straży Pożarnej ponoszą odpowiedzialność za ochronę przeciwpożarową i zapobieganie innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska.

Opis stanu bezpieczeństwa ludzi i mienia

Porządku na terenie gminy strzeże policja, której czynny całą dobę komisariat ma siedzibę w Lesznowoli.
Analizując kategorie przestępstw mających zdecydowany wpływ na poczucie bezpieczeństwa mieszkańców gminy, należy uznać że przestępstwa przeciwko mieniu stanowią największe zagrożenie dla mieszkańców. Analiza ładu i porządku publicznego daje podstawę do twierdzenia, że generalnie zadania postawione przed Komendą Policji w Lesznowoli w zakresie utrzymania ładu i porządku publicznego na podległym terenie zostały zrealizowane mimo sytuacji niedoboru środków finansowych i osobowych.
W graniczącym z gminą Piasecznie znajduje się jednostka Państwowej Straży Pożarnej, natomiast działająca na terenie Gminy Lesznowola Ochotnicza Straż Pożarna ma swoje jednostki w miejscowościach: Nowa Wola, Mroków i Zamienie. Jednostki OSP w Mrokowie i Nowej Woli decyzją Komendanta Głównego Państwowej Straży Pożarnej w Warszawie z dnia 15 kwietnia 1997 r. włączone zostały do Krajowego Systemu Ratowniczo-Gaśniczego.

Do zadań Ochotniczej Straży Pożarnej należą m.in. działania ratownicze, walka z pożarami, klęskami żywiołowymi i innymi miejscowymi zagrożeniami. Jednostka OSP w Mokowie dysponuje jednym super ciężkim i jednym średnim samochodem ratowniczo – gaśniczym. Jednostka w Nowej Woli – jednym super ciężkim i trzema średnimi samochodami ratowniczo – gaśniczymi, a jednostka w Zamieniu - jednym średnim i jednym lekkim samochodem ratowniczo – gaśniczym. Wszystkie jednostki posiadają sprzęt do ratownictwa technicznego, wyposażenie do udzielania pomocy przedmedycznej oraz pompy wysokiej wydajności do likwidacji skutków podstopień. Jednostki OSP stale doposażają się w sprzęt wysokiej klasy. Samorząd gminy corocznie przeznacza środki na zakup wyposażenia dla tych jednostek.
Ilość interwencji Jednostek Ochotniczej Straży Pożarnej – stan na dzień 31.12.2010r.
	
	Interwencje

	
	OGÓŁEM
	w tym pożary
	w tym miejscowe zagrożenia
	w tym zdarzenia drogowe

	OSP Mroków
	241
	33
	208
	32

	OSP Nowa Wola
	207
	42
	155
	-

	OSP Zamienie
	100
	4
	70
	1

Źródło: Opracowanie własne Urzędu Gminy Lesznowola.
Funkcjonują firmy ochroniarskie m.in. Konsalnet, Walor, Juwentus i Solid Security.

Od 1998 r. działa Gminna Komisja Rozwiązywania Problemów Alkoholowych.
Na terenie gminy rozmieszczone są punkty konsultacyjne do spraw uzależnień, w których każdy mieszkaniec może uzyskać bezpłatną poradę dotyczącą problemów z alkoholem lub narkotykami.
Poradnictwo dotyczące uzależnień:

· Punkt Konsultacyjny przy Kościele w Magdalence
· Punkt Konsultacyjny – świetlica Wólka Kosowska
· Punkt Konsultacyjny – Przychodnia EDMED w Nowej Iwicznej

· Psycholog – Punkt Konsultacyjny przy poczcie w Magdalence
Bezpieczeństwo na drodze:
· progi zwalniające:

· Mysiadło – 29 szt.
· Nowa Iwiczna – 28 szt.
· Łazy – 33 szt.
· Wólka Kosowska – 2 szt.

· Mroków – 8 szt.

· Magdalenka – 31 szt.

· Zamienie – 7 szt.

· Warszawianka – 6 szt.

· Stefanowo – 1 szt.

· Łoziska – 5 szt.

· Marysin – 1 szt.

· Lesznowola – 4 szt.

· Stara Iwiczna – 8 szt.
· sygnalizacja świetlna:

· ul. Słoneczna i ul. Postępu w Lesznowoli
· ul. Słoneczna i ul. Wojska Polskiego w Lesznowoli

· ul. Słoneczna i ul. Lipowa w Magdalence
· Al. Krakowska przy szkole w Mrokowie

· skrzyżowanie Al. Krakowskiej z ul. Nadrzeczną w Wólce Kosowskiej
· skrzyżowanie Al. Krakowskiej z ul. Łączności w Łazach
· ul. Krasickiego i ul. Postępu w Nowej Woli
Dzieci przeprowadzane są przez jezdnię przy szkole w Mrokowie, Lesznowoli i Łazach.
5.7
ORGANIZACJE POZARZĄDOWE

Współpraca Gminy Lesznowola z Organizacjami Pozarządowymi odbywa się na zasadach wspólnie wypracowanych w formie finansowej i pozafinansowej.

Reguluje je:

·
Ustawa o działalności pożytku publicznego i o wolontariacie,

·
Ustawa o Samorządzie gminnym,
· Strategia Integracji Społecznej i Rozwiązywania Problemów Społecznych Gminy Lesznowola na lata 2008-2013 oraz

·
Roczny Program współpracy Gminy Lesznowola z Organizacjami Pozarządowymi, przyjęty uchwałą Rady Gminy Lesznowola.

Zasady współpracy zapisane są w corocznym Programie Współpracy z Organizacjami Pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego.

Program współpracy zwiększa wpływ obywateli na kreowanie polityki społecznej
w gminie poprzez udział zainteresowanych podmiotów w tworzeniu i realizacji konkretnych zadań. Program stanowi również realizację zasad partnerstwa, pomocniczości i przejrzystości w działaniach gminy w zakresie współpracy
i udzielania pomocy finansowej organizacjom pozarządowym.

Gmina realizuje zadania własne współpracując z podmiotami programu w zakresie pomocy społecznej, ochrony i promocji zdrowia, kultury fizycznej i sportu, prowadzi działania na rzecz osób niepełnosprawnych, wspiera środowiska emerytów, rencistów, kombatantów. Szczególnie wspomaga rozwój kultury, sztuki i ochrony dziedzictwa narodowego oraz edukacji, oświaty i wychowania. Współpracuje
z podmiotami czuwając nad porządkiem i bezpieczeństwem publicznym, a także przeciwdziała patologiom społecznym zgodnie z gminnym programem profilaktyki rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii.
W ramach współpracy z Organizacjami Pozarządowymi gmina ogłasza konkursy
w wielu dziedzinach społecznych wspierając poniższe zadania finansowo. Są to m.in.:
·
Upowszechnianie turystyki,

·
Wspieranie kultury i ochrony dziedzictwa narodowego, a w szczególności:
· Wspieranie organizacji imprez i przedsięwzięć kulturalnych,
· Organizowanie spotkań, seminariów, konferencji, wystaw, koncertów,
·
Wspieranie turystyki krajoznawczej,

·
Wspieranie rozwoju amatorskiego ruchu artystycznego,

· Prowadzenie zajęć rekreacyjno-sportowych i szkoleniowych w zakresie kultury fizycznej, organizacji i obsługi zawodów sportowych oraz masowych imprez rekreacyjnych dla dzieci, młodzieży oraz osób dorosłych,

·
 Działania profilaktyczne i socjoterapeutyczne na rzecz społeczności Gminy Lesznowola.

Wykaz organizacji pozarządowych, z którymi współpracuje Gmin Lesznowola na rzecz realizacji zadań:
·
Mazowiecki Związek Pracodawców Gminy Lesznowola

·
Ochotnicza Straż Pożarna (3 jednostki: Mroków, Nowa Wola, Zamienie)

·
Koło Gospodyń Wiejskich

·
Stowarzyszenie Amazonek

·
Piaseczyńskie Koło Polskiego Związku Niewidomych

·
Związek RP i Byłych Więźniów Politycznych

·
Koło Związku Emerytów i Rencistów

·
Caritas

·
Stowarzyszenie Miłośników Osiedli Magdalenka i Sękocin

·
Klub Podróżnika Vagabond

·
Stowarzyszenie International Facility Management Association oddział Polska

·
Stowarzyszenie Polski Instytut Profilaktyki i Ochrony Zdrowia

·
Stowarzyszenie Edukacyjne „Pro Bono Linquae”

·
Polskie Centrum Wspierania Przedsiębiorczości

·
Klub Sportowy Enrte Pl Team

·
UKS Iwiczna

·
Luks Set Lesznowola

·
UKS Lolek

·
MUKS Krótka

·
KS Walka Kosów

·
Społeczne komitety budowy kanalizacji, gazociągu, wodociągu

·
Stowarzyszenie Pomocy Drogowej Powiatu Piaseczyńskiego „Hol Speer SOS”

·
„Dobra Wola” – stowarzyszenie na rzecz osób upośledzonych umysłowo lub fizycznie

· Klub Sportowy „Lolek”

·
Koło wędkarskie w Łazach
· Klub Wędkarski „MYSIADŁO”
·
Stowarzyszenie „Promyk Słońca”

·
Fundacja Bullerbyn

·
Drużyny harcerskie i zuchowe przy ZS w Łazach i ZSP w Mrokowie

·
Stowarzyszenie Przyjaciół Ochrony Środowiska „Warszawianka”

·
Stowarzyszenie Na Rzecz Rozwoju Miejscowości Zamienie

·
Polskie Centrum Wspierania Przedsiębiorczości

·
Towarzystwo Kulturalno – Oświatowe „Świetlica Wiejska” w Wólce Kosowskiej

·
Stowarzyszenie Edukacyjne Truong Tieng Viet.
Na terenie gminy działa Ochotnicza Straż Pożarna, której jednostki znajdują się w miejscowościach: Nowa Wola, Mroków, Zamienie. Prezesem Zarządu Gminnego OSP jest pani wójt Maria Jolanta Batycka-Wąsik.

W maju 2000r. z inicjatywy przedstawicieli środowiska biznesu i Wójt Gminy Lesznowola powstał Mazowiecki Związek Pracodawców Gminy Lesznowola. Posiada osobowość prawną, jest niezależny i samorządny w swoim działaniu.

Cele Mazowieckiego Związku Pracodawców Gminy Lesznowola to:

· reprezentowanie zrzeszonych członków wobec wszelkich organów państwowych, instytucji samorządowych, administracyjnych, społecznych, organizacji pracowników – w szczególności wobec tych, które działają na terenie Gminy Lesznowola,
· przedsiębranie środków prawnych w celu ochrony podmiotów prowadzących działalność gospodarczą na terenie Gminy Lesznowola,
· tworzenie korzystnych warunków dla rozwoju przedsiębiorczości na terenie gminy, zgłaszanie własnych postulatów, a nawet konkretnych projektów,
· dążenie do tworzenia nowych miejsc pracy,
· utrzymywanie stałych kontaktów z władzami gminy,
· organizowanie szkoleń według potrzeb członków Związku,
· prowadzenie działalności społecznej i charytatywnej na terenie Gminy Lesznowola.

Gmina Lesznowola realizuje wiele projektów i programów partnerskich. Jednym z nich jest:
PARTNERSTWO DLA RAIN MANA

To projekt zrealizowany w Gminie Lesznowola w ciągu trzech lat w z Inicjatywy Wspólnotowej EQUAL ze środków Europejskiego Funduszu Społecznego.
W ramach tej inicjatywy powstało pierwsze w Polsce przedsiębiorstwo społeczne dla osób z autyzmem o nazwie „Pracownia Rzeczy Różnych - Synapsis”. Projekt Unijny nosił nazwę „Partnersto dla Rain Mana, Rain Man dla Partnerstwa”. Partnerstwo zawiązało się 24 maja 2005 r. w siedzibie Urzędu Gminy Lesznowola jako unikalna inicjatywa społeczna. Instytucje trzech sektorów: samorządowego, prywatnego
i organizacji pozarządowych oraz partnerzy międzynarodowi, połączyli swoją wiedzę i doświadczenie mając na celu utworzenie modelowego przedsiębiorstwa społecznego zintegrowanego ze społecznością lokalną. Działania projektowe partnerstwa dotyczyły problemu dyskryminacji na rynku pracy osób z dysfunkcją autyzmu i innymi rodzajami niepełnosprawności. Pierwszy ośrodek tego typu dał szansę aktywności zawodowej i uczestnictwa w życiu społecznym osobom autystycznym. Przedsiębiorstwo Społeczne to instytucja, która prowadzi działalność gospodarczą, ale wyznacza sobie właściwe cele społeczne. U jego podstaw leży nowatorska wizja rozwiązania dotkliwego problemu społecznego. W „Pracowni Rzeczy Różnych” powstają przedmioty produkowane w krótkich seriach i unikatowe egzemplarze rękodzieła. Infrastrukturę Przedsiębiorstwa stanowi budynek o powierzchni 700m², dostosowany do potrzeb dorosłych osób z autyzmem zbudowany w sąsiedztwie lasu, z dala od dużych osiedli, zakładów przemysłowych i dróg szybkiego ruchu. Jest to miejsce gwarantujące dobre warunki do pracy i terapii osób z autyzmem. Budowa przedsiębiorstwa społecznego - to pierwszy krok w zwalczaniu dyskryminacji i nierównego dostępu do rynku pracy. W ramach przedsiębiorstwa działają pracownie: witrażu, ceramiki, drewna i poligrafii. Specyfika autyzmu nie pozwala prowadzić masowej produkcji - zamiast tego powstają przedmioty „na miarę klienta”, produkowane w ramach krótkich serii lub będące pojedynczymi, unikatowymi egzemplarzami. Stworzono wzorcowe, ponadstandardowe i replikowalne przedsiębiorstwo zatrudniające osoby z autyzmem i innymi rodzajami niepełnosprawności, którego usługi nakierowane są na realizację potrzeb społeczności lokalnej. Wypracowany przez Partnerstwo model działania przedsiębiorstwa może być zastosowany również dla innych grup dyskryminowanych na rynku pracy. Projekt „Partnerstwo dla Rain Mana, Rain Man dla Partnerstwa” zdobył pierwsze miejsce w kategorii: „ Odpowiedzialna Przedsiębiorczość” i został nominowany do konkursu „Europejskie Nagrody Przedsiębiorczości w 2007r”.
W Projekcie uczestniczyło 8 partnerów reprezentujących 3 sektory (organizacje pozarządowe, samorząd terytorialny i biznes oraz partnerstwo ponadnarodowe z Holandii, Belgii i Finlandii) Partnerzy: Gmina Lesznowola, Fundacja Synapsis, Fundacja Rozwoju Społeczeństwa Obywatelskiego, Program Narodów Zjednoczonych w Polsce (UNDP), DGA S.A doradztwo finansowe, Fundacja Wspólnota Nadziei, Agencja Reklamowa DD Studio, Wydawnictwo Fraszka Edukacyjna.
Stowarzyszenia i fundacje na terenie Gminy Lesznowola
	
	Jednostka miary
	2005
	2006
	2007
	2008
	2009
	2010

	STOWARZYSZENIA I FUNDACJE

	fundacje
	jed.gosp.
	8
	8
	9
	10
	13
	14

	stowarzyszenia i organizacje społeczne
	jed.gosp.
	17
	22
	23
	24
	31
	36

Źródło – GUS Bank Danych Regionalnych, dane Urzędu Gminy Lesznowola
6. OCHRONA PRZYRODY, KRAJOBRAZU I ŚRODOWISKA

6.1 OCHRONA PRZYRODY I KRAJOBRAZU

Pierwszą kategorię obszarów i obiektów prawnie chronionych w Gminie Lesznowola stanowią obszary i obiekty o wysokich walorach przyrodniczych podlegające ochronie na mocy ustawy o ochronie przyrody z dn. 16.04.2004 r. W zależności od walorów i rangi ochrony, użytkowanie poszczególnych obszarów podlega surowszym bądź łagodniejszym ograniczeniom, zapewniającym realizacje celów ochrony. W Gminie Lesznowola ustanowione zostały następujące przyrodnicze obszary i obiekty chronione:

· Warszawski Obszar Chronionego Krajobrazu,

· pomniki przyrody.

Warszawski Obszar Chronionego Krajobrazu (WOCK), został utworzony Rozporządzeniem Wojewody Warszawskiego z dnia 29 sierpnia 1997 r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa warszawskiego w celu ochrony wyróżniających się krajobrazowo ekosystemów i powiązanie ich krajowym systemem obszarów chronionych.

W granicach WOCK wyodrębnia się:

· strefę szczególnej ochrony ekologicznej obejmującą tereny:

a. kompleksy leśne o powierzchni ponad 5 ha;

b. ciągi ekologiczne – ponadlokalne powiązania przyrodnicze, szlaki migracji fauny i flory;

c. zespoły przyrodnicze o walorach szczególnych.

· strefę zurbanizowaną obejmującą tereny miast i wsi, posiadające szczególne wartości przyrodnicze.

W obrębie WOCK obowiązuje szereg zakazów, nakazów i ograniczeń zgodnie z ustaleniami w/w rozporządzenia.

Pomniki przyrody

	Numer

Rejestru
	Lokalizacja
	Opis
	Obwód/wysokość (m)

	845
	Wzdłuż drogi wew. PGR Łazy
	Jesion wyniosły
	2,6/20

	846
	W parku PGR Łazy
	Jesion wyniosły
	2,7/25

	853
	Derdy – w ogrodzie przydomowym zakład „Caritas”
	Dąb szypułkowy
	3,4/28

	854
	Derdy – w parku j.w.
	Dwa dęby szypułkowe
	2,5 i 2,7 / 26 i 28

	775
	Mroków – w parku
	Trzy jesiony wyniosłe
	2,7 - 3,1 / 30

	469
	Władysławów – na działce rolnej p. R. Jabłonowskiego
	Trzy dęby szypułkowe
	3,1 - 3,8 / 18

	689
	Zamienie – w pozostałości parku na terenie wytwórni surowic i szczepionek
	Wiąz szypułkowy
	3,4/22

Dane: Urząd Gminy Lesznowola

Parki zabytkowe i objęte ochroną konserwatorską
a. status parku zabytkowego uzyskał park podworski w Lesznowoli z zachowanymi elementami geometrycznymi z połowy XVIII wieku o pow. 2,4 ha umieszczony w Rejestrze Konserwatora Zabytków nr 1055/399 z 1962 r.; na terenie tego parku wyróżniają się dwa jesiony wyniosłe.

b. Park w Mrokowie o pow. 4,1 ha o charakterze krajobrazowym położony jest w sąsiedztwie stawów rybnych. Pochodzi z XIX wieku (niektóre elementy z XVII i XVIII wieku), drzewostan zestawiony ciekawie pod względem kolorystycznym został objęty ochroną konserwatorska.

c. Park w Jastrzębcu o pow. 5,99 ha ma już nieczytelny układ pierwotny, pod ochroną konserwatora zabytków.

d. Park w Derdach o pow. 12,7 ha obejmuje układ zieleni przy klasztorze i park leśny założony w XVIII wieku pod ochroną konserwatora zabytków.

e. Parki w Łazach (teren byłego PGR) i w Zamieniu charakteryzują się niewielkim stopniem zachowania.

Drugą kategorią można objąć obszary i obiekty, które nie są objęte ochroną prawną na mocy ustawy o ochronie przyrody z 2004 r., a które ze względu na swoją wartość krajobrazową i przyrodniczą powinny być zachowane. Są to obszary zieleni wysokiej, zadrzewienia śródpolne, sztuczne zbiorniki wodne – glinianki, układ dolin rzecznych, system rowów melioracyjnych itd.

Powierzchnia sąsiednich powiatów o szczególnych walorach przyrodniczych prawnie chroniona w 2009 roku

[image: image14.png]80,0%
70,0%
60,0%
50,0%
40,0%
30,0%
20,0%
10,0%

0,0%

% powierzchni powiatu prawnie chroniony w 2009 roku

Źródło – GUS Bank Danych Regionalnych, 2011 (Brak danych za 2010 rok).
Porównując powierzchnię prawnie chronioną w powiatach wokół Warszawy zauważyć należy, że powierzchnia taka w Powiecie Piaseczyńskim jest na poziomie wysokim. Stan czystości rzek i jezior na podstawie badań WIOŚ w otoczeniu Warszawy wygląda źle. Większość wód powierzchniowych a szczególnie rzek nie mieści się w żadnej klasie czystości wód. W badanych rzekach o niekorzystnej ocenie decydowały pojedyncze wskaźniki, takie jak:

· Miano coli typu kałowego

· Azot azotynowy

· Fosfor ogólny

· Fosforany

· BZT5 (biologiczne zapotrzebowanie tlenu)

Podstawowymi źródłami zanieczyszczenia wód powierzchniowych są zakłady przemysłowe, większe skupiska ludności, odprowadzające ścieki systemami kanalizacyjnymi.
Duże znaczenie mają również spływy powierzchniowe pochodzenia rolniczego zawierające związki biogenne, środki ochrony roślin oraz wypłukiwane frakcje gleb. Problemem jest także odprowadzanie do rzek nie oczyszczonych wód opadowych z terenów zakładów, ciągów komunikacyjnych i miast.

Proporcja ilości ścieków nie oczyszczonych, odprowadzanych do środowiska przez zakłady przemysłowe, do ilości ścieków oczyszczonych, na terenie Powiatu Piaseczyńskiego przedstawia się bardzo korzystnie i wynosi 99%, co jest jednym z najwyższych wskaźników w Województwie Mazowieckim.

6.2 GOSPODARKA WODNO-ŚCIEKOWA

Istniejący system zaopatrzenia w wodę

Gmina Lesznowola nie posiada dostatecznej wielkości naturalnego cieku wodnego, który można byłoby wykorzystać jako potencjalne źródło zasilenia w wodę. Rzeka Utrata, bez systemu retencji wód opadowych, posiada zbyt mały przepływ, aby możliwa była jej eksploatacja dla celów komunalnych. Dlatego woda dla celów socjalno - bytowych pochodzić może z:

a/ własnych nowych ujęć wody,

b/ niezawodnych dostaw zewnętrznych („import” wody z terenów sąsiednich).

Na podstawie dokumentacji „Ocena warunków hydrogeologicznych i możliwości ujęcia wód podziemnych z utworów czwartorzędowych dla zaopatrzenia w wodę terenów położonych w Gminie Lesznowola”, opracowanej w 2002 roku przez firmę Geo-Spec s.c., zostały przebadane wszystkie potencjalne obszary pod nowe ujęcia wody na terenie Gminy Lesznowola. Referat PRI zlecił w latach 2006-2008 badania elektrooporowe gruntów w wytypowanych kilkunastu lokalizacjach, gdzie potencjalnie spodziewano się uzyskać pozytywny wynik poszukiwań wody o zasobach powyżej
35 m³/h. Z badań tych wynika, że:

1. Gmina Lesznowola posiada bardzo ubogie zasoby wód podziemnych czwartorzędowych na przeważającym obszarze. Zasobów wodnych o wydajności co najmniej 200 m³/h nie stwierdzono w ogóle.

2. Wody czwartorzędowe, na terenie Gminy Lesznowola znajdują się w warstwach piasków i żwirów, poniżej glin zwałowych na poziomie od 35 m ppt do 80 m ppt. wody zlokalizowane w warstwach płytszych, tj. w przedziale 18-30 m ppt, nie nadają się do eksploatacji ze względu na ich skażenie.

3. Warunki średnio korzystne, tj. takie, w których wydajność z pojedynczej studni można oszacować na poziomie powyżej 40 m³/d, występują we wschodnim obszarze gminy na terenie miejscowości Stara Iwiczna, Nowa Iwiczna, a także w zachodniej części Mysiadła. Ponadto warunki takie występują w rejonie wschodniego odcinka ulicy Fabrycznej na pograniczu Starej Iwicznej i Łozisk. W centralnej części gminy warunki takie zostały rozpoznane jedynie w centrum Lesznowoli, gdzie już funkcjonują dwie stacje uzdatniania wody. W południowo-zachodnim obszarze gminy warunki takie występują jedynie na zachodnich krańcach gminy w Marysinie, Łazach
i w Wólce Kosowskiej oraz lokalnie w południowym rejonie radiostacji Leszczynka-Kossot.

4. Najlepsze warunki wodonośne występują w rejonie wschodniego Mysiadła, gdzie potencjalne zasoby wodne jednej studni szacowane są na poziomie około 100 m³/h, a także w rejonie ulicy Brzozowej i Granicznej w Warszawiance, gdzie potencjalne możliwości wydobywcze szacowane są na poziomie 85 m³/d.

5. Na pozostałym obszarze gminy warunki geologiczne nie wskazują na możliwość przekroczenia wydajności 40 m³/h, przy czym rejony miejscowości Stefanowo, Magdalenka, Podolszyn, Nowa Wola, Zgorzała i Zamienie są szczególnie ubogie w zasoby wodne – nie przekraczające z reguły wydajności 7-8 m³/h. W związku z tym, jedynym źródłem zasilania w wodę na tym obszarze są wody trzeciorzędowe – oligoceńskie z pokładów znajdujących się na głębokości około 250 m ppt.

Obszar Gminy Lesznowola można podzielić ze względu na istniejący układ sieci wodociągowo-kanalizacyjnej na dwa obszary:

A/ północno-wschodni – obejmujący swym zasięgiem miejscowości Mysiadło, Nowa Iwiczna, Stara Iwiczna, Nowa Wola, Zgorzała, Zamienie, Łoziska, Jazgarzewszczyzna, Kolonia Lesznowola, Lesznowola, Podolszyn i Janczewice,

B/ południowo-zachodni – obejmujący swym zasięgiem miejscowości Magdalenka, Władysławów, Wilcza Góra, Łazy, Marysin, Kolonia Warszawska, Wólka Kosowska, Jabłonowo, Kosów, Mroków, Warszawianka, Stefanowo, Wola Mrokowska, Garbatka i Jastrzębiec.

W chwili obecnej, obszar północno-wschodni zaopatrywany jest w wodę z:

· dwóch gminnych ujęć – Stacji Uzdatniania Wody (SUW) „Lesznowola Pole” i „Słoneczna” w Starej Iwicznej,

· gminnego ujęcia – Stacji SUW Mysiadło,

· systemów wodociągowych należących do miasta st. Warszawy i Gminy Piaseczno,

· w miejscowości Zamienie z systemu wodociągowego dawnego Zakładu Wytwórni Surowic i Szczepionek,

· częściowo jeszcze z ujęć indywidualnych – studni przydomowych.

Zaopatrzenie w wodę obszaru południowo- zachodniego odbywa się z:

· trzech gminnych Stacji Uzdatniania Wody : SUW „PGR Lesznowola”, SUW „Wólka Kosowska” i SUW „Mroków”,

· systemu wodociągowego należącego do gminy Nadarzyn – od strony Woli Krakowiańskiej,

· w miejscowości Jastrzębiec i Kosów mieszkańcy zaopatrywani są w wodę z ujęć należących do Instytutu Genetyki PAN,

· część firm tzw. „Centrum Chińskiego” w Wólce Kosowskiej i Jabłonowie posiada własne ujęcia wody,

· częściowo jeszcze z ujęć indywidualnych – studni przydomowych.

Zgodnie z obowiązującym ustawodawstwem, do zadań własnych Gminy należy zaopatrzenie ludności w wodę uzdatnioną do spożycia.
W chwili obecnej problemy z zaspokojeniem potrzeb mieszkańców w wodę występuje na terenie miejscowości Jastrzębiec i Zamienie. W Jastrzębcu grupa mieszkańców zaopatrywana jest z ujęcia należącego do instytutu Genetyki PAN w Jastrzębcu. Został przygotowany w tym zakresie program niezbędnych inwestycji umożliwiających „przepięcie” Jastrzębca i Zamienia do gminnej sieci wodociągowej. Wymagane jest wybudowanie spinki wodociągowej łączącej magistralę PVC 160 mm w ulicy Postępu z osiedlową siecią Instytutu. Poważniejszy problem występuje na terenie Zamienia. Zarówno istniejąca sieć wodociągowa jak i stacja uzdatnia wody wraz ze studniami pod względem technicznym stanowią ruinę. Należy wybudować całkowicie nową infrastrukturę wodociągową – uwzględniającą potrzeby szybkiej urbanizacji Zamienia i połączoną integralnie z całą gminną siecią wodociągową. Wymagane jest wybudowanie przesyłowej magistrali wodociągowej 225 mm Mysiadło – Nowa Wola – Zgorzała – Zamienie, budowy 2 nowych ujęć wody oligoceńskiej wraz ze stacją uzdatniania wody oraz odbudowa lub budowa nowych rurociągów rozdzielczych na terenie osiedla w Zamieniu. Z zaplanowanych w tym zakresie działań, obecnie trwa:

I. proces budowy magistrali przesyłowej 225 mm,

II. opracowano dokumentację techniczną nowej sieci wodociągowej na osiedlu w Zamieniu,

III. w przygotowaniu jest dokumentacja geologiczna umożliwiająca wybudowanie nowych ujęć wodnych,

IV. opracowano projekt technologiczny nowej stacji uzdatniania wody.

Ponadto w celu poprawy zaopatrzenia w wodę na terenie całej Gminy:

- Opracowano dokumentację techniczną i uzyskano pozwolenie na budowę nowych stacji uzdatniania wody w Marysinie na ul. Granicznej oraz w Łazach w ul Kwiatowej,

- Wykonano odwiert nowej studni głębinowej w wydajności 40 m3/d i uzyskano pozwolenie na rozbudowę stacji uzdatniania wody Lesznowola Pole,

- Wykonano odwiert głębinowy w celu budowy kolejnej, nowej stacji uzdatniania wody w Nowej Iwicznej przy ul. Sadowej. Trwa opracowywanie projektu technicznego.
Działania Gminy Lesznowola w zakresie zaopatrzenia w wodę w latach następnych będą polegały na budowie nowych stacji uzdatniania wody, budowie północnej magistrali wodociągowej Mysiadło – Zgorzała, Podolszyn, Janczewice, Nowa Wola, budowie południowej magistrali wodociągowej Stara Iwiczna, Łoziska, Wilcza Góra, Władysławów, Łazy, Stefanowo, Warszawianka, modernizacji SUW Mysiadło. Jednocześnie Gmina będzie prowadzić realizacje inwestycji z zakresu budowy nowych odcinków sieci wodociągowych w miarę urbanizacji terenów przeznaczonych pod zabudowę mieszkaniową.
Ujęcia i stacje uzdatniania wody

Obecnie Gmina posiada na własność 6 stacji uzdatniania wody o maksymalnych – wg pozwoleń wodno-prawnych - możliwościach produkcyjnych wody uzdatnionej:

1. SUW „Mroków” – zmodernizowana w roku 2003 o przepustowości dobowej 400 m³/d,

2. SUW „Wólka Kosowska” – nowoczesna stacja wybudowana w 2005 roku od podstaw, o wydajności 1000 m³/d,

3. SUW „PGR Lesznowola” – zmodernizowana w 1999 roku – stacja starszego typu o wydajności w granicach 1200 m³/d,

4. SUW „Lesznowola Pole” – stacja starego typu o wydajności do 600 m³/d,

5. SUW „Słoneczna” w Starej Iwiczne – stacja zmodernizowana w latach 2003 i 2007 – o wydajności do 700 m³/d,
6. SUW „Mysiadło” – potencjalnie najbardziej wydajna stacja na terenie Gminy
- o wydajności obecnie około 1500 m³/d.

Łączna dobowa wydajność tych ujęć wynosi do 5 400 m³/d.

Dodatkowo, w roku 2009 Gmina przejęła i oddała do eksploatacji Lesznowolskiego Przedsiębiorstwa Komunalnego stację uzdatniania wód oligoceńskich w Zamieniu o wydajności 450 m³/d. Ze stacji tej zasilane są wszystkie budynki mieszkalne w tej miejscowości – w tym dawne osiedle przyzakładowe, gminne przedszkole oraz nowopowstałe budynki.

Ponadto, na terenie Gminy Lesznowola znajdują się w eksploatacji SUW-y nie będące w zarządzie Lesznowolskiego Przedsiębiorstwa Komunalnego. Dwa ujęcia wody eksploatuje Instytut PAN w Jastrzębcu i w Kosowie. Z ujęć tych zasilane są osiedlowe budynki mieszkalne zlokalizowane przy Instytucie (w 2007 roku do gminnej sieci wodociągowej zostały przepięte budynki w Kosowie). Łączna wydajność tych ujęć wynosi ok. 480 m³/d.

Zaopatrzenie w wodę obszaru południowo - zachodniego odbywa się z:

· trzech gminnych Stacji Uzdatniania Wody: SUW „PGR Lesznowola”, SUW „Wólka Kosowska” i SUW „Mroków”,

· systemu wodociągowego należącego do gminy Nadarzyn – od strony Woli Krakowiańskiej,

· w miejscowości Jastrzębiec i Kosów mieszkańcy zaopatrywani są w wodę z ujęć należących do Instytutu Genetyki PAN,

· część firm „Centrum Chińskiego” w Wólce Kosowskiej i Jabłonowie posiada własne ujęcia wody,

· częściowo jeszcze z ujęć indywidualnych – studni przydomowych.
Zapotrzebowanie na wodę w Gminie Lesznowola
	Lata
	2003
	2008
	2010
	2013
	2024

	Produkcja własna gminy m3/d
	4 400
	5 400
	5600
	20 100
	20 100

	Zakupy m3/d
	1 400
	1200
	550
	0
	390,9

	Razem zaopatrzenie w wodę przez LPK
	5 800
	6 600
	6150
	20 100
	20 100

	Woda z innych ujęć
	2200
	3 210
	3150
	3 000
	3 000

Źródło: dane opracowane przez referat PRI Urzędu Gminy Lesznowola, 2010
Sieci wodociągowe

Dystrybucja wody odbywa się prawie w całości za pośrednictwem sieci wodociągowej długości ponad 200 km, której właścicielem jest Gmina. Majątek został przekazany do eksploatacji Lesznowolskiemu Przedsiębiorstwu Kanalizacyjnemu.

W połowie lat dziewięćdziesiątych sieć wodociągowa była doprowadzona zaledwie do kilku miejscowości (Lesznowola, Stara Iwiczna, Nowa Iwiczna, Janczewice, Podolszyn, Zgorzała, Nowa Wola, część Mysiadła, Mroków oraz zespołów zabudowy przy dawnych PGR-ach w Łazach, Lesznowoli, Kosowie, i Mysiadle). Po przejęciu od Regionalnego Zarządu Gospodarki Wodnej istniejących na terenie gminy stacji uzdatniania wody, rozpoczęto szybki proces zwodociągowania Gminy Lesznowola. W latach 1995-1998 został wybudowany wodociąg grupowy „Walendów” obejmujący swym zasięgiem miejscowości Wólka Kosowska, Łazy, Jabłonowo i północną część miejscowości Stefanowo. W tym samym czasie, wraz z szybką urbanizacją Nowej Iwicznej i Mysiadła trwała rozbudowa sieci wodociągowej w tych miejscowościach. Następnie w latach 1997-2000 siecią wodociągową objęto miejscowości: Łazy cz. II, Magdalenka, Władysławów i Wilczą Górę. W latach 2000-2003 siecią wodociągową objęto kolejne miejscowości Warszawianka, Wola Mrokowska, Wólka Kosowska cz. zachodnia, Stefanowo – cz. południowa, Marysin, Łoziska i Jazgarzewszczyzna. W wyniku tych działań wszystkie miejscowości zostały wyposażone w sieć wodociągową. W związku z uchwaleniem przez Radę Gminy w latach 2000-2002 miejscowych planów zagospodarowania przestrzennego, nastąpił gwałtowny proces urbanizacji gminy.
Na ogół stan techniczny gminnej sieci wodociągowej jest dobry. W zdecydowanej większości są to nowe rurociągi z rur kielichowych PVC, a od 2006 roku wprowadzane są systematycznie rurociągi z rur PE. W latach 2004-2007 przeprowadzono wymianę większości starych azbestowych rurociągów na nowe z rur PVC lub PE, także stopniowo wymieniane są na starych wodociągach przyłącza z rur stalowych, na nowe - z rur polietylenowych.
BLANS WODY I ŚCIEKÓW W GMINIE LESZNOWOLA

	Gmina Lesznowola
	Jednostka miary
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	URZĄDZENIA SIECIOWE

	Wodociągi

	woda dostarczona gospodarstwom domowym
	dam3
	944,5
	1 001,1
	1 191,9
	1 301,6
	1 461,9
	1 365,3
	1 128,2
	1 685,3

	Kanalizacja

	ścieki odprowadzone
	dam3
	500,3
	629,6
	654,7
	625,0
	720,0
	725,4
	672,3
	905,4

Dane: GUS, Urząd Gminy Lesznowola.
Tabelaryczne ujęcie gospodarki wodno-kanalizacyjnej w Gminie Lesznowola
	
	Jednostka miary
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	URZĄDZENIA SIECIOWE

	Wodociągi

	długość czynnej sieci rozdzielczej
	km
	151,2
	154,5
	157,0
	165,9
	168,5
	177,6
	200,5

	połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania
	szt
	5 456
	6 123
	3 922
	5 755
	5 912
	6 146
	9818

	Kanalizacja

	długość czynnej sieci kanalizacyjnej
	km
	72,9
	95,1
	127,8
	133,3
	152,8
	156,5
	265,6

	połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania
	szt
	2 603
	3 127
	3 563
	3 697
	4 619
	4 690
	6224

	Korzystający z instalacji w % ogółu ludności

	ogółem

	wodociąg
	%
	89,4
	90,7
	90,7
	93,6
	93,8
	94,0
	96,0

	kanalizacja
	%
	45,4
	50,6
	54,4
	55,4
	62,0
	62,4
	72,0

Dane: GUS, dane Urzędu Gminy Lesznowola.
Sieci kanalizacyjne

Ze względu na istniejący system odprowadzania ścieków Gmina podzielona jest na dwa obszary, analogicznie jak system wodociągowy, tj. obszar północno – wschodni, z którego ścieki odprowadzane są do oczyszczalni w Piasecznie, oraz obszar południowo – zachodni, składający się ze zlewni dwóch oczyszczalni Łazy i Kosów.

Na terenie Gminy Lesznowola zdecydowana większość sieci kanalizacyjnej została zaprojektowana i wybudowana jako grawitacyjna, z systemem przepompowni i kanałów tłocznych. Oprócz kanalizacji grawitacyjnej funkcjonuje również sieć ciśnieniowa z lokalnymi, przydomowymi przepompowniami ścieków. Ilość tego typu urządzeń na terenie Gminy szacujemy na około 670. W centrum Lesznowoli oraz w miejscowości Kolonia Lesznowola w latach 2002-2003 została wybudowana kanalizacja w systemie podciśnieniowym.

Budową sieci kanalizacyjnej na terenie Gminy Lesznowola rozpoczęto na początku lat dziewięćdziesiątych we wschodnim obszarze Gminy, w oparciu o przyległą do Nowej i Starej Iwicznej infrastrukturę Gminy Piaseczno. W latach 1994-1998 wybudowano sieć kanalizacyjną na terenie Nowej i Starej Iwicznej. W latach 1998-2000 rozwinięto układ tej sieci o miejscowość Mysiadło. W latach 1999-2001 wybudowano sieć kanalizacyjną w miejscowościach Nowa Wola i Zgorzała, a zaraz potem sieć kanalizacyjna doszła do centrum Gminy, tj. do Lesznowoli.

W południowo – zachodnim obszarze Gminy w roku 2002 oddano do użytku nową oczyszczalnię w Łazach przy ulicy Rolnej, o przepustowości 362 m³ na dobę.
W oparciu o tę oczyszczalnię sukcesywnie w latach 2002-2008 wybudowano sieć kanalizacyjną w miejscowości Magdalenka i Łazy. W latach 2007-2010 wybudowano sieć kanalizacji sanitarnej w miejscowościach Władysławów i Wilcza Góra .
 W roku 2001 podjęto również inicjatywę, wspólnie z Instytutem PAN w Jastrzębcu, budowy oczyszczalni Kosów, przy ulicy Nadrzecznej w Wólce Kosowskiej. Początkowo oczyszczalnia, o przepustowości 85 m³ na dobę, miała służyć mieszkańcom osiedla dawnego PGR – Kosów oraz miała odbierać ścieki z miejscowości Wólka Kosowska. Jednakże potrzeby w zakresie odbioru ścieków przekroczyły wielokrotnie przepustowość oczyszczalni. Po roku funkcjonowania podjęto decyzję o rozbudowie oczyszczalni do przepustowości 500 m³ na dobę. Budowę nowej oczyszczalni zakończono w 2004 roku. Jednocześnie trwały intensywne prace budowlane sieci kanalizacyjnych, w ramach programu SAPARD w miejscowości Mroków i Jabłonowo.

W latach następnych wybudowano kanalizację w miejscowościach Kolonia Mrokowska, Wola Mrokowska i Warszawianka i Marysin cz. zachodnia. Jednocześnie w roku 2009 rozbudowano oczyszczalnię Kosów do przepustowości 1000m3 na dobę.

W chwili obecnej najpilniejszą potrzebą jest rozbudowa oczyszczalni w Łazach do przepustowości 860 m³ na dobę lub nawet do 1 000 m³, co pozwoli na skanalizowanie miejscowości Stefanowo, Kolonia Warszawska, Marysin cz. wschodnia i nieskanalizowanego obszaru miejscowości Łazy tzw. Łazy II. Ponadto w najbliższych latach planowana jest dalsza rozbudowa oczyszczalni w Wólce Kosowskiej o kolejny reaktor, tak by jej docelowa przepustowość wynosiła 2000m3 na dobę. Pozwoli to na skanalizowanie miejscowości Garbatka i Jastrzębiec i zakończenie procesu budowy kanalizacji w południowo – zachodnim obszarze Gminy.
W związku z tym, że Gmina Lesznowola nie posiada odbiornika wód oczyszczonych z oczyszczalni o dostatecznie dużej przepustowości, zmuszeni jesteśmy do wybudowania kilku niedużych oczyszczalni ścieków. Poza oczyszczalniami w Łazach i Kosowie wymagana jest budowa oczyszczalni w Łoziskach o przepustowości minimum 3 000 m³ na dobę, która przyjmie ścieki ze wschodniego obszaru Gminy, kierowane dotychczas do Piaseczna. Ponadto ze względu na istniejący układ topograficzny, miejscowości Janczewice i Podolszyn będą posiadały własną oczyszczalnię ścieków o maksymalnej przepustowości w I etapie 250 m³ na dobę, a docelowo – 500 m³ na dobę. Ścieki z tej oczyszczalni będą skierowane do rzeki Raszynki. Obecnie, w związku z tą inwestycją, Gmina w roku 2008 zakupiła grunt i przystąpiła do opracowania dokumentacji technicznej sieci kanalizacji sanitarnej, obejmującej swym zasięgiem obie te miejscowości. Do czasu wybudowania oczyszczalni w Janczewicach, ścieki z tego obszaru będą kolektorem tłocznym przesyłane do nowej oczyszczalni w miejscowości Zamienie. W Zamieniu, na miejscu starej, przyzakładowej oczyszczalni, o nominalnej przepustowości 40 m³ na dobę planuje się budowę nowego obiektu, o przepustowości w I etapie 650 m³ na dobę, w etapie II oczyszczalnia osiągnie przepustowość 1300 m³ na dobę, a docelowo – 2600 m³ na dobę. Tak duża rezerwa na tej oczyszczalni związana jest z tym, że rejon Zamienia został ujęty w miejscowych planach zagospodarowania przestrzennego pod intensywną zabudowę jednorodzinną, a nawet wielorodzinną. Na terenie Zamienia zakończono budowę nowego kanału 315 mm w ulicy Błędnej, jednak budowa nowej sieci kanalizacyjnej będzie możliwa po uruchomieniu procesu budowy samej oczyszczalni. Ponadto, do oczyszczalni w Zamieniu, w oparciu o istniejący już system kolektorów kanalizacyjnych, zostaną przekierowane ścieki z zachodniej części Nowej Woli oraz Zgorzały. Budowa nowej oczyszczalni w Zamieniu rozpoczęła się wiosną 2011r.
Siecią kanalizacyjną objęte są w całości następujące miejscowości: Mysiadło, Nowa Iwiczna, Stara Iwiczna, Nowa Wola, Zgorzała, Lesznowola, Kolonia Lesznowola, Magdalenka, Łazy, Wólka Kosowska, Jabłonowo, Kosów, Mroków, Warszawianka, Kolonia Mrokowska, Wola Mrokowska, Marysin cz. zachodnia, Wilcza Góra, Władysławów. Ponadto na terenie Gminy funkcjonują sieci kanalizacyjne nie będące własnością Gminy, tj. sieć kanalizacyjna na terenie Jastrzębca – właściciel Instytut PAN w Jastrzębcu, sieć kanalizacyjna dawnego PGR Łazy – obecnie FOODEX-u.

Sieci kanalizacyjne projektowane w latach 1994-1999 nie uwzględniały obecnego dynamicznego wzrostu liczby mieszkańców i firm, w efekcie czego cała instalacja kanalizacyjna wschodniego obszaru Gminy jest skrajnie przeciążona. Gmina Lesznowola posiada umowę z Gminą Piaseczno zezwalającą na zrzut ścieków. Głównym mankamentem sieci kanalizacyjnej wschodniego obszaru Gminy jest niewydolna kanalizacja tłoczna z powodu zbyt małych przekrojów rurociągów tłocznych. Sytuacja krytyczna wytworzyła się w pasie drogi ulicy Słonecznej w Starej Iwicznej, gdzie natychmiast należałoby wymienić kanał tłoczny średnicy 110 mm na rurociąg o przekroju minimum 160 mm. Podobna sytuacja występuje w rejonie Mysiadła, na kanale tłocznym, łączącym przepompownię przy ulicy Topolowej z systemem kanałów przy ulicy Granicznej. Bilans obciążenia sieci kanalizacyjnej w tym rejonie pogłębia brak systemu odwadniania terenu. W efekcie, kanalizacja sanitarna pełni tu także funkcje kanalizacji deszczowej.

W przeciwieństwie do północno-wschodniego obszaru gminy, na terenie południowo-zachodnim główne kolektory kanalizacyjne zostały zaprojektowane w taki sposób, aby przejąć w przyszłości ścieki od nowych inwestycji. Dlatego niejednokrotnie do budowy użyto rurociągów o większych średnicach niż nominalnie wynikało
z bieżących potrzeb i obliczeń.

W chwili obecnej około ¾ ścieków produkowanych na terenie Gminy Lesznowola odprowadzanych jest za pośrednictwem systemu kanalizacyjnego do oczyszczalni w Piasecznie. Sytuacja stwarza trwałe uzależnienie Gminy Lesznowola od taryfy cenowej, jaką określa Gmina Piaseczno. Dopóki Gmina Lesznowola ponosi opłaty za ścieki na relatywnie niskim poziomie, dotąd sytuacja ta nie ma wpływu na ogólny poziom kształtowania opłat za ścieki dla mieszkańców Gminy Lesznowola. Poziom tych opłat jest porównywalny z systemami opłat, jakie panują w innych gminach.

Niezbędnym jest zintensyfikowanie prac i działań związanych z wybudowaniem oczyszczalni w Łoziskach, która uniezależni Gminę Lesznowola od Gminy Piaseczno w zakresie odbioru ścieków. Do czasu wybudowania oczyszczalni w Łoziskach Gmina Lesznowola będzie współpracowała z Gminą Piaseczno w zakresie odbioru ścieków. Obecnie prowadzone są negocjacje dotyczące przejęcia przez oczyszczalnię w Piasecznie ścieków z terenu miejscowości Łoziska i Jazgarzewszczyzna.
W związku z narastającym problemem występujących w ostatnich latach ponadnormatywnych opadów oraz postępującą urbanizacją, planuje się lokalizację na terenie Gminy kolejnych zbiorników retencyjnych wód deszczowych w tym m.in. w miejscowości Mysiadło.
Oczyszczalnie ścieków

Obecnie Gmina Lesznowola posiada trzy własne oczyszczalnie ścieków:

1) Oczyszczalnia „Łazy” o przepustowości 362m3/d. Do oczyszczalni tej, po wybudowaniu sieci kanalizacji sanitarnej w miejscowościach Łazy i Magdalenka, dopływa obecnie około 350m3/d. Oczyszczalnia ta wymaga rozbudowy o kolejny reaktor o przepustowości 500 m3/d, umożliwiający dalszą rozbudowa sieci kanalizacyjnej w miejscowości Stefanowo i Kolonia Warszawska, a także pozwalający na przyjęcie ścieków z budowanej we Władysławowie i Wilczej Górze sieci. Warunkiem rozbudowy oczyszczalni do łącznej przepustowości 862 m3/d jest przebudowa odbiornika ścieków oczyszczonych - rowu melioracyjnego R-25 i U8 w Łazach,
2) Oczyszczalnia „Kosów” o przepustowości 1000m3/d. Do tej rozbudowanej w 2009 roku oczyszczalni, doprowadzane są ścieki z systemu sieci kanalizacji sanitarnej w miejscowościach Mroków, Jabłonowo, Wólka Kosowska, Wola Mrokowska i Warszawianka, Marysin cz. zachodnia. Oczyszczalnię tę, po pozyskaniu dodatkowej powierzchni terenu, można będzie rozbudować do maksymalnej przepustowości 2000 m3/d,
3) Oczyszczalnia „Zamienie” o przepustowości 40 m3/d. Obiekt ten został przejęty przez Gminę w roku 2005. Obecnie doprowadzane są tu ścieki z istniejącej zabudowy osiedlowej w ilościach około 35-40 m3/d. Jest to obiekt przestarzały, o archaicznej technologii oczyszczania ścieków w oparciu o złoże koksowe. W związku z prowadzonymi na terenie Zamienia intensywnymi pracami budowlanymi przez developerów, na podstawie zawartych z nimi umów, Gmina realizuje budowę nowej oczyszczalni o przepustowości w pierwszym etapie 650 m3/d. Uruchomienie obiektu przewiduje się na I kwartał 2012 roku. Oczyszczone ścieki z tej oczyszczalni będą odprowadzane przewodem tłocznym do rzeki Raszynki w Podolszynie. Przewiduje się, że w etapie II oczyszczalnia zostanie rozbudowana do przepustowości 1300 m3/d, a docelowo jej przepustowość osiągnie poziom 2600 m3/d.
6.3 GOSPODARKA ODPADAMI STAŁYMI

Szybki rozwój osiedli wiejskich położonych w pobliskim zasięgu oddziaływania dużych miast – ośrodków aglomeracji miejsko – przemysłowych, podyktował potrzebę objęcia tych terenów systemami usuwania i unieszkodliwiania odpadów. Wywozem odpadów komunalnych stałych i płynnych zajmują się prywatni przewoźnicy. Obecnie na terenie Gminy na podstawie Zezwolenia Wójta działalność wywozową świadczy 39 przedsiębiorców. Władze gminy nie ograniczają możliwości współdziałania kilkudziesięciu firm na rynku wywozu odpadów. Funkcjonuje zatem indywidualny system odbioru odpadów komunalnych na zasadzie umów zawieranych bezpośrednio z przedsiębiorstwem wywożącym odpady.

Mieszkańcy zatem mają swobodę w wyborze firmy, proponowanego przez nią sposobu opróżniania pojemników, a także ceny świadczonych usług.

Tak zorganizowany system wywozu zapewnia pełne pokrycie potrzeb wszystkich mieszkańców gminy.

Odpady komunalne trafiają na składowiska odpadów w Kamieńsku, Goraninie, Mławie, Radomiu, Zwoleniu, Kobiernikach, Słabomierzu–Krzyżówce.
Od 2002 roku działa na terenie Gminy system zbiórki selektywnej. Funkcjonuje on w oparciu o zestawy trzech kolorowych pojemników do zbiórki szkła, makulatury i tworzyw sztucznych rozmieszczonych na terenie całej Gminy. Opieka nad nimi powierzona została sołtysom, którzy nadzorują utrzymanie porządku w otoczeniu pojemników, właściwe z nich korzystanie oraz w razie potrzeby powiadamiają firmę powołaną do wywozu o wypełnieniu się pojemników.
Dodatkowo prowadzona jest selektywna zbiórka następujących odpadów problemowych i niebezpiecznych:

· Odpady wielkogabarytowe – odbierane są dwa razy w roku podczas akcji zbiórki tych odpadów,
· Zużyty sprzęt elektryczny i elektroniczny odbierany jest bezpłatnie przez firmę MEGA SERVICE RECYCLING Sp. z o.o. Al. Krakowska 29, 05-090 Raszyn. Mieszkańcy zgłaszają do Urzędu Gminy chęć oddania zużytego sprzętu, następnie informacje o tym fakcie przekazywane są do firmy MEGA SERVICE RECYCLING. Akcja odbioru zużytego sprzętu przeprowadzana jest raz w miesiącu,
· Zużyte baterie – zbierane są do specjalnych pojemników rozstawionych w placówkach handlowych, urzędach oraz w szkołach i przedszkolach,
· Padłe zwierzęta – Gmina Lesznowola ma podpisaną umowę z Firmą „Punkt Zbiorczy Padliny – Janina Laskowska” na niezwłoczne usuwanie zwłok zwierząt padłych i zabitych z terenu Gminy Lesznowola,

· Tekstylia i szmaty – bezpłatnie zbiera firma WTÓRPOL z Kielc.
Ponadto Wójt Gminy zobowiązuje przedsiębiorców starających się o uzyskanie zezwolenia na działalność polegającą na świadczeniu usług w zakresie zbiórki i transportu odpadów komunalnych, do prowadzenia wśród mieszkańców Gminy selektywnej zbiórki odpadów posegregowanych. Niektórzy przedsiębiorcy zaopatrzyli swoich zleceniodawców w specjalne worki i pojemniki do tego celu. Zobowiązali się również do bezpłatnego odbierania workowanej makulatury, złomu i szkła, oraz zużytych akumulatorów i baterii.

Działania mają na celu głównie redukcję odpadów kierowanych na składowisko, gdyż są zbieżne z rozwiązaniami europejskimi. Gmina Lesznowola posiada uchwałę Rady Gminy w sprawie uchwalenia Regulaminu utrzymania czystości i porządku na terenie Gminy Lesznowola, określającą zasady utrzymania czystości i porządku na terenie gminy oraz obowiązki właścicieli nieruchomości, zasady utrzymywania zwierząt gospodarskich i domowych.

Opracowany dotychczas „Program Gospodarki Odpadami dla Gminy Lesznowola” zawiera ramowy plan systemu gospodarki odpadami komunalnymi, główne założenia funkcjonowania tego systemu oraz analizuje możliwości zagospodarowania poszczególnych składników odpadów w systemie gospodarki odpadami.

W świetle przepisów ustawy o odpadach plan gospodarki odpadami opracowany został w celu:
1. realizowania polityki ekologicznej państwa w sposób zgodny z zasadami gospodarowania odpadami

2. stworzenia w kraju zintegrowanej i wystarczającej sieci instalacji i urządzeń do odzysku i unieszkodliwiania odpadów spełniających wymagania określone w przepisach o ochronie środowiska.

Przedmiotem planu są wszystkie rodzaje odpadów powstające na terenie gminy oraz przywożone na jej teren, a w szczególności odpady komunalne z uwzględnieniem odpadów ulegających biodegradacji, odpady opakowaniowe, odpady budowlane, wraki samochodowe, opony oraz odpady niebezpieczne w tym odpady medyczne i weterynaryjne, baterie i akumulatory.

Gminny plan gospodarki odpadami określa:
a) aktualny stan gospodarki odpadami, a w szczególności:

- rodzaj, ilość i źródło pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwiania odpadów wraz z wykazem podmiotów prowadzących działalność w tym zakresie,
b) prognozowane zmiany,
c) działania zmierzające do zapobiegania powstawania odpadów lub ograniczenia ich ilości odpadów ulegających biodegradacji zawartych w odpadach komunalnych kierowanych na składowiska,
d) projektowany system gospodarowania odpadami,

e) rodzaj i harmonogram realizacji przedsięwzięć,

f) instrumenty finansowe służące do realizacji zamierzonych celów i ich źródła.

Obowiązek prowadzenia planowej gospodarki odpadami oraz wymaganie odzysku materiałów i energii z odpadów komunalnych wynika z przepisów dyrektywy ramowej 91/156/ EEC.

W planowaniu zatem rozwiązań systemowych czy kompleksowej gospodarki odpadami komunalnymi należy uwzględnić skutki jakie wywoła dostosowanie polskiego prawa do przepisów Unii Europejskiej, dopuszczając określone parametry i warunki składowania odpadów komunalnych. Zgodnie z w/w dyrektywą będzie zabronione składowanie odpadów bez wcześniejszego ich przetworzenia. Zawartość frakcji organicznych nie może przekraczać 5% a wartość opałowa nie jest wyższa niż 6000KJ/kg. Odpady organiczne powinny być zatem w całości kompostowane.
ODPADY KOMUNALNE W GMINIE LESZNOWOLA
	Odpady komunalne
	Jedn. miary
	2005
	2006
	2007
	2008
	2009
	2010

	ogółem
	t
	 2 613,9
	3 086,59
	3 805,14
	2 782,54
	4 409,25
	b.d.

	z gospodarstw domowych
	t
	1 894,13
	2 114,54
	2 650,34
	1 404,41
	2 201,76
	b.d.

	odpady zdeponowane na składowiskach w % zebranych
	%
	99,94
	99,34
	86,53
	97,25
	b.d.
	b.d.

Dane: GUS, 2011.
Uchwalona przez sejm ustawa z dnia 1 lipca 2011r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach, nakłada na gminy obowiązek gospodarowania odpadami komunalnymi. Pod tym pojęciem należy rozumieć zorganizowanie odbierania odpadów od właścicieli nieruchomości, którzy będą mieli obowiązek ponoszenia na rzecz gminy opłat za gospodarowanie odpadami komunalnymi. Wybór przedsiębiorcy, który będzie odbierał odpady od właścicieli nieruchomości, będzie następował w drodze przetargu, ogłoszonego przez wójta, burmistrza lub prezydenta miasta.

W terminie 12 miesięcy od dnia wejścia w życie ustawy, czyli do 1 stycznia 2013r. rady gmin są zobowiązane podjąć uchwały określające stawki opłat za gospodarowanie odpadami komunalnymi, termin, częstotliwość i tryb uiszczania opłat, wzór deklaracji o wysokości opłat, termin złożenia pierwszych deklaracji przez mieszkańców, szczegółowy sposób i zakres świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości.

6.4 OCHRONA POWIETRZA

Powietrze atmosferyczne (oprócz wód powierzchniowych) jest najbardziej wrażliwym na zanieczyszczenia komponentem środowiska, a jednocześnie bezpośrednio decydującym o warunkach życia człowieka, zwierząt i roślin.

Gmina Lesznowola należy do terenów relatywnie mało zanieczyszczonych.

Do najważniejszych wytycznych Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Lesznowola w kwestii ochrony powietrza atmosferycznego należy:

· wprowadzenie zasady ochrony powietrza atmosferycznego poprzez kontrolę w zakresie dopuszczalnych emisji zanieczyszczeń i karanie emitentów nadmiernej emisji;

· wprowadzenie zakazu ogrzewania nowelizowanych obiektów paliwami stałymi i konieczność wymiany systemów grzewczych w starych budynkach w trakcie ich modernizacji;

· ochronę terenów otwartych położonych na północ od Lesznowoli wchodzących w skład systemów regeneracji powietrza m.st. Warszawy;

· w obszarach skupionej intensywnej zabudowy mieszkaniowej eliminowanie ciężkiego ruchu samochodowego i skażenia terenu spalinami.

Stan higieny atmosfery w gminie jest dość dobry. Utrzymanie właściwych warunków czystości atmosfery przy wzroście zagrożeń ze strony dużych źródeł zanieczyszczeń o oddziaływaniu regionalnym i przy warunkach naturalnych sprzyjających koncentracji zanieczyszczeń wymaga szeregu działań dotyczących uporządkowania przede wszystkim gospodarki cieplnej, utrzymania istniejących warunków przewietrzania, ograniczenia negatywnego oddziaływania obiektów uciążliwych i ograniczenia emisji zanieczyszczeń z m.st. Warszawy.

[image: image15.emf]0

10

20

30

40

50

60

70

80

90

powiat pułtuski

powiat legionowski powiat nowodworski

powiat wołomiński

powiat piaseczyński

powiat pruszkowski

Emisja zanieczyszczeń pyłowych powietrza w 2010 r.

w tonach / rok

Dane: GUS, 2011.
Porównano emisję zanieczyszczeń pyłowych innych powiatów. Emisja powiatu piaseczyńskiego jest na poziomie najwyższym (86 ton w 2010 roku - w porównaniu
z rokiem 2009 spadła o 14 ton). Najniższa emisja jest w powiecie pułtuskim i osiągnęła w roku 2010 poziom 21 tony.
Akty prawne Unii Europejskiej obejmujące normy jakości powietrza zawarte są w:

· Dyrektywie 80/779/EWG z dnia 15 lipca 1980 r. w sprawie dopuszczalnych i zalecanych wartości stężeń dwutlenku siarki i cząstek zawieszonych w powietrzu.

· Dyrektywie 82/884/EWG z dnia 3 grudnia 1982 r. w sprawie dopuszczalnej wartości stężenia ołowiu w powietrzu.

· Dyrektywie 85/203/EWG z dnia 7 czerwca 1985 r. w sprawie norm jakości powietrza w odniesieniu do dwutlenku azotu.

Dopuszczalna emisja zanieczyszczeń do powietrza przez zakłady przemysłowe zawarta została w:

· Dyrektywie 84/360/EWG w sprawie zanieczyszczenia powietrza przez zakłady przemysłowe.

6.5 OCHRONA PRZED HAŁASEM

Na terenie gminy występuje dość duże zagrożenie hałasem komunikacyjnym. Warunkiem zachowania właściwego standardu akustycznego w budynkach istniejących bądź nowych sytuowanych bliżej tras jest wprowadzenie zabezpieczeń akustycznych.

Znaczące oddziaływanie w zakresie uciążliwości dla otoczenia należy przypisać Al. Krakowskiej, ul. Słonecznej oraz linii PKP. Hałas lotniczy oddziaływuje w rejonie Mysiadła, Nowej Iwicznej i Zgorzały – jest to jeden z głównych kierunków nalotów na lotnisko Okęcie.

Gwałtowny, skokowy, przyrost liczby środków transportu przy minimalnym wzroście długości i jakości dróg spowodował duży wzrost uciążliwości hałasu.

Biorąc pod uwagę fakt wzrostu hałasu komunikacyjnego staje się konieczne podjęcie działań w celu zmniejszenia jego negatywnego oddziaływania na środowisko a w szczególności na ludzi.

Aby poprawić istniejący stan klimatu akustycznego należy przede wszystkim:

· prowadzić systematyczne kontrole stanu technicznego pojazdów i eliminować z ruchu najbardziej uciążliwe,

· prowadzić stałą działalność edukacyjną o zagrożeniu środowiska hałasem,

· zwiększyć zakres wykorzystania urbanistycznych i budowlanych środków ochrony przed hałasem – ekrany, przegrody akustyczne, zadrzewienia i zakrzewienia, dźwiękochłonne elewacje i szyby w budownictwie.

W dniu 4 sierpnia 2011r. uprawomocniła się uchwała określająca granice Obszaru Ograniczonego Użytkowania dla Lotniska Chopina w Warszawie. Dzięki temu właściciela budynków położonych w OOU mogą składać wnioski o izolacje akustyczne. Porty Lotnicze wychodząc naprzeciw potrzebom społeczności lokalnych proponują poprawę izolacji akustycznej w mieszkaniach. Po otrzymaniu odpowiedniego wniosku zostanie zlecona ekspertyza w celu określenia czy w danym obiekcie przekroczone są dopuszczalne normy hałasu i na jej podstawie zostanie określony rodzaj izolacji akustycznych jakie należy zastosować. P.P. „Porty Lotnicze” poniesie koszty realizacji tej inwestycji.
Wprowadzenie OOU dla obiektów, określonych właściwymi przepisami jest konieczne, gdy pomimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych, poza terenem tych obiektów nie mogą być dotrzymane standardy jakości środowiska. W przypadku Lotniska Chopina
w Warszawie, OOU obejmie te tereny, na których w wyniku startów, lądowań
i przelotów statków powietrznych naruszane są dopuszczalne poziomy hałasu.
6.6
NADZWYCZAJNE ŹRÓDŁA ZAGROŻEŃ W REGIONIE

Z oceny zagrożenia wynika, że w Gminie Lesznowola występują minimalne warunki mogące doprowadzić do sytuacji kryzysowej.

Tak jak i inne gminy, Gmina Lesznowola narażona jest na kolizje drogowe, katastrofy budowlane, pożary kompleksów leśnych oraz podtopienia. Wynika to z położenia gminy – tereny te pokryte są licznymi kompleksami leśnymi. Poprzez ten teren biegną ruchliwe szlaki komunikacyjne. Do najbardziej poważnych zagrożeń należy zaliczyć katastrofy lotnicze (nad terenami gminy przebiega ścieżka podejściowa do lądowania samolotów lotniska komunikacyjnego Warszawa Okęcie).
7. GOSPODARKA I RYNEK PRACY

7.1 PODMIOTY GOSPODARCZE

Charakterystyczny przejaw transformacji ostatnich lat – gwałtowny przyrost podmiotów i obiektów działalności gospodarczej nie ominął również Gminy Lesznowola, chociaż liczba podmiotów gospodarczych w gminie zawsze stawiała ją w czołówce gmin aglomeracji warszawskiej.

Według danych statystycznych opublikowanych przez GUS, na koniec 2010 roku w Gminie Lesznowola zarejestrowanych było 4 560 podmiotów gospodarki narodowej, co stanowi ponad 18,8% podmiotów zarejestrowanych w powiecie piaseczyńskim. Zdecydowaną większość tych podmiotów - 99,43% - stanowią jednostki prywatne,
4 534 podmioty należały do sektora prywatnego.

Taki stan rzeczy po części odzwierciedla ogólne tendencje panujące w gospodarce, gdzie najbardziej konkurencyjnymi i wytwarzającymi znaczącą część PKB podmiotami są najmniejsze firmy, które jednocześnie najbardziej elastycznie potrafią reagować na zmiany zachodzące na rynku. Wśród pozostałych zarejestrowanych w Gminie Lesznowola firm, stwierdzono m.in. 1 718 spółek prawa handlowego, 1 320 spółek handlowych z udziałem kapitału zagranicznego, 2 spółdzielnie. Na terenie Gminy Lesznowola na koniec 2010 r. działało ponadto 36 stowarzyszeń i 14 fundacji. Poniższa tabela przedstawia liczbę podmiotów działających na terenie Gminy Lesznowola.
Podmioty gospodarcze na terenie Gminy Lesznowola

	
	Jednostka miary
	2005
	2006
	2007
	2008
	2009
	2010

	PODMIOTY GOSPODARKI NARODOWEJ ZAREJESTROWANE W REJESTRZE REGON WG SEKTORÓW WŁASNOŚCIOWYCH

	Ogółem

	ogółem
	jed. gosp.
	2 597
	2 797
	3 134
	3 608
	3 985
	4 560

	Sektor publiczny

	podmioty gospodarki narodowej ogółem
	jed. gosp.
	25
	25
	26
	26
	27
	26

	państwowe i samorządowe jednostki prawa budżetowego ogółem
	jed. gosp.
	24
	24
	23
	23
	23
	22

	spółki handlowe
	jed. gosp.
	0
	0
	0
	0
	1
	1

	Sektor prywatny

	podmioty gospodarki narodowej ogółem
	jed. gosp.
	2 572
	2 772
	3 108
	3 582
	3 958
	4 534

	osoby fizyczne prowadzące działalność gospodarczą
	jed. gosp.
	1 654
	1 724
	1 823
	2 004
	2 183
	2 469

	spółki handlowe
	jed. gosp.
	613
	718
	936
	1 224
	1 442
	1 718

	spółki handlowe z udziałem kapitału zagranicznego
	jed. gosp.
	375
	457
	636
	895
	1 087
	1 320

	spółdzielnie
	jed. gosp.
	2
	2
	2
	2
	2
	2

	fundacje
	jed. gosp.
	8
	8
	9
	10
	13
	14

	stowarzyszenia i organizacje społeczne
	jed. gosp.
	17
	22
	23
	24
	31
	36

Źródło – GUS Bank danych Regionalnych, 2011.
Na dzień 31 grudnia 2010 roku w gospodarce gminy funkcjonowały następujące firmy w poniższych działach (wg sekcji PKD 2007):

	L.p.
	Sekcja
	Ilość firm wg stanu na koniec 2009 r.
	Ilość firm wg stanu na koniec 2010 r.
	Zmiana ilości firm na koniec 2010 r. (w stosunku do końca 2009 r.)

	1
	A – rolnictwo, leśnictwo, łowiectwo, rybactwo
	57
	64
	+7

	2
	B – górnictwo i wydobywanie
	1
	1
	-

	3
	C – przetwórstwo przemysłowe
	223
	262
	+39

	4
	D – wytwarzanie energii elektrycznej, gazu
	-
	-
	-

	5
	E – dostawa wody, gosp. ściekami i odpadami
	15
	15
	-

	6
	F – budownictwo
	304
	326
	+22

	7
	G – handel hurtowy i detaliczny, naprawy
	1 823
	2 130
	+307

	8
	H – transport i gosp. magazynowa
	231
	224
	-7

	9
	I – zakwaterowanie i usługi gastronomiczne
	90
	103
	+13

	10
	J – informacja i komunikacja
	135
	169
	+34

	11
	K – działalność finansowa i ubezpieczeniowa
	67
	80
	+13

	12
	L – obsługa rynku nieruchomości
	154
	188
	+34

	13
	M – działalność profesjonalna, naukowa, techniczna
	407
	465
	+58

	14
	N – usługi administrowania i działalność wspierająca
	94
	104
	+10

	15
	O – administracja publ. i obrona narodowa, obow. bezp. społeczne
	6
	6
	-

	16
	P – edukacja
	81
	103
	+22

	17
	Q – opieka zdrowotna i pomoc społeczna
	102
	115
	+13

	18
	R – kultura, rozrywka, rekreacja
	52
	55
	+3

	19
	S – pozostała działalność usługowa
	143
	150
	+7

	Razem
	3 985
	4 560
	575

Źródło – GUS Bank danych Regionalnych, 2011.
O wysokiej atrakcyjności inwestycyjnej Gminy Lesznowola świadczy duża liczba firm z udziałem kapitału zagranicznego.
Wykaz zmian ilościowych podmiotów gospodarczych w gminie

w latach 2002 – 2010
	Rok
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	Ilość
	1 797
	2 061
	2 297
	2 597
	2 797
	3 134
	3 608
	3 985
	4 560

	Przyrost
	171
	264
	236
	300
	200
	337
	474
	377
	575

Źródło – GUS Bank Danych Regionalnych, 2011.
Na koniec 2010 roku w Gminie Lesznowola przybyło 575 firm tj. wzrost o 14,4 % w stosunku do roku 2009. W kryzysowym 2009 roku powstało 377 nowych firm tj. wzrost o 10,4% w stosunku do roku poprzedniego, gdzie w tym samym okresie ilość firm w skali kraju zmniejszyła się o 0,4%.
[image: image16.emf]0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

2002 2003 2004 2005 2006 2007 2008 2009 2010

Podmioty gospodarcze w Gminie Lesznowola

Źródło – GUS Bank danych Regionalnych, 2011.
[image: image17.emf]Przyrost liczby podmiotów gospodarczych w latach

2002 - 2010

0

100

200

300

400

500

600

700

2002 2003 2004 2005 2006 2007 2008 2009 2010

Źródło – GUS Bank danych Regionalnych, 2011.
Skala działalności gospodarczej zwiększyła się w latach 2002 – 2010 dzięki znacznemu wzrostowi w ilości nowych podmiotów gospodarczych na terenie gminy.

W środowisku przedsiębiorczym powiatu piaseczyńskiego dominuje przede wszystkim handel oraz usługi transportowe. Są to obszary, w których najczęściej rozpoczynana jest działalność gospodarcza i jednocześnie najczęściej likwidowana.

Najprostszym wskaźnikiem przedsiębiorczości ludności jest ilość firm wpisanych do rejestru REGON przypadająca na 10 tys. mieszkańców.

Dla województwa mazowieckiego wskaźnik ilości zarejestrowanych firm na 10 tys. mieszkańców wynosi 1 299 firm (stan na koniec 2010 r.). W Lesznowoli w latach 2006 – 2010 roku znacznie rozwinęła się przedsiębiorczość ludności. Wskaźnik ilości firm na 10 tys. mieszkańców w 2010 roku wynosi 2 298, podczas gdy w powiecie piaseczyńskim wskaźnik ten wynosi 1 505. Gmina Lesznowola cechuje się bardzo wysokim wskaźnikiem przedsiębiorczości ludności.
W rankingu atrakcyjności dla biznesu 2008 miesięcznika ekonomicznego FORBES, Wólka Kosowska w Gminie Lesznowola znalazła się w czołówce polskich miejscowości liczących do 50 tys. mieszkańców: zajęła 1. miejsce w kategorii miast najatrakcyjniejszych dla biznesu z wynikiem 222 punkty, podczas gdy plasujący się na 2. miejscu Sopot uzyskał 74 punkty.
7.2 CHARAKTERYSTYCZNE CECHY FUNKCJI GOSPODARCZYCH

Główne czynniki wpływające na funkcje gospodarcze gminy:

· dominacja handlu, usług transportowych i budowlanych,

· możliwość rozwoju małych i średnich przedsiębiorstw, produkcji nieuciążliwej dla środowiska oraz usług i handlu.

· wiele zakładów pracy o strategicznym znaczeniu, mających dobrą kondycję finansową, deklaruje chęć rozwoju działalności i tworzenia nowych miejsc pracy,

· zdecydowana większość podmiotów gospodarczych to firmy osób fizycznych,

· korzystne położenie komunikacyjne i geograficzne,

· dostosowanie kierunków kształcenia młodzieży do potrzeb lokalnego rynku pracy.

Podmioty gospodarki narodowej zarejestrowane w rejestrze regon według sektorów własnościowych
	Jednostka terytorialna
	ogółem

	
	2005
	2006
	2007
	2008
	2009
	2010

	
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]

	MAZOWIECKIE
	601 721
	609 601
	627 277
	649 354
	646 696
	681 012

	Podregion warszawski zachodni
	86 810
	88 050
	91 411
	95 703
	95 097
	101 465

	Powiat piaseczyński
	18 675
	18 954
	20 121
	21 620
	22 109
	24 258

	Góra Kalwaria
	2 418
	2 396
	2 480
	2 584
	2 649
	2 797

	Góra Kalwaria - miasto
	1 326
	1 319
	1 353
	1 394
	1 406
	1 470

	Góra Kalwaria - obszar wiejski
	1 092
	1 077
	1 127
	1 190
	1 243
	1 327

	Konstancin-Jeziorna
	3 050
	3 129
	3 236
	3 370
	3 425
	3 658

	Konstancin-Jeziorna - miasto
	2 474
	2 505
	2 579
	2 674
	2 686
	2 852

	Konstancin-Jeziorna - obszar wiejski
	576
	624
	657
	696
	739
	806

	Lesznowola
	2 597
	2 797
	3 134
	3 608
	3 985
	4 560

	Piaseczno
	8 830
	8 834
	9 368
	10 042
	10 051
	11 092

	Piaseczno - miasto
	5 830
	5 736
	5 967
	6 289
	6 164
	6 717

	Piaseczno - obszar wiejski
	3 000
	3 098
	3 401
	3 753
	3 887
	4 375

	Prażmów
	699
	718
	774
	849
	797
	903

	Tarczyn
	1 081
	1 080
	1 129
	1 167
	1 202
	1 248

	Tarczyn - miasto
	468
	458
	477
	496
	511
	531

	Tarczyn - obszar wiejski
	613
	622
	652
	671
	691
	717

Dane: GUS, 2011.
PODMIOTY GOSPODARCZE wg klas wielkości
	Jednostka terytorialna
	ogółem
	0 - 9
	10 - 49
	50 - 249
	250 - 999
	1000 i więcej

	
	2010
	2010
	2010
	2010
	2010
	2010

	
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]
	[jed.gosp.]

	MAZOWIECKIE
	681 012
	648 594
	26 180
	5 092
	886
	260

	Podregion warszawski zachodni
	101 465
	97 147
	3 618
	603
	82
	15

	Powiat grodziski
	10 949
	10 488
	385
	68
	6
	2

	Powiat grójecki
	8 535
	8 165
	319
	44
	7
	0

	Powiat piaseczyński
	24 258
	23 238
	868
	128
	19
	5

	Powiat pruszkowski
	25 226
	24 202
	856
	146
	19
	3

	Powiat sochaczewski
	8 567
	8 184
	310
	62
	9
	2

	Powiat warszawski zachodni
	15 494
	14 750
	624
	101
	17
	2

	Powiat żyrardowski
	8 436
	8 120
	256
	54
	5
	1

Dane: GUS, 2011.
Reasumując, ponad 15% udział przedsiębiorców w lokalnej populacji plasuje powiat piaseczyński na poziomie powyżej średniej w województwie mazowieckim, które jednakże stanowi najbardziej konkurencyjny i najbardziej dynamiczny dla przedsiębiorczości region Polski (na pierwszym miejscu przed woj. śląskim
i wielkopolskim). Należy zauważyć, że poziom wskaźnika MSP na liczbę mieszkańców wykazuje największą wartość właśnie w obrębie dużych aglomeracji miejskich oraz w okręgach o dobrze rozwiniętym i zróżnicowanym przemyśle. Należy także wskazać na dodatnią korelację pomiędzy wysokością wskaźnika a liczbą bezrobotnych (na koniec 2010 r. najniższa w kraju 9,4% stopa bezrobocia dla woj. mazowieckiego oraz 7,6% stopa bezrobocia w powiecie piaseczyńskim).
Kierunki i charakter przemian sektora MSP
Wyzwania, przed jakimi stoją małe i średnie firmy to m. in.:

· Znaczne zwiększenie konkurencji na rynku wewnętrznym.

· Nagły przyrost nowych konkurentów.

· Potencjalnie zwiększone koszty administracyjne i obsługi prawnej.

· Utrata pomocy państw spoza Europy.

· Zwiększony import.

· Brak systemu zapewniania jakości.

· Zbyt wysoki stopień regulacji.

· Powstanie barier dla handlu i kooperacji z państwami spoza Unii.

Możliwości

· Szybki wzrost spowodowany otwarciem się rynków w obrębie Unii.

· Ogromne możliwości dla wszystkich sektorów polskiej gospodarki.

· Ujednolicenie umów handlowych obniżające koszty obsługi kontraktów handlowych.

· Zwiększony dostęp do funduszy unijnych (m. in. na badania).

· Większe możliwości kooperacyjne i łączeniowe z partnerami z Unii.

· Likwidacja wszystkich barier handlowych z Unią.

· Wspólna polityka handlowa z Unią.

· Nowe możliwości gospodarcze poprzez zwiększone inwestycje napływające do kraju jako członka Unii.

· Możliwości redukcji obciążeń podatkowych.

· Harmonizacja w zakresie certyfikacji i normalizacji.

· Napływ pomocy finansowej w postaci funduszy strukturalnych oraz innych instrumentów wsparcia.

Cele polityki UE wobec sektora MSP przedstawiają się następująco:

· rozwój edukacji i szkoleń z zakresu przedsiębiorczości,

· tańszy i szybszy proces rejestracji firm,

· uproszczenie regulacji prawnych,

· rozwój kształcenia zawodowego i ustawicznego,

· poprawa dostępności usług elektronicznych,

· polepszenie funkcjonowania firm na jednolitym rynku UE,

· uproszczenie systemu podatkowego i poprawa dostępu do finansowania,

· poprawa systemu dostępu do nowych technologii,

· promocja skuteczności przykładów e-biznesu i wysokiej jakości systemów wspierania firm,

· lepsza reprezentacja interesów przedsiębiorców na szczeblu krajowym i unijnym.

Charakterystyka branżowa małych i średnich firm w przyszłości nie ulegnie większej zmianie. Dominować będą firmy usługowe nastawione na zaspakajanie potrzeb zarówno mieszkańców gminy jak i Warszawy. Dalszemu wzmocnieniu podlegać będzie sektor firm handlowo – składowych oraz turystyczno – rekreacyjnych. Przewiduje się także korzystne zmiany w obszarze usług związanych z pielęgnacją i budową terenów zielonych.

7.3
BEZROBOCIE I RYNEK PRACY

Większość mieszkańców dojeżdża do pracy w Warszawie. Natomiast część pracuje na terenie gminy w handlu i usługach.
Według danych GUS na koniec 2010 roku w Gminie Lesznowola zarejestrowanych było 530 osób bezrobotnych, w tym 270 kobiet. Stopa bezrobocia dla powiatu piaseczyńskiego wynosiła na koniec grudnia 2010 roku 7,6%, dla kraju 12,3%, a w województwie mazowieckim ukształtowała się na poziomie 9,4%.

Mieszkańcy Gminy Lesznowola są bardzo aktywni na rynku pracy, głównie w Warszawie. Rynek pracy w Gminie Lesznowola przedstawia poniższa tabela.

Pracujący wg sektorów i płci
	
	Jednostka miary
	2005
	2006
	2007
	2008
	2009
	2010

	PRACUJĄCY W GŁÓWNYM MIEJSCU PRACY

	Pracujący wg płci

	ogółem
	osoba
	5 061
	5 203
	5 423
	6 219
	5 958
	5 920

	mężczyźni
	osoba
	2 756
	3 029
	3 138
	3 711
	3 376
	3 330

	kobiety
	osoba
	2 305
	2 174
	2 285
	2 508
	2 582
	2 590

	BEZROBOCIE

	Bezrobotni zarejestrowani wg płci

	ogółem
	osoba
	499
	406
	344
	307
	457
	530

	mężczyźni
	osoba
	250
	192
	159
	161
	228
	260

	kobiety
	osoba
	249
	214
	185
	146
	229
	270

	Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym

	ogółem
	%
	4,7
	3,7
	3,0
	2,6
	3,7
	b.d.

	mężczyźni
	%
	4,7
	3,5
	2,7
	2,7
	3,6
	b.d.

	kobiety
	%
	4,7
	3,9
	3,2
	2,4
	3,7
	b.d.

Źródło: dane GUS, 2011.
Według danych Powiatowego Urzędu Pracy w Piasecznie wg stanu na dzień 30.06.2011 r. liczba osób bezrobotnych w Gminie Lesznowola wnosiła 531 osób, w tym 263 kobiety. Szczegółowe dane prezentuje poniższa tabela:

	Wyszczególnienie
	Liczba bezrobotnych
	W tym liczba bezrobotnych kobiet

	Czas pozostawania bez pracy
w miesiącach
	Do 1
	44
	18

	
	1-3
	66
	32

	
	3-6
	99
	49

	
	6-12
	125
	68

	
	12-24
	119
	62

	
	Pow. 24
	78
	34

	Wiek
	18-24
	62
	29

	
	25-34
	158
	82

	
	35-44
	125
	72

	
	45-54
	103
	56

	
	55-59
	60
	24

	
	60-64 l.
	23
	0

	Wykształcenie
	Wyższe
	99
	68

	
	Policealne i średnie zawodowe
	120
	58

	
	Średnie ogólnokształcące
	51
	34

	
	Zasadnicze zawodowe
	100
	47

	
	Gimnazjalne i poniżej
	161
	56

	Staż pracy ogółem
	Do 1 roku
	51
	19

	
	1-5
	100
	51

	
	5-10
	93
	53

	
	10-20
	103
	67

	
	20-30
	81
	38

	
	30 lat i więcej
	24
	5

	
	Bez stażu
	79
	30

	Ogółem
	531
	263

Źródło: Powiatowy Urząd Pracy w Piasecznie.
W Gminie Lesznowola bezrobocie sięga zaledwie 3,7%. Inwestorzy interesują się gminą, ponieważ stworzono tu dobre warunki do prowadzenia działalności gospodarczej. Duże znaczenie odgrywa bliskość do Centrum Warszawy, do strefy przemysłowej Piaseczna oraz do strefy usługowej Janek. Spośród wielu zagranicznych firm, które wybudowały swoje zakłady na terenie gminy, wyróżniają się: największe w Europie Chińskie Centrum Handlowe oraz Tureckie Centrum Handlowe w Wólce Kosowskiej, które stanowią także miejsce pracy dla mieszkańców gminy.
Stopa bezrobocia rejestrowanego
	Jednostka terytorialna
	2005
	2006
	2007
	2008
	2009
	2010

	
	[%]
	[%]
	[%]
	[%]
	[%]
	[%]

	POLSKA
	17,6
	14,8
	11,2
	9,5
	11,9
	12,3

	MAZOWIECKIE
	13,8
	11,8
	9,0
	7,3
	9,0
	9,4

	Podregion warszawski zachodni
	11,0
	9,1
	6,7
	5,2
	7,4
	7,8

	Powiat grodziski
	11,6
	7,7
	4,7
	4,0
	6,4
	6,7

	Powiat grójecki
	8,9
	7,7
	6,1
	5,7
	7,4
	7,6

	Powiat piaseczyński
	9,1
	7,4
	5,5
	4,9
	7,4
	7,6

	Powiat pruszkowski
	10,8
	9,1
	6,2
	4,1
	6,1
	6,6

	Powiat sochaczewski
	14,0
	12,7
	9,8
	6,9
	10,2
	9,9

	Powiat warszawski zachodni
	10,3
	8,1
	5,3
	3,6
	5,3
	5,8

	Powiat żyrardowski
	16,1
	13,7
	11,9
	9,3
	12,1
	13,4

Źródło: dane GUS, 2011.
Pośrednictwem pracy zajmuje się Powiatowy Urząd Pracy w Piasecznie.

Na tle powiatów ościennych stopa bezrobocia w Powiecie Piaseczyńskim jest jedną z niższych. Na Mazowszu występuje wyraźne zróżnicowanie między poszczególnymi obszarami i powiatami województwa.
Występujące bezrobocie w Gminie Lesznowola utrzymuje się na niższym poziomie niż w powiecie i kraju. Ostatnie trendy wskazują na załamywanie się rynku pracy w Warszawie i generowanie bezrobocia w gminach ościennych.

Podobnie jak inne gminy, znajdujące się w bezpośrednim sąsiedztwie m.st. Warszawy, gospodarka Gminy Lesznowola jest silnie związana z koniunkturą w Warszawie. Z faktu sąsiedztwa z m.st. Warszawą wynikają nie tylko czynniki pozytywne (atrakcyjność inwestycyjna), ale także negatywne. Metropolia stołeczna jest dla Gminy Lesznowola niewątpliwie ośrodkiem generowania szans rozwojowych, ale również czynnikiem kumulowania w gminie problemów związanych m.in.: z niedostatkiem infrastruktury służącej wzrastającej liczbie mieszkańców oraz bardzo dużym natężeniem ruchu drogowego.

Główne czynniki wpływające na funkcje gospodarcze gminy:

· dominacja handlu, usług transportowych i budowlanych,

· możliwość rozwoju małych i średnich przedsiębiorstw, produkcji nieuciążliwej dla środowiska oraz usług i handlu.

· wiele zakładów pracy o strategicznym znaczeniu, mających dobrą kondycję finansową, deklaruje chęć rozwoju działalności i tworzenia nowych miejsc pracy,

· zdecydowana większość podmiotów gospodarczych to firmy osób fizycznych,

· korzystne położenie komunikacyjne i geograficzne,

· dostosowanie kierunków kształcenia młodzieży do potrzeb lokalnego rynku pracy,
· uchwalone plany zagospodarowania przestrzennego,

· rozwinięta infrastruktura techniczna i społeczna,

· budowa lub modernizacja gminnych dróg,

· udział w budowie i remontach dróg powiatowych i wojewódzkich,

· dobrze funkcjonujący urząd gminy.
8. ROLNICTWO

8.1
WARUNKI AGROPRZYRODNICZE

Cechy agroklimatu korzystne i średnio korzystne dla rozwoju rolnictwa:

· Długa i ciepła jesień oraz chłodniejsze lato sprzyjają plonowaniu roślin trawiastych, motylkowych, krzyżowych, krzewów jagodowych,

· Wydłużona jesień i łagodna zima oraz opóźniona i chłodna wiosna wymuszają uprawę roślin ozimych.

Cechy agroklimatu mało korzystne dla rozwoju rolnictwa:

· Opóźnione i chłodne wiosny, późne przymrozki wiosenne, a wczesne jesienne,

· Częste występowanie wiatrów przesuszających glebę,

· Zwiększone opady w okresie jesieni.

Gmina Lesznowola posiada wyjątkowo korzystne położenie w obszarze oddziaływania aglomeracji warszawskiej i jej obszaru metropolitalnego, ma charakter rolniczy. Strukturę obszarową należy uznać za niekorzystną, gdyż dominują w niej gospodarstwa o małej powierzchni. Stabilna sytuacja w zakresie wielkości gospodarstw wynika z koniunktury w rolnictwie. Nie odnotowano procesu powiększania wielkości gospodarstw, ani poprzez kompensację gruntów, ani wykup. Wolne jest tempo zmniejszania się ilości gospodarstw o powierzchni 1-5 ha.

Możliwości działania władz lokalnych na rzecz zmiany tej sytuacji są ograniczone, gdyż rozwojem rolnictwa kierują prawa rynkowe i rozwiązania na szczeblu rządowym.

Na gruntach rolniczych występują następujące rodzaje zasiewów:

(średni plon w dt na ha)

· kapusta – 600

· burak ćwikłowy – 400

· marchew – 400

· pory – 400

· cebula – 400

· pietruszka – 300

· ziemniaki – 200

· seler – 200

· pszenica ozima – 40
· pszenica jara – 40
· pszenżyto – 35

· żyto – 30

· owies – 30.
Wśród kierunków produkcji dominują: warzywa, rośliny okopowe, produkcja zbożowa, sadownicza. Produkcja zwierzęca stanowi marginalną część działalności rolniczej.
Warunki klimatyczne
Klimat regionu jest znacznie zróżnicowany. Temperatura powietrza ma związek z położeniem w obszarze wpływów kontynentalnych i częściowo wpływów Bałtyku (na północy regionu). Na przeważającym obszarze średnia roczna temperatura powietrza sięga ok. 7,5 st. C.

W styczniu średnie temperatury wahają się między –4,5°C a -4°C. Najcieplejszym miesiącem jest lipiec (średnia temperatur 17-18°C). Średni opad atmosferyczny wynosi 500-600 mm. Średnia roczna suma opadów na przeważającym obszarze województwa jest niższa od średniej w Polsce.

Średnie roczne zachmurzenie wynosi przeciętnie 6,6 – 6,8 pokrycia nieba w skali 0 – 10.

Rozkład kierunków wiatrów w roku wiąże się z warunkami ogólnocyrkulacyjnymi i lokalnymi (rzeźba terenu). Nad środkową Polską, przeciętnie 65% czasu w roku, zalegają masy morskiego powietrza polarnego. Świadczy to o zdecydowanej przewadze cyrkulacji z kierunków zachodnich. Napływ powietrza polarnego znad Atlantyku następuje najczęściej w lecie. Często napływa także ze wschodu powietrze polarne kontynantalne – ok. 305 dni w roku zalega ono nad Polską. Rzadko, ok. 4% rocznie, dopływa powietrze arktyczne z północy oraz powietrze zwrotnikowe z południa – ok. 2% dni w roku. Zachodnie i wschodnie kierunki napływu mas powietrza przeważają na terenach nizinnych. Na obszarach wyżynnych róża wiatrów jest bardziej równomierna, często wieją wiatry południowo – zachodnie, południowo – wschodnie i północno – wschodnie. Topografia terenu i układ głównych dolin rzek Województwa Mazowieckiego wymuszają napływ powietrza z kierunków zachodnich i wschodnich. Najmniej wiatrów wieje z północy i północnego – wschodu.

Warunki glebowe

Dominują gleby brunatne, bielicowe i rdzawe. W dolinach rzecznych występują mady. Według wartości bonitacyjnej przeważają gleby orne średniej jakości o przewadze klas bonitacyjnych IVa i IVb.

Na terenie gminy przeważają gleby dobre – klasy III i IV. Zajmują one około 65% powierzchni. W części zachodniej przeważają gleby klasy IV z udziałem gleb klasy III i V, gleby bielicowe i pseudobielicowe oraz czarne ziemie zdegradowane. W środkowej części dominują gleby słabsze V klasy z niewielkim udziałem klasy IV. Są to głównie gleby brunatne kwaśne i wyługowane bielicowe i pseudobielicowe. Część wschodnia to kompleks gleb dobrych i bardzo dobrych o dużych wartościach rolniczych – klasa IIIA i IIIB, z małym udziałem klasy IV. Wymienić tu należy czarne ziemie właściwe, czarne ziemie zdegradowane, gleby szare, miejscami gleby bielicowe i pseudobielicowe.

Struktura gleb według klasyfikacji bonitacyjnej
	Klasa gleby
	II
	III
	IV
	V
	VI

	Powierzchnia (ha)
	75,5
	1 682
	1 382
	1180
	435

Źródło – Dane Urzędu Gminy Lesznowola
[image: image18.png]mlilklasa mlllklasa IVklasa mVklasa VlIklasa

2%

&

Źródło – Dane Urzędu Gminy Lesznowola
Struktura użytków rolnych na dzień 31.12.2010 r. wg przeznaczenia

w Gminie Lesznowola:

	Wyszczególnienie
	Powierzchnia (ha)
	% udziału

	Użytki rolne
	Grunty orne
	4 132
	89,05

	
	Sady
	244
	5,26

	
	Łąki
	137
	2,95

	
	Pastwiska
	127
	2,74

	Razem
	4 640
	100,00

Źródło: dane Urzędu Gminy Lesznowola
[image: image19.png]Uzytki rolne w Gminie Lesznowola

B Gruntyorne MSady Mtaki M Pastwiska

5903% 3%

Źródło: dane Urzędu Gminy Lesznowola

Użytki rolne zajmują 72% ogółu powierzchni gminy.
Powierzchnia upraw w ha w 2010 r. wg form użytkowania
	Wyszczególnienie
	Powierzchnia upraw w ha

	Powierzchnia zasiana i zasadzona
	1623

	Grunty ugorowane
	2141

	Sady łącznie ze szkółkami drzew i krzewów ozdobnych
	137

	Łąki trwałe
	138

	Pastwiska trwałe
	128

	Pozostałe
	25

	Razem użytki rolne
	4192

Źródło: Urząd Gminy Lesznowola.

8.2 WARUNKI SPOŁECZNE, TECHNICZNE, EKONOMICZNE

Na terenie gminy znajduje się 1270 gospodarstw rolnych. Tylko część z nich utrzymuje się wyłącznie z rolnictwa, co świadczy o stopniowym odchodzeniu od zawodu rolnika i likwidacji gospodarstw. Odchodzenie od rolnictwa następuje także z powodu małej opłacalności upraw i tendencji przekształcania gruntów rolnych na cele inwestycyjne i mieszkaniowe.

Szanse rozwoju funkcji rolniczej na terenie gminy są niewielkie głównie ze względu na bliskość Warszawy i związaną z tym niską rentowność gruntów rolnych, postępująca urbanizację terenu, rozdrobnienie działek itp. postuluje się utrzymywanie terenów rolniczych jako czasowej rezerwy terenowej.

Województwo Mazowieckie jest największym w Polsce producentem zbóż paszowych, głównie żyta i owsa oraz ziemniaków i warzyw gruntowych.
Powierzchnia upraw w ha w 2010 r. według rodzaju w Gminie Lesznowola
	Wyszczególnienie
	Powierzchnia upraw w ha

	Pszenica ozima
	50

	Pszenica jara
	20

	Żyto
	200

	Jęczmień jary
	15

	Owies
	50

	Pszenżyto ozime
	80

	Kukurydza na ziarno
	65

	Ziemniaki
	590

	Buraki cukrowe
	6

	Warzywa gruntowe
	480

	Truskawki gruntowe łącznie z poziomkami
	25

	Kwiaty i rośliny ozdobne w gruncie
	10

	Warzywa pod osłonami
	2

	Kwiaty i rośliny ozdobne pod osłonami
	3

	Ogrody przydomowe
	20

	Drzewa i krzewy owocowe poza sadami
	7

	Razem
	1623

Źródło: Urząd Gminy Lesznowola.

Warzywnictwo w ha w 2010 r. w Gminie Lesznowola
	Wyszczególnienie
	Powierzchnia w ha

	Kapusta
	85

	Kalafiory
	20

	Cebula
	60

	Marchew jadalna
	95

	Buraki ćwikłowe
	25

	Ogórki
	25

	Pomidory
	20

	Pory
	25

	Pietruszka
	50

	Selery korzeniowe
	45

	Dynia
	30

	Razem
	480

Źródło: Urząd Gminy Lesznowola.

Sadownictwo w ha w 2010 r. w Gminie Lesznowola
	Wyszczególnienie
	Powierzchnia w ha

	Drzewa owocowe w sadach

	Jabłonie
	50

	Grusze
	10

	Śliwy
	10

	Wiśnie
	20

	Czereśnie
	35

	Krzewy owocowe i plantacje jagodowe

	Borówka wysoka
	11,5

	Truskawki gruntowe łącznie z poziomkami
	25

Źródło: Urząd Gminy Lesznowola.
9. TURYSTYKA I REKREACJA

9.1
BAZA TURYSTYCZNA

Opis walorów turystycznych

Obszar Gminy Lesznowola leży na Równinie Warszawskiej. Szczególna rolę odgrywa tu leśny kompleks Magdalenki o szczególnych cechach przyrodniczo – krajobrazowych. Wydmowe zalesione wzniesienia Magdalenki i układ dolin rzecznych Utraty oraz jej dopływów płynących w dolinach o łagodnych skarpach to najciekawsze krajobrazowe fragmenty gminy. Osoby szukające odpoczynku na łonie przyrody najwięcej lasów znajdą w okolicach miejscowości Łazy, Władysławów i Wilcza Góra. Rosną tam głównie sosny z domieszką dębów i brzóz.

Wschodnia część gminy jest wysoce zurbanizowana. Dobrze się tam pracuje i mieszka, ale na spacer najlepiej wybrać się do Magdalenki. Oba szlaki turystyczne wiodące przez teren gminy przebiegają właśnie w tych okolicach. Szlak czerwony łączy lasy kampinoskie, nadarzyńskie z sękocińskimi i chojnowskimi. Drugi szlak, czarny, biegnie przez las wokół Magdalenki prowadząc do Miejsca Straceń Więźniów Pawiaka zamordowanych w 1942 roku.

Przyroda i zabytki w gminie chronione są zapisami dotyczącymi Warszawskiego Obszaru Chronionego Krajobrazu, który między innymi chroni lasy i zadrzewienia, wody i jej naturalne zbiorniki oraz nakazuje dbałość o krajobraz.

Na tym terenie nie brakuje pomników przyrody i terenów objętych ochroną konserwatora przyrody. O ciekawej historii tej ziemi świadczą zabytkowe cmentarze. Na terenie gminy naukowcy zlokalizowali aż 40 punktów archeologicznych świadczących o osadnictwie na tym terenie już 3500 lat p.n.e.

Najważniejszym w gminie pomnikiem pamięci narodowej jest miejsce rozstrzelania 223 osób w lesie magdaleńskim – gdzie dziś wśród wzgórz stoi pomnik ku czci pomordowanych. Obiektem opiekuje się Gminny Ośrodek Kultury. Innym ważnym miejscem historycznym są kwatery na cmentarzu w Łazach, w których pochowano rozstrzelanych. Miejscami pamięci opiekuje się młodzież ze szkół w Łazach i Lesznowoli.

Pieszo lub rowerem warto udać się lasów magdaleńskich, aby poznać ciekawy przyrodniczo i historycznie teren, który znakomicie nadaje się do aktywnego wypoczynku i relaksu. Lasy te stają są coraz bardziej popularne wśród szukających chwili wytchnienia mieszkańców Gminy Lesznowola.

Ważne jest też, jak twierdzą naukowcy, że Gmina Lesznowola należy do terenów relatywnie mało zanieczyszczonych.

Dziedzictwo kultury gminy, bogata historia, dobre położenie i skomunikowanie oraz obecność lasów a także licznych zabytków stanowią pomyślne warunki do rozwoju wszelkich form wypoczynku i rekreacji dla mieszkańców gminy i Warszawy.

9.2 TRASY TURYSTYCZNE

Wykaz szlaków turystycznych przedstawia się w sposób następujący:

· szlak czerwony – z Walendowa przez miejsce straceń w Magdalence do lasów chojnowskich,
· szlak czarny - biegnie przez las wokół Magdalenki prowadząc do Miejsca Straceń Więźniów Pawiaka zamordowanych w 1942 roku.

Gmina Lesznowola nie jest gminą typowo turystyczną i w związku z tym nie posiada zaplecza rekreacyjnego oraz bazy noclegowej charakterystycznych dla tego typu miejscowości. Jednak na jej terenie nie brakuje punktów gastronomicznych, są również dostępne miejsca noclegowe.

Miejsca noclegowe:

· Hotel Książę Poniatowski,

· Pensjonat Pod Orzechami,

· Gościniec Oycowizna,

· Restauracja Willa Pasja,

· noclegi w pokojach gościnnych oferowane przez mieszkańców gminy.

Miejscem, w którym można odpocząć i zorganizować biwak są tzw. Górki Piaskowe w Magdalence, gdzie znajduje się szałas, palenisko, scena oraz plac zabaw dla dzieci.

10. DOCHODY I WYDATKI BUDŻETU

10.1
DOCHODY OSÓB FIZYCZNYCH

Średnio miesięczne dochody mieszkańców powiatu piaseczyńskiego w roku 2010 wynosiły 3 531,79 zł i wzrosły w porównaniu do roku 2006 o 720,47 zł. W tym samym okresie przeciętne dochody miesięczne w województwie mazowieckim wzrosły
o 898,42 zł, a w skali kraju przeciętnie o 798,19 zł.
Przeciętne miesięczne wynagrodzenie brutto w wybranych powiatach:
	Jednostka terytorialna
	

	
	2006
	2007
	2008
	2009
	2010

	
	[zł]
	[zł]
	[zł]
	[zł]
	[zł]

	POLSKA
	2 636,81
	2 866,04
	3 158,48
	3 315,38
	3 435,00

	MAZOWIECKIE
	3 381,13
	3 670,84
	4 036,26
	4 179,63
	4 279,55

	Powiat grodziski
	2 851,16
	3 089,50
	3 420,75
	3 371,74
	3 495,98

	Powiat grójecki
	2 477,90
	2 691,25
	3 044,41
	3 149,80
	3 152,85

	Powiat piaseczyński
	2 811,32
	3 032,71
	3 263,55
	3 457,81
	3 531,79

	Powiat pruszkowski
	3 288,65
	3 490,12
	3 774,56
	3 883,50
	4 272,59

	Powiat sochaczewski
	2 554,17
	2 844,87
	2 948,57
	3 252,24
	3 268,24

	Powiat warszawski zachodni
	2 867,88
	3 179,85
	3 518,31
	3 549,25
	3 678,15

	Powiat żyrardowski
	2 545,42
	2 726,18
	2 967,38
	3 180,77
	3 300,90

Źródło: dane GUS, 2011.
Wielkość dochodów osób fizycznych jest jednym z grupy wskaźników charakteryzujących poziom zamożności społeczeństwa.
[image: image20.emf]-

500,00

1 000,00

1 500,00

2 000,00

2 500,00

3 000,00

3 500,00

4 000,00

4 500,00

POLSKA MAZOWIECKIE

Podregion warszawski zachodni

Powiat grodziski Powiat grójecki Powiat piaseczyński

Powiat pruszkowski Powiat sochaczewski

Powiat warszawski zachodni

Powiat żyrardowski

Przeciętne miesięczne wynagrodzenie brutto w 2010 roku

Źródło: dane GUS, 2011.

W powiecie piaseczyńskim występuje jedno z wyższych średnich wynagrodzeń brutto spośród powiatów otaczających Warszawę. Najwyższy poziom dochodów w województwie mazowieckim mają mieszkańcy Warszawy (4 694,47 zł w 2010 r.), a najniższy mają mieszkańcy powiatu radomskiego (2 573,70 zł).
Przeciętne miesięczne wynagrodzenie brutto w relacji do średniej krajowej (Polska 100%) w wybranych powiatach:

	Jednostka terytorialna
	2006
	2007
	2008
	2009
	2010

	
	%
	%
	%
	%
	%

	MAZOWIECKIE
	128,2
	128,1
	127,8
	126,1
	124,6

	Powiat grodziski
	108,1
	107,8
	108,3
	101,7
	101,8

	Powiat grójecki
	94,0
	93,9
	96,4
	65,0
	91,8

	Powiat piaseczyński
	106,6
	105,8
	103,3
	104,3
	102,8

	Powiat pruszkowski
	124,7
	121,8
	119,5
	117,1
	124,4

	Powiat sochaczewski
	96,9
	99,3
	93,4
	98,1
	95,1

	Powiat warszawski zachodni
	108,8
	110,9
	111,4
	107,1
	107,1

	Powiat żyrardowski
	96,5
	95,1
	93,9
	95,9
	96,1

Źródło: dane GUS, 2011.
Wskaźnik poziomu dochodów dla województwa mazowieckiego (Polska 100%) wynosi 124,6% i zmniejszył się w latach 2006 – 2010 o 3,6 punktów procentowych.
[image: image21.emf]0

20

40

60

80

100

120

140

powiat pułtuski powiat legionowski powiat nowodworski

powiat wołomiński powiat piaseczyński powiat pruszkowski

Przeciętne miesięczne wynagrodzenie brutto w 2010

roku w relacji do średniej krajowej (Polska=100%) w

wybranych powiatach

Źródło: dane GUS, 2011.

Poziom dochodów mieszkańców powiatu piaseczyńskiego (Polska 100%) zmniejszył się w latach 2006 – 2010 z poziomu 106,6% do poziomu 102,8% tj. o 3,8 punktów procentowych.

10.2 PORTRET TERYTORIALNY GMINY LESZNOWOLA WEDŁUG GUS
	
	
	Jedn. miary.
	2005
	2006
	2007
	2008
	2009
	2010

	PODZIAŁ TERYTORIALNY (STAN W DNIU 31 XII)

	Miejscowości podstawowe ogółem
	-
	jd
	34
	34
	34
	31
	31
	31

	Sołectwa
	-
	jd
	22
	22
	22
	22
	22
	22

	Powierzchnia*
	-
	ha
	6 917
	6 930
	6 930
	6 930
	6 930
	6 930

	* Od 2006 r. dane różnią się od wykazanych wg stanu w dniu 01.01.2005 r., ponieważ ustalone zostały znacznie dokładniejszą metodą, opartą o dane komputerowej bazy Państwowego Rejestru Granic.

	LUDNOŚĆ (STAN W DNIU 31 XII)

	Ludność faktycznie zamieszkała

	ogółem
	-
	osoba
	15 715
	16 538
	17 266
	18 002
	18 867
	19 844

	mężczyźni
	-
	osoba
	7 678
	8 038
	8 410
	8 755
	9 147
	9 578

	kobiety
	-
	osoba
	8 037
	8 500
	8 856
	9 247
	9 720
	10 266

	Ludność na 1 km2
	-
	osoba
	227
	239
	249
	260
	272
	286

	Ludność według grup wiekowych

	0-4 lat
	-
	osoba
	803
	893
	980
	1 109
	1 278
	1 447

	5-9 lat
	-
	osoba
	995
	1 106
	1 090
	1 117
	1 171
	1 249

	10-14 lat
	-
	osoba
	1 020
	1 024
	1 099
	1 074
	1 126
	1 202

	15-19 lat
	-
	osoba
	1 048
	1 077
	1 113
	1 194
	1 181
	1 147

	20-24 lat
	-
	osoba
	1 220
	1 206
	1 202
	1 174
	1 152
	1 166

	25-29 lat
	-
	osoba
	1 296
	1 340
	1 354
	1 400
	1 445
	1 550

	30-34 lat
	-
	osoba
	1 478
	1 578
	1 642
	1 758
	1 816
	1 858

	35-39 lat
	-
	osoba
	1 318
	1 456
	1 580
	1 689
	1 881
	2 025

	40-44 lat
	-
	osoba
	1 106
	1 168
	1 232
	1 297
	1 388
	1 555

	45-49 lat
	-
	osoba
	1 298
	1 270
	1 224
	1 194
	1 237
	1 216

	50-54 lat
	-
	osoba
	1 242
	1 296
	1 407
	1 415
	1 391
	1 420

	55-59 lat
	-
	osoba
	956
	1 088
	1 142
	1 206
	1 272
	1 324

	60-64 lat
	-
	osoba
	492
	566
	683
	804
	912
	1 024

	65-69 lat
	-
	osoba
	434
	444
	453
	460
	475
	493

	70 lat i więcej
	-
	osoba
	1 009
	-
	-
	-
	-
	-

	70-74 lat
	-
	osoba
	-
	368
	384
	402
	419
	420

	75-79 lat
	-
	osoba
	-
	318
	329
	331
	329
	331

	80-84 lat
	-
	osoba
	-
	215
	217
	222
	237
	250

	85 lat i więcej
	-
	osoba
	-
	125
	135
	156
	157
	167

	W % ogółem ludność w wieku:

	przedprodukcyjnym
	-
	%
	22,1
	22,3
	22,3
	22,3
	22,6
	23,2

	produkcyjnym
	-
	%
	67,1
	66,9
	66,8
	66,7
	66,3
	65,7

	poprodukcyjnym
	-
	%
	10,8
	10,7
	10,8
	11,0
	11,1
	11,1

	Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym
	-
	osoba
	49,1
	49,5
	49,6
	49,9
	50,7
	52,2

	Kobiety na 100 mężczyzn
	-
	osoba
	105
	106
	105
	106
	106
	107

	Przyrost naturalny
	-
	--
	73
	95
	94
	127
	159
	171

	Na 1000 ludności:

	zgony
	-
	--
	5,2
	6,3
	6,8
	5,9
	5,8
	6,0

	przyrost naturalny
	-
	--
	4,8
	6,0
	5,7
	7,3
	8,7
	8,9

	urodzenia żywe
	-
	--
	10,0
	12,3
	12,5
	13,2
	14,5
	15,0

	małżeństwa
	-
	--
	5,1
	5,2
	6,3
	6,0
	5,7
	5,5

	RYNEK PRACY (STAN W DNIU 31 XII)

	Pracujący*

	* W jednostkach o liczbie pracujących powyżej 9 osób; bez pracujących w gospodarstwach indywidualnych w rolnictwie.

	ogółem
	-
	osoba
	5 061
	5 203
	5 423
	6 219
	5 958
	5 920

	mężczyźni
	-
	osoba
	2 756
	3 029
	3 138
	3 711
	3 376
	3 330

	kobiety
	-
	osoba
	2 305
	2 174
	2 285
	2 508
	2 582
	2 590

	Bezrobotni zarejestrowani

	ogółem
	-
	osoba
	499
	406
	344
	307
	457
	530

	mężczyźni
	-
	osoba
	250
	192
	159
	161
	228
	260

	kobiety
	-
	osoba
	249
	214
	185
	146
	229
	270

	ZASOBY MIESZKANIOWE

	Mieszkania*
	-
	mieszk.
	5 492
	5 671
	5 832
	6 214
	6 570
	b.d.

	* W roku 2002 zasoby mieszkaniowe zamieszkane, od roku 2003 zasoby mieszkaniowe wszystkie (zamieszkane i niezamieszkane).

	Przeciętna powierzchnia użytkowa

	1 mieszkania
	-
	m2
	90,5
	92,0
	94,2
	98,6
	103,0
	b.d.

	na 1 osobę
	-
	m2
	31,6
	31,6
	31,8
	34,0
	35,9
	b.d.

	Mieszkania wyposażone w urządzenia techniczno-sanitarne:

	wodociąg
	-
	miesz.
	5 014
	5 193
	5 755
	6 137
	6 493
	b.d.

	ustęp spłukiwany
	-
	miesz.
	4 823
	5 002
	5 543
	5 925
	6 281
	b.d.

	łazienka
	-
	miesz.
	4 791
	4 970
	5 508
	5 890
	6 246
	b.d.

	centralne ogrzewanie
	-
	miesz.
	4 242
	4 421
	4 537
	4 919
	5 275
	b.d.

	gaz z sieci
	-
	miesz.
	3 934
	3 934
	4 677
	5 059
	6 022
	b.d.

	PRZEMYSŁ I BUDOWNICTWO

	Budynki mieszkalne oddane do użytkowania*
	-
	bud.
	146
	112
	159
	346
	308
	534

	* Od roku 2003 nowe budynki mieszkalne oddane do użytkowania.

	Mieszkania oddane do użytkowania

	mieszkania
	-
	miesz.
	178
	188
	187
	401
	371
	665

	izby
	-
	izba
	989
	1 017
	1 072
	2 355
	2 334
	3 561

	powierzchnia użytkowa mieszkań
	-
	m2
	30 568
	26 720
	31 987
	67 130
	67 356
	112 268

	GOSPODARKA KOMUNALNA

	Korzystający z instalacji w % ogółu ludności

	z wodociągu
	-
	%
	90,7
	90,7
	93,6
	93,8
	94,0
	b.d.

	z kanalizacji
	-
	%
	50,6
	54,4
	55,4
	62,0
	62,4
	b.d.

	z gazu
	-
	%
	71,6
	69,5
	68,0
	81,5
	91,6
	b.d.

	Zużycie wody, energii elektrycznej i gazu z sieci w gospodarstwach domowych

	zużycie wody z wodociągów w gospodarstwach domowych na 1 mieszkańca
	-
	m3
	77,0
	80,8
	86,9
	77,5
	61,0
	b.d.

	zużycie gazu z sieci w gospodarstwach domowych na 1 mieszkańca
	-
	m3
	314,3
	417,7
	511,7
	558,9
	620,9
	b.d.

	EDUKACJA I WYCHOWANIE

	Współczynnik skolaryzacji brutto

	szkoły podstawowe
	-
	%
	116,39
	119,00
	117,22
	111,48
	117,70
	121,29

	szkoły gimnazjalne
	-
	%
	100,15
	106,94
	114,11
	102,21
	109,31
	102,65

	Uczniowie przypadający na 1 komputer przeznaczony do użytku uczniów z dostępem do Internetu

	szkoły podstawowe dla dzieci i młodzieży (bez specjalnych)
	-
	osoba
	20,68
	13,91
	17,05
	13,54
	13,46
	13,93

	gimnazja dla dzieci i młodzieży (bez specjalnych)
	-
	osoba
	10,87
	13,63
	9,44
	16,12
	16,12
	17,12

	OCHRONA ZDROWIA (STAN W DNIU 31 XII)

	Zakłady opieki zdrowotnej

	ogółem
	-
	ob.
	2
	3
	2
	5
	5
	6

	w tym niepubliczne
	-
	ob.
	2
	3
	2
	5
	5
	6

	Liczba ludności na 1 aptekę ogólnodostępną
	-
	osoba
	15 715
	-
	8 633
	9 001
	3 145
	3 307

	TURYSTYKA

	Obiekty noclegowe (bez kwater agroturystycznych, stan w dniu 31 VII)

	ogółem
	-
	ob.
	-
	-
	-
	-
	3
	2

	hotele
	-
	ob.
	-
	-
	-
	-
	1
	1

	Miejsca noclegowe (stan w dniu 31 VII)
	-
	msc
	-
	-
	-
	-
	80
	49

	Korzystający z noclegów
	-
	osoba
	-
	-
	-
	210
	6 323
	7 071

	Udzielone noclegi
	-
	--
	-
	-
	-
	348
	10 371
	8 099

	KULTURA I SZTUKA

	Biblioteki i filie
	-
	ob.
	4
	4
	4
	4
	4
	4

	Czytelnicy w ciągu roku
	-
	osoba
	1 822
	2 067
	2 025
	2 365
	3 012
	2 812

	Czytelnicy bibliotek publicznych na 1000 ludności
	-
	osoba
	118
	128
	120
	134
	163
	145

	GOSPODARKA

	Podmioty gospodarcze (stan w dniu 31 XII)

	ogółem
	jed.gosp.
	2 597
	2 797
	3 134
	3 608
	3 985
	4 560

	sektor publiczny
	jed.gosp.
	25
	25
	26
	26
	27
	26

	sektor prywatny
	jed.gosp.
	2 572
	2 772
	3 108
	3 582
	3 958
	4 534

	Podmioty gospodarcze wg sekcji PKD 2004 (klasyfikacja PKD 2004 dotyczy lat 2005-2009)

	Sekcja A - Rolnictwo, łowiectwo i leśnictwo
	jed.gosp.
	63
	63
	59
	61
	66
	n/d

	Sekcja D - Przetwórstwo przemysłowe
	jed.gosp.
	204
	212
	221
	231
	244
	n/d

	Sekcja E - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę
	jed.gosp.
	1
	1
	2
	2
	3
	n/d

	Sekcja F - Budownictwo
	jed.gosp.
	209
	214
	233
	262
	282
	n/d

	Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego
	jed.gosp.
	1 061
	1 164
	1 355
	1 632
	1 827
	n/d

	Sekcja H - Hotele i restauracje
	jed.gosp.
	69
	67
	73
	81
	90
	n/d

	Sekcja I - Transport, gospodarka magazynowa i łączność
	jed.gosp.
	216
	218
	224
	229
	246
	n/d

	Sekcja J - Pośrednictwo finansowe
	jed.gosp.
	61
	66
	67
	71
	66
	n/d

	Sekcja K - Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej
	jed.gosp.
	461
	521
	583
	678
	753
	n/d

	Sekcja L - Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne
	jed.gosp.
	5
	5
	6
	6
	6
	n/d

	Sekcja M - Edukacja
	jed.gosp.
	51
	54
	61
	68
	76
	n/d

	Sekcja N - Ochrona zdrowia i pomoc społeczna
	jed.gosp.
	67
	71
	84
	93
	107
	n/d

	Sekcja O - Działalność usługowa, komunalna, społeczna i indywidualna, pozostała
	jed.gosp.
	129
	141
	165
	193
	218
	n/d

	 Podmioty gospodarcze wg sekcji PKD 2007 (klasyfikacja PKD 2007 dla lat 2009-2010)

	Sekcja A – Rolnictwo, leśnictwo, łowiectwo, rybactwo
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	57
	64

	Sekcja B – Górnictwo i wydobywanie
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	1
	1

	Sekcja C – Przetwórstwo przemysłowe
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	223
	262

	Sekcja D – Wytwarzanie energii elektrycznej, gazu
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	-
	-

	Sekcja E – Dostawa wody, gosp. ściekami i odpadami
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	15
	15

	Sekcja F – Budownictwo
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	304
	326

	Sekcja G – Handel hurtowy i detaliczny, naprawy
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	1 823
	2 130

	Sekcja H – Transport i gosp. magazynowa
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	231
	224

	Sekcja I – Zakwaterowanie i usługi gastronomiczne
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	90
	103

	Sekcja J – Informacja i komunikacja
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	135
	169

	Sekcja K – Działalność finansowa i ubezpieczeniowa
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	67
	80

	Sekcja L – Obsługa rynku nieruchomości
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	154
	188

	Sekcja M – Działalność profesjonalna, naukowa, techniczna
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	407
	465

	Sekcja N – Usługi administrowania i działalność wspierająca
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	94
	104

	Sekcja O – Administracja publ. i obrona narodowa, obow. bezp. społeczne
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	6
	6

	Sekcja P – Edukacja
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	81
	103

	Sekcja Q – Opieka zdrowotna i pomoc społeczna
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	102
	115

	Sekcja R – Kultura, rozrywka, rekreacja
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	52
	55

	Sekcja S – Pozostała działalność usługowa
	jed.gosp.
	n/d
	n/d
	n/d
	n/d
	143
	150

	OCHRONA ŚRODOWISKA

	Obszary chronionego krajobrazu
	-
	ha
	1 723,0
	1 723,0
	1 723,0
	1 723,0
	1 723,0
	1 723,0

	Pomniki przyrody
	-
	szt
	11
	11
	11
	11
	8
	11

Dane – GUS Bank Danych Regionalnych, 2011.
10.3 DOCHODY I WDATKI BUDŻETU GMINY LESZNOWOLA W LATACH 2005 – 2010
	
	Jednostka miary
	2005
	2006
	2007
	2008
	2009
	2010

	DOCHODY BUDŻETÓW GMIN

	Dochody ogółem

	ogółem
	zł
	52 501 488,00
	116 343 474,09
	75 196 614,68
	80 916 667,95
	81 699 692,58
	85 095 905,31

	Dochody majątkowe

	ogółem
	zł
	-
	-
	417 267,72
	14 899,85
	1 034 254,00
	755 910,00

	Dochody własne

	razem
	zł
	41 333 401,00
	101 635 877,59
	61 253 021,25
	65 000 567,18
	63 356 918,38
	62 632 080,47

	dochody podatkowe - ustalone i pobierane na podstawie odrębnych ustaw
	zł
	12 806 759,00
	17 835 386,85
	24 411 542,29
	22 383 537,13
	22 363 174,97
	-

	dochody podatkowe - podatek rolny
	zł
	292 387,00
	276 647,76
	313 610,94
	292 601,66
	344 015,32
	308 717,31

	dochody podatkowe - podatek leśny
	zł
	-
	-
	-
	17 526,42
	17 480,67
	16 015,59

	dochody podatkowe - podatek od nieruchomości
	zł
	8 975 328,00
	11 705 003,03
	12 702 396,99
	14 828 166,87
	17 294 185,26
	17 731 761,00

	dochody podatkowe - podatek od środków transportowych
	zł
	545 911,00
	552 950,67
	1 019 282,05
	1 494 989,23
	1 666 972,34
	1 796 974,88

	dochody podatkowe - podatek od czynności cywilnoprawnych
	zł
	2 639 663,00
	4 795 288,28
	10 079 754,96
	5 504 981,47
	2 763 554,66
	3 391 538,64

	wpływy z innych lokalnych opłat pobieranych przez jednostki samorządu terytorialnego na podstawie odrębnych ustaw
	zł
	26 296,00
	273 814,45
	34 120,00
	94 591,22
	142 620,84
	300 039,62

	wpływy z opłaty skarbowej
	zł
	110 452,00
	199 685,10
	146 594,40
	121 940,00
	112 782,00
	111 822,00

	dochody z majątku
	zł
	6 707 014,00
	57 020 647,97
	299 276,78
	344 188,30
	549 037,94
	1 140 966,31

	dochody z majątku - dochody z najmu i dzierżawy składników majątkowych JST oraz innych umów o podobnym charakterze
	zł
	-
	-
	299 276,78
	344 188,30
	351 683,94
	629 733,88

	wpływy z usług
	zł
	413 862,00
	315 067,63
	337 671,21
	363 313,20
	351 607,62
	412 123,78

	udziały w podatkach stanowiących dochody budżetu państwa razem
	zł
	18 764 720,00
	23 365 427,67
	31 816 498,28
	37 270 109,15
	35 819 482,96
	34 999 950,47

	udziały w podatkach stanowiących dochody budżetu państwa podatek dochodowy od osób fizycznych
	zł
	17 170 237,00
	21 504 449,00
	30 014 159,00
	34 311 171,00
	32 812 734,00
	33 357 183,00

	udziały w podatkach stanowiących dochody budżetu państwa podatek dochodowy od osób prawnych
	zł
	1 594 483,00
	1 860 978,67
	1 802 339,28
	2 958 938,15
	3 006 748,96
	1 642 767,47

	pozostałe dochody - środki na dofinansowanie własnych zadań pozyskane z innych źródeł - razem
	zł
	264 801,00
	2 560 124,34
	434 457,57
	486 765,49
	152 276,21
	500 000,00

	pozostałe dochody - środki na dofinansowanie własnych zadań pozyskane z innych źródeł - inwestycyjne
	zł
	-
	2 188 500,00
	0
	3 899,85
	150 000,00
	500 000,00

	Subwencje ogólne

	razem
	zł
	8 473 717,00
	8 762 961,00
	9 965 693,00
	11 727 464,00
	13 274 890,00
	15 220 136,00

	subwencja oświatowa
	zł
	-
	8 690 842,00
	9 965 693,00
	11 727 464,00
	13 274 890,00
	15 220 136,00

	uzupełnienie subwencji ogólnej
	zł
	-
	72 119,00
	0
	0
	0
	-

	Dotacje ogółem (celowe i rozwojowe)

	dotacje celowe

	ogółem
	zł
	-
	3 384 511,16
	3 543 442,86
	4 188 636,77
	5 002 886,19
	6 761 730,61

	inwestycyjne
	zł
	-
	0
	0
	4 000,00
	333 000,00
	0

	dotacje celowe z budżetu państwa

	ogółem
	zł
	1 832 308,00
	2 592 124,57
	2 732 083,57
	2 572 407,12
	2 989 255,39
	3 992 486,91

	inwestycyjne
	zł
	-
	0
	0
	4 000,00
	333 000,00
	0

	dotacje celowe z budżetu państwa na zadania z zakresu administracji rządowej

	ogółem
	zł
	-
	2 266 616,22
	2 376 988,51
	2 168 637,14
	2 237 581,73
	3 311 220,91

	inwestycyjne
	zł
	-
	0
	0
	4 000,00
	0
	0

	dotacje celowe z budżetu państwa na zadania własne

	ogółem
	zł
	-
	325 508,35
	355 095,06
	403 769,98
	751 673,66
	681 266,00

	inwestycyjne
	zł
	-
	0
	0
	0
	333 000,00
	0

	dotacje celowe na zadania realizowane na podst. porozumień między jednostkami samorządu terytorialnego

	ogółem
	zł
	597 261,00
	792 386,59
	811 359,29
	1 616 229,65
	2 013 630,80
	2 769 243,70

	Środki z budżetu Unii Europejskiej

	ogółem
	zł
	-
	371 624,34
	403 518,61
	391 131,06
	61 729,91
	181 958,23

	inwestycyjne
	zł
	-
	0
	0
	3 825,50
	0
	0

	Dochody na 1 mieszkańca

	ogółem
	zł
	3 393,54
	7 220,47
	4 467,74
	4 592,32
	4 417,39
	4 536,27

	dochody własne
	zł
	2 671,67
	6 307,69
	3 639,30
	3 689,02
	3 425,62
	3 354,77

	dochody podatkowe (udziały w podatkach dochodowych)
	zł
	-
	-
	1 890,35
	2 115,22
	-
	1 865,77

	dochody własne - udziały w podatkach stanowiących dochody budżetu państwa podatek dochodowy od osób fizycznych
	zł
	-
	-
	-
	-
	1 774,14
	1 778,20

	dochody własne - udziały w podatkach stanowiących dochody budżetu państwa podatek dochodowy od osób prawnych
	zł
	-
	-
	-
	-
	162,57
	87,57

	dochody własne - dochody podatkowe ustalone i pobierane na podstawie odrębnych ustaw
	zł
	827,79
	1 106,89
	1 450,39
	1 270,35
	1 209,15
	-

	WYDATKI BUDŻETÓW GMIN I MIAST NA PRAWACH POWIATU

	Wydatki z budżetu ogółem

	ogółem
	zł
	54 743 247,00
	79 371 548,41
	93 858 940,10
	107 175 456,55
	105 850 664,62
	87 934 218,17

	wydatki majątkowe ogółem
	zł
	18 865 680,00
	31 796 977,10
	38 733 128,64
	43 312 675,57
	33 260 581,59
	9 778 745,54

	wydatki majątkowe inwestycyjne
	zł
	18 865 680,00
	31 796 977,10
	38 733 128,64
	43 312 675,57
	32 800 581,59
	9 778 745,54

	dotacje ogółem
	zł
	4 240 197,00
	7 431 892,43
	9 412 918,36
	9 631 688,34
	11 650 258,90
	13 034 057,08

	świadczenia na rzecz osób fizycznych
	zł
	3 087 846,00
	3 937 370,01
	4 183 804,53
	4 026 090,59
	4 407 164,85
	3 467 274,39

	wydatki bieżące jednostek budżetowych ogółem
	zł
	26 129 499,00
	32 911 367,73
	38 032 302,64
	45 087 375,24
	48 277 385,19
	-

	obsługa długu publicznego
	zł
	-
	-
	305 979,17
	461 949,78
	1 038 878,45
	2 125 772,86

	Wydatki na rolnictwo i łowiectwo

	ogółem
	zł
	8 461 454,00
	9 207 493,95
	9 358 836,26
	13 532 352,91
	16 789 431,86
	2 786 613,53

	Wydatki na transport i łączność

	ogółem
	zł
	8 511 067,00
	15 180 785,86
	25 604 572,64
	25 377 334,84
	8 876 448,03
	7 438 040,47

	wydatki bieżące jednostek budżetowych ogółem
	zł
	3 063 898,00
	3 738 733,55
	5 357 429,50
	4 805 967,28
	3 219 169,58
	4 208 814,48

	wydatki majątkowe ogółem
	zł
	4 951 274,00
	9 003 570,31
	16 990 071,14
	19 138 735,56
	4 329 745,45
	3 211 386,75

	drogi publiczne i autostrady płatne
	zł
	7 145 762,00
	11 319 281,63
	24 267 471,63
	23 891 282,11
	6 978 132,92
	5 547 238,91

	Wydatki na gospodarkę komunalną i ochronę środowiska

	ogółem
	zł
	1 927 099,00
	2 138 224,84
	2 264 409,50
	2 387 408,93
	3 251 927,01
	2 138 053,93

	Wydatki na gospodarkę mieszkaniową

	ogółem
	zł
	862 528,00
	7 993 691,06
	1 016 093,07
	8 966 667,40
	5 931 834,92
	4 231 958,01

	Wydatki na oświatę i wychowanie

	ogółem
	zł
	19 514 980,00
	26 900 848,04
	29 960 588,77
	29 638 240,17
	40 673 803,07
	37 930 096,15

	wydatki majątkowe inwestycyjne
	zł
	3 079 932,00
	5 103 149,93
	6 064 618,02
	1 958 594,39
	8 374 150,60
	3 194 740,94

	szkoły podstawowe
	zł
	11 197 744,00
	16 711 475,22
	18 448 599,05
	14 615 907,87
	22 989 015,38
	18 458 038,14

	dowożenie uczniów do szkół
	zł
	552 712,00
	587 278,01
	556 547,47
	823 370,21
	1 024 343,79
	853 992,14

	gimnazja
	zł
	3 222 298,00
	3 637 550,08
	4 104 473,84
	4 615 954,36
	5 111 829,36
	5 432 493,41

	przedszkola
	zł
	3 664 098,00
	4 825 397,44
	5 546 836,90
	7 177 955,11
	8 769 459,14
	10 173 321,58

	zespoły obsługi ekonomiczno-administracyjnej szkół
	zł
	579 993,00
	733 210,97
	800 630,12
	898 660,51
	1 086 859,47
	1 064 673,96

	Wydatki na kulturę i ochronę dziedzictwa narodowego

	ogółem
	zł
	901 631,00
	1 224 224,00
	1 604 638,04
	5 131 518,43
	2 422 375,06
	2 667 181,37

	biblioteki
	zł
	378 000,00
	505 880,00
	587 000,00
	538 000,00
	652 000,00
	672 00,00

	domy i ośrodki kultury, świetlice i kluby
	zł
	523 631,00
	692 419,00
	1 017 638,04
	4 593 518,43
	1 761 375,06
	1 991 081,37

	Wydatki na ochronę zdrowia

	ogółem
	zł
	291 615,00
	352 666,90
	299 798,87
	326 790,28
	372 644,49
	1 803 965,88

	Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej

	ogółem
	zł
	3 048 789,00
	4 000 771,69
	4 267 699,83
	4 023 829,62
	4 195 291,36
	5 388 748,51

	placówki opiekuńczo-wychowawcze
	zł
	128 156,00
	158 227,62
	144 193,98
	173 530,74
	143 737,80
	160 251,66

	zasiłki i pomoc w naturze oraz składki na ubezpieczenia społeczne
	zł
	672 542,00
	602 997,49
	655 035,37
	567 097,75
	682 691,43
	648 313,31

	Wydatki na kulturę fizyczną i sport

	ogółem
	zł
	559 533,00
	865 046,85
	3 691 406,28
	1 540 394,23
	3 601 585,07
	1 620 395,45

	Wydatki na administrację publiczną

	ogółem
	zł
	6 979 655,00
	6 752 275,45
	7 771 079,58
	8 386 554,22
	8 861 686,21
	9 364 231,19

	rady (gmin miast i miast na prawach powiatu)
	zł
	294 507,00
	279 952,95
	341 828,15
	401 922,94
	394 632,24
	356 321,55

	urzędy gmin (miast i miast na prawach powiatu)
	zł
	6 011 740,00
	5 406 550,91
	6 188 898,20
	6 744 716,19
	7 244 001,98
	7 620 446,92

	Wydatki na turystykę

	ogółem
	zł
	-
	-
	0
	0
	15 000,00
	15 000,00

	Wydatki na bezpieczeństwo publiczne i ochronę przeciwpożarową

	ogółem
	zł
	-
	-
	2 658 995,79
	809 753,00
	622 438,45
	899 093,20

	Wydatki na 1 mieszkańca

	gminy łącznie z miastami na prawach powiatu

	ogółem
	zł
	3 538,44
	4 925,93
	5 576,55
	6 082,60
	5 723,20
	4 687,57

	na oświatę i wychowanie
	zł
	1 261,39
	1 669,51
	1 780,08
	1 682,08
	2 199,18
	2 021,97

	na kulturę i ochronę dziedzictwa narodowego
	zł
	58,28
	75,98
	95,34
	291,23
	130,97
	142,18

Dane – GUS Bank Danych Regionalnych, Urząd Gminy Lesznowola, 2011 .
W strukturze dochodów gminy obserwuje się znaczną coroczną dynamikę wzrostu dochodów gminy szczególnie widoczną w latach 2006-2010. Szczególnie wysokie wpływy do budżetu gminy pochodzą z podatków od nieruchomości.

Średnia wielkość dochodów i wydatków budżetu na jednego mieszkańca mieści się w grupie najlepszych gmin województwa mazowieckiego.

[image: image22.emf]Dochody Gminy Lesznowola w latach 2005-2010

0

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

120 000 000

2005 2006 2007 2008 2009 2010

Dane – GUS Bank Danych Regionalnych, Urząd Gminy Lesznowola
W kwestii dochodów, kluczowe są podatki dochodowe od osób fizycznych PIT i od osób prawnych - CIT, subwencja oświatowa, podatki od nieruchomości oraz dochody z mienia komunalnego.
Dochody Gminy Lesznowola uzyskiwane z tytułu udziału w podatkach stanowiących dochód budżetu państwa wzrosły nominalnie z 18 764 720,00 zł w 2005 roku do 37 270 109,15 zł w 2008 roku, czyli aż o 98,61%. Natomiast w 2009 roku zanotowano spadek o 1 450 626,19 zł tej grupy wpływów budżetowych i w roku 2010 dalszy spadek o 819 532,49 zł, podobnie jak w większości jednostek samorządowych.
W 2010 roku dochód budżetu Gminy Lesznowola na 1 mieszkańca wyniósł
4 394,77 zł.
Dochody budżetów podobnych gmin Mazowsza na 1 mieszkańca w zł
	Jednostka terytorialna
	gminy łącznie z miastami na prawach powiatu

	
	ogółem

	
	2005
	2006
	2007
	2008
	2009
	2010

	
	[zł]
	[zł]
	[zł]
	[zł]
	[zł]
	[zł]

	MAZOWIECKIE
	2 740,95
	3 196,97
	3 571,94
	3 806,31
	3 821,68
	4 037,27

	Powiat piaseczyński
	2 543,15
	3 270,97
	3 666,87
	3 857,70
	3 646,06
	3 574,38

	Góra Kalwaria
	1 907,73
	2 275,13
	2 294,40
	2 756,11
	2 630,50
	3 099,88

	Konstancin-Jeziorna
	2 866,37
	3 434,65
	4 018,92
	3 961,01
	4 864,29
	4 234,96

	Lesznowola
	3 393,54
	7 220,47
	4 467,74
	4 592,32
	4 417,39
	4 394,77

	Piaseczno
	2 703,86
	2 949,33
	4 234,47
	4 460,14
	3 694,09
	3 513,12

	Prażmów
	1 547,15
	1 851,08
	2 267,30
	2 032,58
	2 063,40
	2 185,47

	Tarczyn
	1 888,45
	2 211,00
	2 423,79
	2 655,29
	2 999,63
	3 341,77

Dane – GUS Bank Danych Regionalnych, 2011.
[image: image23.emf]-

1 000,00

2 000,00

3 000,00

4 000,00

5 000,00

Lesznowola MichałowiceNadarzyn

Raszyn

Izabelin

Leszno

Dochody na 1 mieszkańca w podobnych gminach w

2010 roku

Z powyższego zestawienia wynika, że Gmina Lesznowola posiada wysoki poziom dochodów przeliczonych na 1 mieszkańca, co dowodzi wysokiej aktywności lokalnej gospodarki.
Wydatki budżetu Gminy Lesznowola wzrosły w latach 2005 – 2010 z 54 743 247,00 zł w 2005 roku do 87 934 218,17 zł 2010 roku, czyli o 61%.

Analiza dynamiki zmian wydatków w latach 2005 - 2010 w wartościach realnych wykazuje ich wzrost w latach 2005-2008. Zanotowany w latach 2005-2008 realny wzrost wielkości wydatków ogółem następował w sytuacji szybszego przyrostu wydatków inwestycyjnych (130%).
[image: image24.emf]Wydatki z budżetu Gminy Lesznowola w latach

2005 - 2010

0

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

120 000 000

2005 2006 2007 2008 2009 2010

Wydatki z budżetu ogółem Wydatki majątkowe inwestycyjne

W gospodarce budżetowej i polityce finansowej pożądanym jest dążenie do racjonalizacji wydatków bieżących. Politykę samorządu Gminy Lesznowola w tym zakresie należy ocenić pozytywnie.
W wydatkach gminy duży udział ma oświata i wychowanie, transport i remonty infrastruktury drogowej, sport, inwestycje, a w dalszej kolejności gospodarka mieszkaniowa i opieka społeczna.

Utrzymaniu tendencji rozwoju gminy będzie sprzyjać realizacja modelu strategicznego zarządzania, bazującego na konsekwentnej polityce finansowej wykorzystującej takie instrumenty zarządzania jak strategia rozwoju, wieloletni plan inwestycyjny oraz wieloletni plan finansowy, a także prowadzony rachunek kosztów jednostkowych.

Warunkiem kształtowania dalszego rozwoju gminy jest stałe monitorowanie wzajemnych relacji wzrostu wydatków bieżących i inwestycyjnych. W obecnej sytuacji finansowej gminy wskazanym jest by tempo wzrostu dochodów przewyższało w najbliższych latach tempo wzrostu wydatków bieżących.

Warunkiem realizacji przyspieszonego wariantu rozwoju gminy będzie ustalenie proinwestycyjnych długookresowych proporcji podziału budżetu, w szczególności planowanych wydatków bieżących i inwestycyjnych. W kolejnych latach można zaproponować rozszerzenie frontu inwestycyjnego, bazując na wykorzystaniu zewnętrznych źródeł finansowania, w tym kredytów i pożyczek (zwłaszcza o charakterze preferencyjnym) oraz środków z funduszy unijnych.
Warunkiem systematycznego zwiększania zakresu realizowanych zadań inwestycyjnych, a tym samym wzrostu bazy ekonomicznej gminy będzie dalsza racjonalizacja gospodarki budżetowej. Zasadnicze znaczenie ma tu umiejętny montaż finansowy projektów inwestycyjnych, bazujący na umiejętnym wykorzystaniu zewnętrznych źródeł finansowania, w tym funduszy unijnych.
Władze stanowiące i wykonawcze Gminy Lesznowola chcąc realizować programy inwestycyjne będą musiały racjonalne korzystać z długu komunalnego, jako elementu montażu finansowego projektów. Na podstawie prognozy budżetu należy wykonać symulacje pozwalające oszacować wielkość bezpiecznego długu oraz rodzaj instrumentu dłużnego dostosowanego do kondycji finansowej i programów inwestycyjnych gminy.

W celu dokonania wieloletnich projekcji dochodów i wydatków budżetowych, uwzględniających trendy i kierunki rozwoju ekonomicznego gminy należy opracować zestaw założeń długoterminowej prognozy finansowej.
[image: image25.emf]Wydatki w zł na 1 mieszkańca

0

1 000

2 000

3 000

4 000

5 000

6 000

2005 2006 2007 2008 2009 2010

Ogółem

Na oświatę i wychowanie

Na kulturę i ochronę

dziedzictwa narodowego

10.4
ROZWÓJ GMINY A WYKORZYSTANIE FUNDUSZY STRUKTURALNYCH
Gmina Lesznowola podejmuje liczne działania mające na celu pozyskiwanie środków pochodzących z funduszy Unii Europejskiej.

Ze środków przedakcesyjnego programu SAPARD gmina uzyskała 1,7 mln zł na skanalizowanie miejscowości Mroków, Jabłonowo i Stachowo. W ramach Programu Aktywizacji Obszarów Wiejskich pozyskała fundusze na remont sali gimnastycznej
w Zespole Szkół Publicznych w Lesznowoli.

W ramach perspektywy finansowej Unii Europejskiej na lata 2004 – 2006 gmina Lesznowola skutecznie korzystała z Europejskiego Funduszu Społecznego
i zrealizowała trzy projekty: „Partnerstwo dla Rain Man’a – Rain Man dla Partnerstwa” - w wyniku którego na terenie gminy powstało pierwsze w Polsce przedsiębiorstwo społeczne, „Szkoła Marzeń” – w którym wszystkie lesznowolskie gimnazja zrealizowały projekty edukacyjne oraz „Język obcy szansą na zwiększenie kwalifikacji pracowników instytucji samorządowych w Gminie Lesznowola” dotyczący szkoleń językowych dla pracowników gminnych jednostek samorządowych.

Wykorzystując doświadczenie w zakresie pozyskiwania funduszy unijnych w ramach poprzedniej perspektywy finansowej Unii Europejskiej, Gmina Lesznowola podejmuje działania w celu pozyskania środków unijnych w ramach perspektywy finansowej na lata 2007 - 2013, opracowując i składając dokumenty aplikacyjne w odpowiedzi na uruchomione konkursy. Gmina stara się skutecznie wykorzystać możliwości związane z dostępem do środków pochodzących z funduszy Unii Europejskiej.

W okresie programowania 2007-2013 Gmina Lesznowola ma możliwość współfinansowania projektów inwestycyjnych w ramach możliwych do pozyskania funduszy strukturalnych oraz innych środków zewnętrznych przeznaczonych do finansowania inwestycji samorządowych.

Najbardziej funkcjonalnym oraz specjalnie opracowanym i dedykowanym potrzebom samorządów jest Regionalny Program Operacyjny (RPO). RPO jest jednym z programów operacyjnych, które służą realizacji Narodowych Strategicznych Ram Odniesienia 2007-2013 (NSRO). NSRO określają priorytety i obszary wykorzystania oraz system wdrażania funduszy unijnych: Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz Funduszu Spójności w ramach budżetu Wspólnoty Europejskiej na lata 2007-2013.

Dla województwa mazowieckiego przygotowany został Regionalny Program Operacyjny Województwa Mazowieckiego (RPO WM 2007-2013). Celem generalnym RPO WM jest „Poprawa konkurencyjności regionu i zwiększenie spójności społecznej, gospodarczej i przestrzennej województwa”. W ramach realizacji projektów infrastrukturalnych rozpisano działania, które umożliwiają pozyskanie dofinansowania dla obszarów rozwojowych.
W zależności od planowanych w WPI zadań inwestycyjnych, gmina posiada możliwości ubiegania się o dofinansowanie z funduszy strukturalnych w ramach Europejskiego Funduszu Rozwoju Regionalnego na projekty twarde.

W ramach projektów szkoleniowych tzw. projektów miękkich istnieje możliwość cyklicznego pozyskiwania środków z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki. Jest to szansa na rozwój kwalifikacji zawodowych dla wielu grup społecznych i zawodowych, w tym osób bezrobotnych, przekwalifikowujących się z rolnictwa czy też pracowników administracji samorządowej.

Z racji charakteru Gminy Lesznowola jako gminy wiejskiej, istnieje również możliwość pozyskiwania dofinansowania w ramach Programu Rozwoju Obszarów Wiejskich (PROW 2007-2013) ze środków Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich.

11. GŁÓWNE PROBLEMY GMINY I ANALIZA SWOT

11.1 GŁÓWNE OBSZARY I PROBLEMY ROZWOJOWE

Najważniejszym atutem Gminy Lesznowola jest korzystne położenie geograficzne, bliskość m.st. Warszawy i lotniska Okęcie oraz dobre z nimi skomunikowanie.
Gmina posiada znaczną ilość wolnych terenów inwestycyjnych, na co nakłada się dobry stan infrastruktury technicznej. Dobrze rozwinięty jest przemysł i sektor MSP, wynikiem czego jest niski poziom bezrobocia. Skutecznie działa samorząd terytorialny a sama gmina znajduje się w dobrej kondycji finansowej. Mieszkańcy charakteryzują się wysokim potencjałem intelektualnym i wykazują wysoki poziom aktywności.

Główną słabością Gminy Lesznowola jest niewydolność układów komunikacyjnych w stosunku do rosnącego ruchu oraz pogarszanie się stanu technicznego dróg. Oznacza to coraz większą uciążliwość, którą sprawiają problemy komunikacyjne z m. st. Warszawą.
Dostępna infrastruktura w zakresie gospodarki wodnej oraz infrastruktura kulturalna, edukacyjna i sportowa są niewystarczające w stosunku do prognoz demograficznych.
Zauważalny jest brak na terenie gminy centrum administracyjno-usługowo-handlowego.

Najbardziej istotną szansą rozwojową Gminy Lesznowola jest jak wspomniano korzystne położenie geograficzne, bliskość m. st. Warszawy oraz komunikacyjne (wzdłuż drogi krajowej, obok lotniska Okęcie). Cały region charakteryzuje się znaczną atrakcyjnością inwestycyjną, osadniczą i turystyczną.
Swoją szansę Lesznowola znajduje także w regionalnym trendzie migracji i osadnictwa poza stolicą. Znaczna obecnie migracja na teren gminy daje dużą szansę rozwoju dla gminy. Należy też wspomnieć, że stabilność rozwoju demokracji i samorządności w Polsce pozwala na harmonijny rozwój gminy.

Głównym zagrożeniem zewnętrznym dla społeczności Gminy Lesznowola wydają się być: słabnąca koniunktura gospodarcza w kraju oraz atrakcyjność inwestycyjna i osadnicza sąsiednich gmin a nawet regionów.
Gmina zagrożona jest nadmiernym ruchem komunikacyjnym i zagrożeniami ekologicznymi ze strony Warszawy. Mieszkańcy obawiają się nadmiernej migracji na teren gminy oraz przenikania do Lesznowoli zagrożeń związanych z przestępczością. Zagrożenie wchłonięciem przez Warszawę nakłada się na brak skutecznej polityki regionalnej, w tym brak rozwiązań dotyczących regionalnej, ponadlokalnej sieci drogowej.

11.2
WEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY LESZNOWOLA

ATUTY GMINY

· Wysoki poziom planowania przestrzennego,

· Wolne tereny inwestycyjne,

· Sprawny samorząd,

· Korzystne położenie geograficzne (wzdłuż dróg krajowych),
· Dobra kondycja gminy,

· Potencjał intelektualny mieszkańców, aktywność,

· Dobry stan infrastruktury technicznej,

· Wysoki poziom oświaty gminnej,

· Dobry stan rolnictwa w południowo – wschodniej części gminy,

· Dobry poziom przyrostu naturalnego,

· Dobrze rozwinięta gospodarka a w tym sektor małych i średnich przedsiębiorstw, rzemiosło i handel,

· Istniejące w pobliżu centra handlowe,

· Przyjazny Urząd Gminy z profesjonalną kadrą.

SŁABOŚCI GMINY

· Utrudniona komunikacja na terenie gminy, a także do Piaseczna i do Warszawy,

· Niewydolność układów komunikacyjnych w stosunku do rosnącego ruchu,
· Pogarszanie stanu technicznego dróg,
· Nierównomiernie zagospodarowanie terenu gminy,
· Infrastruktura społeczna, kulturalna i sportowa niedostosowana do prognozowanej, wzrastającej liczby ludności,
· Brak centrum administracyjno-usługowo-handlowego,
· Słaba baza turystyczno – rekreacyjna,

· Niedostateczna infrastruktura wodociągowa w stosunku do prognoz demograficznych,

· Ograniczony dostęp do Internetu w niektórych częściach gminy (zalesienie części terenów).
11.3
ZEWNĘTRZNE UWARUNKOWANIA ROZWOJU GMINY LESZNOWOLA
SZANSE ROZWOJU GMINY

· Bliskość Warszawy,

· Znaczna migracja na teren gminy,

· Rozwój gospodarczy w regionie,

· Intensywny rozwój budownictwa wokół gminy,

· Bliskość lotniska Okęcie,

· Zainteresowanie turystyką i rekreacją mieszkańców Warszawy,

· Akcesja Polski do Unii Europejskiej,

· Dobre skomunikowanie gminy,

· Dostępność zewnętrznych źródeł finansowania rozwoju gminy,

· Dobry stan środowiska naturalnego w otoczeniu,

· Rozwój demokracji i samorządności w Polsce,

· Kontakty międzynarodowe Warszawy,
· Nowe tereny inwestycyjne stanowiące własność gminy.
ZAGROŻENIA ROZWOJU GMINY

· Słabnąca koniunktura gospodarcza kraju,

· Brak reformy finansów publicznych,

· Nieprzewidywalne zmiany prawa i zasad działania samorządów,

· Rozwiązania komunikacyjne wokół gminy (brak decyzji o budowie dróg krajowych i wojewódzkich),

· Zanieczyszczenie środowiska emitowane przez Warszawę,

· Atrakcyjność inwestycyjna sąsiadów,

· Niebezpieczeństwo niepełnego wykorzystania szans jakie oferują środki Unii Europejskiej,

· Obawa przed wchłonięciem gminy przez Warszawę,

· Wzrost przestępczości w regionie,

· Bezrobocie w regionie,

· Znaczny napływ ludności spoza gminy,

· Nachodzące na siebie kompetencje szczebli samorządu terytorialnego,

· Brak skutecznej polityki regionalnej,

· Brak skutecznego porozumienia, integracji działań między gminami i powiatem,

· Przekazywanie nowych zadań bez wystarczających środków.

12.
WIZJA ROZWOJU GMINY LESZNOWOLA W 2021 R.
Wizję Gminy Lesznowola w 2021 roku będą cechować następujące elementy i wyróżniki:

	WIZJA GMINY LESZNOWOLA W 2021 r.

	1) Liczba ludności wzrośnie do ponad 40 tys. głównie poprzez migrację z Warszawy, nastąpi wzrost wykształcenia, a wykształcenie wyższe posiadać będzie ponad 25% społeczeństwa. Pojawi się szkolnictwo średnie na terenie gminy. Zanotowany zostanie wzrost aktywności szczególnie w obszarze kształtowania podmiotowości obywatelskiej społeczeństwa gminy.

	2) Na terenie całej gminy wykonana będzie pełna infrastruktura w zakresie odprowadzania ścieków i gospodarki odpadami ze 100% segregacją. Powstaną nowe oczyszczalnie ścieków, nastąpi znaczna poprawa stanu świadomości ekologicznej mieszkańców. Pojawi się znaczne zainwestowanie w infrastrukturę służącą utylizacji śmieci. Część gospodarstw i instytucji wykorzystywać będzie do celów grzewczych złoża geotermalne i kolektory słoneczne..

	3) Pozostanie około 30% dużych, specjalistycznych gospodarstw rolnych w części posiadających status gospodarstwa ekologicznego. Znaczna część gruntów rolnych zostanie przekwalifikowana na tereny inwestycyjne. Niektóre tereny rolnicze pełnić będą funkcję czasowej rezerwy terenu.

	4) Nastąpi rozbudowa zaplecza kulturalnego, oświatowego, zdrowotnego i rekreacyjnego gminy. Powstanie także centrum administracyjno-handlowo-usługowe gminy. Powstanie szpital, ośrodek pomocy społecznej, ośrodek sportu z basenem i halami sportowymi. Powstanie sprawny system budownictwa komunalnego oraz centrum kultury z salą kinowo – widowiskową i teatrem. Wybuduje się nowe szkoły podstawowe, gimnazja, przedszkola oraz szkołę wyższą. Lokalny szpital będzie zaspokajał lecznicze potrzeby mieszkańców. Pojawią się nowe boiska sportowe, basen z parkiem wodnym, ścieżki rowerowe i tereny zielone. W oświacie zbudowany zostanie system doskonalenia kadr poprzez własny ODN.

	5) Budżet znacznie się powiększy, gmina charakteryzować się będzie wysokim poziomem skuteczności pozyskiwania środków zewnętrznych. Powstanie nowe centrum gminy z tradycyjnym ratuszem.

	6) Mieszkańcy utrzymywać się będą z dochodowych usług i nieuciążliwej produkcji. Dochody mieszkańców powstawać będą także w oparciu o małą i średnią przedsiębiorczość. Około 50% miejsc pracy powstanie na terenie gminy. Poziom bezrobocia utrzymywać się będzie poniżej 5%.

	7) Infrastruktura techniczna gminy będzie odpowiadała miejskim standardom. Komunikacja z Warszawą będzie wzorcowa. Kolej przekształcona zostanie w system WKD. Infrastruktura drogowa gminy będzie rozbudowana o: obwodnicę Lesznowoli (południowa obwodnica Warszawy), Trasę S7, obwodnicę ulicy Słonecznej, własną aleję dojazdową do Warszawy połączoną z Al. Żwirki i Wigury, metro nadziemne.

	8) Lesznowola rozwijać się będzie w kierunku gminy mieszkaniowo – usługowej z dobrze rozwiniętym sektorem małych i średnich przedsiębiorstw i kilkoma inwestorami strategicznymi. Poważną gałęzią dochodów gminy i kreowania miejsc pracy będzie sektor rekreacyjny. Gmina wypełniać będzie praktycznie wszelkie funkcje miejskie z rozwiniętym sektorem działań społecznych.

13. UWARUNKOWANIA I CELE ROZWOJU

13.1
CELE STRATEGII GMINY LESZNOWOLA DO 2021 ROKU

W oparciu o wnioski wypracowane przez zespoły na seminarium można sformułować obecne i przyszłościowe uwarunkowania rozwoju gminy, które wymagają koncentracji działań rozwojowych w następujących obszarach:

I. Poziom życia mieszkańców

II. Urbanizacja gminy

III. Komunikacja

IV. Infrastruktura techniczna

V. Rekreacja i turystyka

VI. Funkcje miejskie

VII. Społeczeństwo obywatelskie

W ramach omawianych obszarów określono następujące cele strategiczne (długookresowe), a w ich ramach cele średniookresowe do osiągnięcia w perspektywie 2021 r.:

I. Przeciwdziałanie nadmiernym dysproporcjom w poziomie życia mieszkańców gminy, poprzez:

· Stworzenie warunków rozwoju zawodowego mieszkańców,

· Dalszą decentralizację samorządu i jego instytucji,

· Zaprojektowanie i wykonanie urządzeń małej architektury,

· Prewencję zjawiskom patologicznym w gminie,

· Rozwój budownictwa komunalnego w tym społecznego,

· Utworzenie na terenie gminy centrum administracyjno-usługowo-handlowego,

· Tworzenie warunków do powstawania miejsc pracy na terenie gminy,

· Wsparcie dla lokalnego rolnictwa,

· Aktywizację społeczeństwa w zakresie rozwoju przedsiębiorczości,

· Wzrost bezpieczeństwa publicznego,

· Rozwój bazy oświatowej (budowa szkoły średniej, zespołów szkół, przedszkoli, sal gimnastycznych, boisk, itp.),

· Stworzenie atrakcyjnej oferty zagospodarowania czasu wolnego i pracy dla zdolnej młodzieży,

· Nawiązanie współpracy międzynarodowej dla aktywizacji wymiany młodzieżowej itp.,
· Rozwój gminnej bazy kulturalnej.

II. Równoważenie urbanizacji gminy, poprzez:

· Wprowadzenie zmian w obowiązującym systemie gospodarki odpadami komunalnymi – przejęcie przez gminę obowiązków właścicieli w tym zakresie,
· Ciągłą edukację ekologiczną mieszkańców,

· Poprawę stanu środowiska przyrodniczego,

· Rozwój inwestycji proekologicznych,

· Bieżący monitoring polityki przestrzennej gminy,

· Wdrożenie zasad planowania przestrzennego w oparciu o normy rozwoju zrównoważonego,

· Nawiązanie współpracy z sąsiednimi gminami w zakresie działań proekologicznych,

· Skuteczną egzekucję norm ekologicznych na terenie gminy,

· Estetyzację miejsc publicznych,

· Rozwój współpracy z Warszawą w dziedzinie problematyki ekologicznej.

III. Rozwiązanie problemów komunikacyjnych na terenie gminy i w otoczeniu gminy, poprzez
· Rozbudowę strategicznych połączeń komunikacyjnych związanych z ruchem tranzytowym (obwodnice, nowe połączenia),

· Lobbing na rzecz realizacji zamierzeń komunikacyjnych o znaczeniu ponadgminnym,

· Wspólne z Warszawą rozwiązywanie problematyki komunikacyjnej gminy,

· Uporządkowanie i rozszerzenie informacji komunikacyjnej na terenie gminy,

· Modernizację i rozbudowę istniejącej sieci drogowej na terenie gminy,

· Aktualizację miejscowego planu zagospodarowania przestrzennego gminy w zakresie zamierzeń komunikacyjnych,

· Budowę na drogach krajowych ekranów dźwiękowych,

· Budowę bezkolizyjnych skrzyżowań z drogami krajowymi,

· Poprawę bezpieczeństwa na drogach poprzez instalację sygnalizacji świetlnej i właściwych oznakowań,

· Budowę ścieżek rowerowych.
IV. Poprawa stanu infrastruktury technicznej na terenie gminy dla rozwoju przedsiębiorczości i osadnictwa, poprzez:
· Rozbudowę sieci wodociągowej i kanalizacyjnej,

· Poprawę stanu sieci energetycznej,
· Budowę bezprzewodowej sieci internetowej,
· Sukcesywne rozbudowywanie sieci gazu przewodowego na terenie gminy,

· Współpracę z sąsiednimi gminami w celu pozyskania środków na inwestycje międzygminne,

· Rozwój sprzyjających warunków dla rozwoju małej i średniej przedsiębiorczości,

· Opracowanie strategii gospodarczej gminy dla pozyskania inwestorów,

· Uzbrojenie i promocja terenów inwestycyjnych,

· Stworzenie lokalnego funduszu poręczeń kredytowych,

· Przedstawienie bogatej oferty szkoleniowo – informacyjnej dla przedsiębiorców,

· Utworzenie programu osadnictwa na terenie gminy,

· Dostosowanie sieci telekomunikacyjnej do poziomu rozwoju gminy,

· Wykorzystanie energii ze źródeł odnawialnych - złóż geotermalnych, energii słonecznej.

V. Rozwój i promocja funkcji rekreacyjno - turystycznych, poprzez:

· Rozbudowę infrastruktury turystycznej i rekreacyjnej,
· Rozbudowę gminnego programu promocji gminy,

· Wykorzystanie lokalnych tradycji i historii dla celów promocyjnych,

· Wykreowanie imprezy turystycznej o zasięgu krajowym,

· Wykorzystanie osób znanych zamieszkujących na terenie gminy do celów promocyjnych,

· Zaprojektowanie i wdrożenie szerokiego zakresu imprez kulturalnych i sportowo – rekreacyjnych w gminie,

· Opracowanie i wdrożenie programu rozwoju szlaków pieszych i rowerowych itp.,
· Rozwój gospodarstw agroturystycznych,

· Udostępnienie obszarów chronionego krajobrazu dla celów rekreacyjnych,

· Rozwój systemu informacji gospodarczej i turystycznej.
VI. Kreowanie nowoczesnych funkcji miejskich na terenie gminy, poprzez:

· Stworzenie centrum bankowego na terenie gminy,

· Utworzenie nowego centrum gminy,

· Rozwój usług miejskich,

· Powołanie Gminnego Centrum Informacji Gospodarczej,

· Rozbudowa kanalizacji deszczowej,

· Zwiększenie ilości komisariatów policji,

· Usytuowanie szpitala na terenie gminy,

· Rozszerzenie gminnej komunikacji zbiorowej,

· Rozwój szkolnictwa wyższego na terenie gminy,

· Zwiększenie zakresu usług specjalistycznych służby zdrowia,

· Rozwój funkcji kinowych i teatralnych,

· Powołanie Straży Gminnej.
VII. Rozwój i integracja społeczeństwa obywatelskiego, poprzez:

· Tworzenie warunków dla powstawania organizacji pozarządowych na terenie gminy,

· Prowadzenie działań integrujących społeczeństwo Lesznowoli,

· Budowa tożsamości lokalnej,

· Umocnienie więzi społecznych i odpowiedzialności za wspólnotę gminną mieszkańców,

· Stworzenie warunków dla realizacji aspiracji intelektualnych mieszkańców,

· Stworzenie systemu informacyjnego dla mieszkańców gminy,

· Rozwój instytucjonalnych systemów wzajemnej komunikacji przedstawicieli samorządu i mieszkańców.
14. MISJA GMINY LESZNOWOLA

Misja to zwięzłe, realistyczne sformułowanie filozofii, celów i zasad rozwoju strategicznego uwzględniające identyfikację podstawowych problemów oraz wyniki analizy SWOT.

Misją Gminy Lesznowola, rozumianej jako wspólnota wszystkich osób zamieszkujących na jej terenie, jest:
Lesznowola to:
nowoczesna, ekologiczna gmina, kierująca się zasadami rozwoju zrównoważonego, krajowy lider tworzenia społeczeństwa obywatelskiego, budująca swoją przyszłość w oparciu o walory położenia geograficznego, bardzo dobry stan infrastruktury i wysoki poziom rozwoju przedsiębiorczości
15.
MIERNIKI, WSKAŹNIKI MONITORINGU I AKTUALIZACJA STRATEGII ROZWOJU

W celu ułatwienia nadzoru i kontroli nad realizacją strategii rozwoju Gminy Lesznowola należy dla każdego celu strategicznego wprowadzić zestaw kilku obiektywnych mierników pozwalających skutecznie monitorować postępy w jego realizacji, a zarazem całościowej realizacji strategii rozwoju.

Przeciwdziałanie nadmiernym dysproporcjom w poziomie życia mieszkańców gminy
wskaźniki monitoringu dla pierwszego celu strategicznego:

· procent budżetu przeznaczany na inwestycje oświatowe,

· ilość nowych mieszkań komunalnych,

· poziom życia ludności utrzymującej się z rolnictwa,

· ilość imprez kulturalnych i sportowych w roku,

· procent budżetu gminy uzyskany z funduszy europejskich,

· ilość i wykrywalność przestępstw,

· liczba młodzieży uczęszczająca do szkół średnich na terenie gminy,

· poziom zadowolenia z usług służby zdrowia,
Równoważenie urbanizacji gminy

Zestaw wskaźników monitoringu wdrażania strategii rozwoju gminy w obrębie drugiego celu strategicznego:

· procentowy wskaźnik śmieci segregowanych,

· procentowy wskaźnik liczby mieszkańców nie posiadających zawartych umów na odbiór odpadów komunalnych,

· procentowy stopień skanalizowania gminy,

· Ilość dzikich wysypisk śmieci na terenie gminy,

· procent budżetu gminy wykorzystany na ochronę środowiska,

· procent energii pozyskiwany ze źródeł alternatywnych na terenie gminy,

· poziom czystości lokalnych rzek i zbiorników wodnych,

Rozwiązanie problemów komunikacyjnych na terenie gminy i w otoczeniu gminy

Trzeci cel strategiczny wymaga następujących wskaźników kontroli wdrażania:

· poziom hałasu emitowanego z dróg krajowych,

· łączna długość barier dźwiękowych,

· procent mieszkańców korzystających z komunikacji zbiorowej,

· czas dojazdu do centrum Warszawy.

Poprawa stanu infrastruktury technicznej na terenie gminy dla rozwoju przedsiębiorczości i osadnictwa

zestaw mierników monitoringu wdrażania strategii rozwoju dla czwartego celu:

· środki wydane na uzbrojenie terenów inwestycyjnych,

· średni czas uzyskania pozwolenia na budowę (filia Wydziału Architektoniczno
- Budowlanego Starostwa Powiatowego w Lesznowoli),

· liczba podmiotów gospodarczych działających na terenie gminy,

· liczba osób rocznie osiedlających się na terenie gminy,

· procent budżetu przeznaczony na promocję inwestycyjną.

Rozwój i promocja funkcji rekreacyjno - turystycznych

Dla realizacji piątego celu strategicznego - zestaw mierników monitoringu wdrażania strategii rozwoju:

· procent wydatków budżetu gminy przeznaczonych na promocję,

· ilość wydarzeń kulturalno – sportowych o zasięgu ponadgminnym,

· łączny nakład artykułów dot. promocji gospodarczej i turystycznej,

· ilość osób odwiedzających gminę w celach turystyczno – rekreacyjnych.

· łączna długość szlaków turystycznych.

Kreowanie nowoczesnych funkcji miejskich na terenie gminy

Zestaw wskaźników monitoringu wdrażania strategii rozwoju gminy w obrębie szóstego celu strategicznego:

· ilość porad udzielonych przez Gminne Centrum Informacji Gospodarczej,

· ilość przedstawicielstw bankowych na terenie gminy,

· ilość placówek pocztowych na terenie gminy,

· ilość osób korzystających z oferty kulturowej gminy,

· procent młodzieży ponadgimnazjalnej uczącej się na terenie gminy,

· ilość mieszkańców korzystających z gminnej komunikacji zbiorowej,

· ilość studentów pobierających naukę na terenie gminy,

Rozwój i integracja społeczeństwa obywatelskiego

Dla siódmego celu strategicznego – mierniki kontroli wdrażania strategii:

· liczba organizacji pozarządowych,

· liczba korzystających z imprez masowych na terenie gminy,

· procentowy udział w wyborach i referendach,

· ilość zgłaszanych inicjatyw obywatelskich.

Na system zarządzana strategią rozwoju Gminy Lesznowola składają się: monitoring i ewaluacja oraz aktualizacja strategii. Procesy te realizowane są zgodnie z Księgą Jakości opisującą system zarządzania jakością wdrożony w Urzędzie Gminy Lesznowola, oparty na normie PN-EN ISO 9001.

Celem procesu pn. Monitorowanie realizacji oraz aktualizacja strategii jest planowy, zgodny z wytyczonymi kierunkami rozwój gminy. Powołany został zespół odpowiedzialny za realizację i monitorujący strategię w składzie: wójt gminy, zastępca wójta, skarbnik gminy, przewodniczący rady gminy, sekretarz gminy, kierownicy referatów RDM, PRI, RUP, RSR. Zespół prowadzi monitoring i analizę kluczowych parametrów i uwarunkowań rozwoju, bieżący monitoring realizacji strategii (wskaźników monitoringu strategii), podejmuje decyzję o aktualizacji strategii.
Monitoring realizacji strategii umożliwia dokonanie okresowych analiz i ocen oraz modyfikowanie i korygowanie działań, odpowiednio do zmieniających się warunków społeczno – gospodarczych.
16.
REKOMENDACJE

Wizja Gminy Lesznowola zarysowana do 2021 roku wskazuje na bardzo intensywny rozwój liczby ludności. Ekstrapolacja trendów migracyjnych z ostatnich kilku lat pokazuje, że realnym do osiągnięcia poziomem ludności gminy będzie poziom 43.000 mieszkańców w 2024 roku. Taki wzrost a także intensywne zainwestowanie przemysłowe gminy wiąże się z wieloma sytuacjami krytycznymi, które omówione są w niniejszym rozdziale.
1. Infrastruktura techniczna
Zwiększenie liczby ludności w ciągu najbliższych lat spowoduje konieczność rozbudowy sieci wodociągowej, kanalizacyjnej, gazowniczej, elektroenergetycznej, telekomunikacyjnej, drogowej. Koszty takich działań są ogromne i niezbędna jest w tym przypadku uważna koordynacja działań w tym obszarze.

Zaleca się maksymalne wykorzystanie terenów położonych w zasięgu istniejących i projektowanych tras komunikacyjnych a także wykorzystanie istniejących rezerw infrastruktury.
2. Uwarunkowania zabudowy
W zabudowie mieszkaniowej dominować będzie zabudowa jednorodzinna wolnostojąca i bliźniacza na terenie całej gminy oraz małe domy wielorodzinne we wschodniej części gminy.

Funkcja usługowa praktycznie dopuszczona jest na terenie całej gminy jako usługi nieuciążliwe dla lokalnej społeczności.

Do rozwoju funkcji usługowo – przemysłowej można przeznaczyć obszary położone wzdłuż głównych ciągów komunikacyjnych tj. Al. Krakowskiej, ul. Puławskiej,
ul. Słonecznej oraz projektowanej trasy S7.
3. Układ komunikacyjny
Podstawową barierę w rozwoju gminy stanowić będzie układ komunikacyjny. Szybki przyrost liczby ludności w znaczny sposób zmniejszy komfort dojazdów do i z m.st. Warszawy. Pożądana jest równoległa rozbudowa regionalnego układu komunikacyjnego a więc modernizacja istniejących dróg krajowych połączona z rozwojem komunikacji autobusowej i ewentualnie szynowej wzdłuż Alei Krakowskiej. Budowa Trasy S7 w połączeniu z autostradą A2 oraz budowa obwodnicy ul. Słonecznej tzw. Słoneczna Bis powinny rozwiązać problematykę szybkiego, indywidualnego dojazdu do stolicy. Północno-wschodnia część gminy obsługiwana będzie przez komunikację autobusową na ul. Puławskiej. Zaleca się także rozwój i przekształcenie istniejącej linii kolejowej Warszawa-Piaseczno jako podmiejskiej kolei dojazdowej.

4. Środowisko przyrodnicze i kulturowe
Szybki rozwój mieszkalnictwa i przedsiębiorczości zwykle zagraża środowisku przyrodniczemu co z kolei obniża atrakcyjność inwestycyjną terenu. Dodatkowym zagrożeniem jest planowana budowa Trasy S7 przez środek gminy. Wielkiego znaczenia nabierze zatem problematyka ochrony krajobrazu, wód i powietrza oraz ochrona zasobów kulturowych gminy. Szczególną ochroną należy objąć obszary przyrodniczo – krajobrazowe wzdłuż doliny rzeki Utraty i obszary lasów wokół Magdalenki. Wielkie znaczenie dla Gminy Lesznowola posiadają obiekty zabytkowe, które wymagają pilnego odrestaurowania.
5. Infrastruktura społeczna
Utrudnienia komunikacyjne oraz przekształcanie gminy w ośrodek podmiejski wymusza także skierowanie większej uwagi na wzbogacenie oferty infrastruktury społecznej. Polecany jest tutaj równoległy wzrost ilości placówek oświatowych w zakresie przedszkolnym, podstawowym i gimnazjalnym, ale także przedstawienie bogatej oferty szkolnictwa ponadgimnazjalnego i wyższego. Skutkować to będzie zatrzymaniem ludzi młodych na terenie gminy oraz pewne ułatwienia komunikacyjne do Warszawy. Ludzie młodzi dojeżdżający w związku z nauką do Warszawy generują ok. 30% całego ruchu komunikacyjnego.

Postuluje się także rozszerzenie oferty z zakresu służby zdrowia łącznie ze szpitalem np. dziennego pobytu, który zaspokoi pierwsze potrzeby mieszkańców w tym zakresie.

Pełna oferta aktywności gminy powinna także zawierać propozycje z zakresu usług kulturalnych i sportowych, i obejmować infrastrukturę kinową, teatralną, sportową
i rekreacyjną.

Nowoczesne pojmowanie procesu urbanizacji dąży do tworzenia pełnej i komplementarnej oferty funkcjonowania społeczności lokalnej, która ma możliwość zaspakajania swoich potrzeb zamieszkania, wypoczynku, pracy, usług i rozrywki na miejscu.
6. Podmiotowość mieszkańców gminy
Niezwykle istotną dla rozwoju gminy, oprócz aktywności samorządu terytorialnego, jest zaangażowanie mieszkańców i ich świadomość obywatelska. Tworzenie społeczeństwa obywatelskiego jest długotrwałym i złożonym procesem, który możemy obserwować w niektórych państwach o wysokim poziomie rozwoju cywilizacyjnego. Społeczeństwo obywatelskie to mieszkańcy świadomi swoich praw i obowiązków, aktywnie włączający się w rozwiązywanie wspólnych problemów nie czekające bezradnie na reakcję instytucji odpowiedzialnych za realizację określonych zadań.

Zadaniem gminy jest także pomoc w samoorganizacji społeczeństwa. Gmina powinna wspomagać tworzenie i funkcjonowanie organizacji pozarządowych, integrować mieszkańców wokół wspólnych celów strategicznych, budować tożsamość lokalną i ściśle współpracować z mieszkańcami i ich organizacjami.

Dla realizacji tych zadań sugeruje się powołanie przy wójcie Rady ds. Rozwoju Gminy, która skupiać będzie grono osób opiniotwórczych dla gminy a także punktu informacji obywatelskiej.
7. Sterowanie rozwojem
Przewidywany bardzo intensywny rozwój gminy należy ująć w ramy i mechanizmy, które pozwolą go nadzorować. Najlepszym sposobem wydaje się być stosowanie zasady rozwoju zrównoważonego, który zmusza do równoległej analizy czynników ekonomicznych, społecznych i ekologicznych przedsięwzięcia. Takie postawienie sprawy pozwala równoważyć rozwój gminy i pozwala na jego równomierny rozkład. Zaleca się w tym przypadku opracowanie programu działań w zakresie rozwoju zrównoważonego (Agenda 21) a także dla lepszej komunikacji ze społeczeństwem opracowanie gminnej deklaracji rozwoju w tym zakresie.

Sterowanie rozwojem (zbyt szybki rozwój może być także bardzo niebezpieczny) może odbywać się poprzez zapisy w dokumentach planistycznych gminy, takich jak Strategia Rozwoju, Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami, Strategia Integracji Społecznej i Rozwiązywania Problemów Społecznych. Przewiduje się, że rozwój sieci dróg krajowych i ekspresowych (również autostrad) może spowodować zmniejszenie atrakcyjności osadniczej gminy.
8. Gmina czy miasto
Zrealizowanie optymistycznego scenariusza rozwoju gminy doprowadzi do sytuacji, w której społeczność gminna lub decydent regionalny / krajowy zdecydować będą musieli o przyszłym kształcie administracyjnym Lesznowoli. Trudno wyobrazić sobie 50-cio tysięczną Lesznowolę jako gminę wiejską. Pozostanie zatem do rozstrzygnięcia problem: przekształcenia się w miasto lub wchłonięcie przez Warszawę.

Doświadczenia samorządowe wskazują na rozwój własnej podmiotowości również administracyjnej. Utrata podmiotowości oznacza przekazanie wszelkich decyzji strategicznych dotyczących tego obszaru do m.st. Warszawy.

Wnioski oznaczają konieczność przygotowania infrastruktury i atrybutów „miejskości” gminy (np. ratusz) i złożenia wniosku o nadanie praw miejskich w perspektywie kilku najbliższych lat.
9. Analiza stereotypów
W otoczeniu gminy funkcjonują stereotypy, które są w większości pozytywne i dotyczą podkreślenia aktywności samorządu gminnego, wagi wysokiego miejsca w rankingach samorządowych, wysokiej oceny stanu infrastruktury technicznej. Takie stereotypy należy wzmacniać i działania gminy w tych obszarach należy promować.
10. Organizacja realizacji strategii rozwoju
Dla stwarzania odpowiedniego klimatu sprzyjającego realizacji prac objętych strategią rozwoju oraz rozwijania koncepcji zawartych w wizji rozwoju celowe jest powołanie Zespołu Monitoringu Strategii, składającego się z osób odpowiedzialnych za kontrolę wdrażania niniejszej strategii rozwoju.

Sugeruje się rokroczną analizę możliwości budżetowych w zakresie realizacji poszczególnych celów długo- i średniookresowych strategii gminy oraz zrealizowanie zasady składania corocznych sprawozdań z realizacji strategii przez ten Zespół.

Strategia podlega także procesom niezbędnej aktualizacji w kilkuletnich horyzontach czasowych.

Przekształcenia funkcjonalno-strukturalne w Gminie Lesznowola wymagają kompleksowych i konsekwentnych, wieloletnich działań. Zestaw takich działań przedstawiony jest w rozdziale „Cele strategiczne” oraz „Programy operacyjne”.

Jest niezwykle trudno zarekomendować kolejność działań, jakie powinna podjąć społeczność lokalna chcąc realizować strategię rozwoju. Trzeba pamiętać o kilkunastoletnim horyzoncie czasowym realizacji strategii, oraz o możliwościach finansowych i organizacyjnych gminy.

Decyzje realizacyjne strategii powinny zapadać w sposób bieżący w trakcie roku kalendarzowego, ale kulminacja rozstrzygnięć związanych ze strategią będzie miała w sposób oczywisty miejsce podczas corocznego uchwalania budżetu gminy.

Wybór tematów do realizacji musi opierać się o dwa filary: pierwszy to możliwości finansowe, a drugi to efekt synergii. A mianowicie decyzja realizacyjna jednego z obszarów strategii powinna otwierać jak najwięcej następnych możliwości rozwoju.

Zaleca się, aby równocześnie realizować cele średniookresowe z każdego zarysowanego priorytetu rozwojowego. Uzyska się efekt równoważenia rozwoju gminy.

[image: image26.png]

