[image: image1.wmf]
[image: image28.jpg]

	[image: image2.jpg]

WSTĘP
	

 WSTĘP

Starostwo Powiatowe we Włoszczowie przystąpiło do opracowania Strategii Rozwoju Powiatu
w sierpniu 2000 roku. W wyniku postępowania przetargowego na wykonawcę prac wybrano Świętokrzyską Agencję Rozwoju Regionu S.A. w Kielcach. Po wspólnym opracowaniu harmonogramu prac przystąpiono do procesu budowy Strategii. Zakończenie prac, których efektem była wersja “czarno-biała” Strategii, nastąpiło 26 stycznia 2001 roku. Po okresie prezentacji i konsultacji opracowanego dokumentu powstała Strategia Rozwoju Powiatu Włoszczowskiego w wersji “kolorowej” oraz “elektronicznej” (w postaci zapisu jako strona www na CD-ROM).Strategia Rozwoju Powiatu Włoszczowskiego opracowana jest w sposób umożliwiający pełnienie przez nią roli strategii rozwoju lokalnego. Wynika to z zastosowanej metody budowy Strategii, w której bardzo duży nacisk położono na społeczny proces jej budowy oraz szerokie konsultacje wypracowanych materiałów. Bezpośrednio zaangażowanych w opracowanie Strategii, poprzez udział w różnych spotkaniach, konsultacjach było w sumie ponad 200 osób – mieszkańców Powiatu Włoszczowskiego. Byli
o reprezentanci różnych grup społecznych tj. przedsiębiorców, młodzieży, rolników, a także pracownicy Starostwa Powiatowego, jednostek podległych, władze miasta i gmin tworzących Powiat Włoszczowski. Wszystkim tym, którzy przyczynili się do powstania dokumentu końcowego, jakim jest Strategia Rozwoju Powiatu Włoszczowskiego, należą się serdeczne podziękowania. W imieniu swoim oraz konsultantów Świętokrzyskiej Agencji Rozwoju Regionu S.A. chciałabym szczególnie podziękować:
· Radzie Powiatu Włoszczowskiego

· Konwentowi Burmistrza i Wójtów Powiatu Włoszczowskiego

· Zarządowi Powiatu Włoszczowskiego

Teraz od organów władzy oraz aktywności i zaangażowania Społeczności Lokalnej zależy wdrożenie Strategii Rozwoju Powiatu Włoszczowskiego i osiągnięcie założonych efektów. Dokument “Strategia Rozwoju Powiatu Włoszczowskiego” składa się z III głównych części:

I. DIAGNOZA STANU OBECNEGO POWIATU WŁOSZCZOWSKIEGO

II. PROCES USPOŁECZNIENIA BUDOWY STARETGII

III. PLAN STRATEGICZNY POWIATU WŁOSZCZOWSKIEGO

DIAGNOZA STANU OBECNEGO POWIATU WŁOSZCZOWSKIEGO

Na podstawie materiałów dostarczonych przez Starostwo Powiatowe we Włoszczowie, dane Urzędu Statystycznego w Kielcach i Głównego Urzędu Statystycznego, Świętokrzyska Agencja Rozwoju Regionu S.A. opracowała Diagnozę Stanu Obecnego Powiatu Włoszczowskiego. Zawiera ona główne dane opisowe i statystyczne dotyczące Powiatu Włoszczowskiego i Gmin jego tworzących. Dokonano również porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa Świętokrzyskiego.

PROCES USPOŁECZNIENIA BUDOWY STRATEGII

W wyniku prowadzenia szerokiego procesu uspołecznienia budowy Strategii oraz konsultacji wypracowanych materiałów powstał “Raport z Procesu Uspołeczniania Budowy Strategii Rozwoju Powiatu Włoszczowskiego”. Jego główne elementy zostały zawarte w tej części Strategii.

PLAN STRATEGICZNY POWIATU WŁOSZCZOWSKIEGO

Końcowym etapem opracowania strategii jest Plan Strategiczny. W wyniku przeprowadzenia procesu uspołecznienia budowy Strategii oraz prac związanych z powstaniem Diagnozy Powiatu Włoszczowskiego powstał materiał wyjściowy do opracowania Planu Strategicznego Powiatu Włoszczowskiego.

Wierzę, że prezentowany dokument “Strategia Rozwoju Powiatu Włoszczowskiego” uzyska akceptację całej Społeczności Lokalnej Powiatu Włoszczowskiego, a wdrożona przyniesie oczekiwane pozytywne efekty, dzięki którym zostanie osiągnięty główny jej cel, jakim jest Wizja Powiatu Włoszczowskiego w 2010 roku. W imieniu Świętokrzyskiej Agencji Rozwoju Regionu S.A. wyrażam gotowość dalszej współpracy we wdrożeniu zapisów zawartych w Strategii, tak aby ich realizacja przyczyniła się
do rozwoju Powiatu Włoszczowskiego.

Wiceprezes Zarządu Świętokrzyskiej Agencji Rozwoju Regionu S.A.

Jolanta Daniel

Planowanie i Zarządzanie Strategiczne
Według Vintona D. Fishera, planowanie i zarządzanie strategiczne (często w skrócie nazywane zarządzaniem strategicznym) to proces planowania, podejmowania decyzji i realizacji, który obejmuje działania polityczne i zarządcze. Jedynym przedmiotem zainteresowania jest tu kilka newralgicznych decyzji, które, o ile zostaną natychmiast podjęte, w znacznym stopniu wpłyną na charakter, kierunki rozwoju i przyszłość organizacji (w tym przypadku jednostki samorządu terytorialnego). Jednak terminowi strategia nadaje się często różne znaczenia w dyskusjach na temat planowania
i zarządzania strategicznego. Dlatego też w rozumieniu tego opracowania termin strategiczny oznacza dotyczący przyszłości i wpływający na kierunek – czyli działanie ukierunkowane na cele.
W rozumieniu SPAM (od ang. strategic planning and management – planowanie i zarządzania strategiczne) cel (znaczenie i wartości) oraz taktyka (działanie) są świadomie rozpatrywane
w warunkach dwóch środowisk: zewnętrznych i wewnętrznych sił kontrolowanych
i niekontrolowanych. Siły te są postrzegane jako pomocne lub też jako utrudniające jednostce samorządu terytorialnego osiągnięcie zamierzonych celów. Uwzględniając działanie tych sił przeprowadzana jest realistyczna ocena zdolności jednostki samorządu terytorialnego do pomyślnej realizacji konkretnych decyzji zapewniających jej lepszą przyszłość. Cel, określony kierunek, zmiana, lepsza przyszłość i działanie – to podstawowe cechy zarządzania strategicznego.

Proces zarządzania strategicznego
(na podstawie Business Strategy in Local Government, CIPFA, 1996)

[image: image3.wmf]

METODOLOGIA PRAC NAD STRATEGIĄ ROZWOJU POWIATU WŁOSZCZOWSKIEGO

Ideą właściwego opracowania strategii rozwoju jednostki samorządu terytorialnego jest przede wszystkim jak największe zaangażowanie Społeczności Lokalnej. Prawidłowo prowadzony proces uspołeczniania budowy Strategii Rozwoju jest gwarancją uzyskania szerokiego konsensusu społecznego, stworzenia partnerstwa publiczno – prywatnego, a co za tym idzie szansą na wdrożenie zapisów Strategii.
Etapy prac nad Strategią Rozwoju Powiatu Włoszczowskiego:
ETAP I
Organizacja prac i zebranie materiałów wyjściowych:

1. Spotkanie z Radą i Zarządem Powiatu Włoszczowskiego.

2. Rozpropagowanie wśród mieszkańców Powiatu informacji o opracowywaniu Strategii – informacja w “Głosie Włoszczowy”
3. Spotkanie z władzami Gmin Powiatu Włoszczowskiego, osobami odpowiedzialnymi za strategie w gminach oraz kierownikami wydziałów w Starostwie.

4. Badanie Postaw Przedsiębiorców – badanie ankietowe.

5. Badanie Postaw Rolników – badanie ankietowe.

6. Badanie Postaw Młodzieży – badanie ankietowe.

7. Badanie Postaw Władz Gmin z Powiatu – badanie ankietowe.

Efekt I etapu prac zawarty został w dokumencie “Diagnoza Stanu Obecnego Powiatu Włoszczowskiego”
ETAP II
Uspołecznienie Procesu Budowy Strategii Rozwoju Powiatu Włoszczowskiego.

1. I Posiedzenie Rady Lokalnych Liderów.

2. Sesja Planowania Strategicznego.

3. II Posiedzenie Rady Lokalnych Liderów.

4. Warsztaty Strategiczne z Młodzieżą.

5. Warsztaty Strategiczne z Przedsiębiorcami.

6. Warsztaty Strategiczne z Rolnikami.

7. Prezentacja dotychczas wypracowanych materiałów podczas posiedzenia Rady Powiatu Włoszczowskiego.

Efekt II etapu prac zawarty został w dokumencie “Raportu z Procesu Uspołecznienia Budowy Strategii Rozwoju Powiatu Włoszczowskiego”.

ETAP III
Wyznaczenie strategii rozwoju i uzyskanie konsensusu społecznego.

1. III Posiedzenie Rady Lokalnych Liderów.

2. Spotkanie warsztatowe podczas Konwentu Burmistrza i Wójtów Powiatu Włoszczowskiego.

3. Posiedzenie warsztatowe Rady Powiatu Włoszczowskiego.

4. Spotkanie Warsztatowe z Kierownikami wydziałów Starostwa Powiatowego.

5. Opracowania dokumentu “Strategia Rozwoju Powiatu Włoszczowskiego” w wersji wstępnej (czarno – białej) do konsultacji społecznych.
Efekt III etapu prac został zawarty w dokumencie “Strategia Rozwoju Powiatu Włoszczowskiego” w wersji ostatecznej (kolorowej) i w formie elektronicznej (płyta CD, forma strony www).

Harmonogram graficzny budowy Strategii Rozwoju Powiatu Włoszczowskiego.

[image: image4.png]ETAP1

‘Proces zainteresowaria opracowywaniem Stratog

RADA I ZARZAD
POWIATU

Proces opracowaniamatoriok: mj

I DIAGNOZA POWIATU 1
I wroszczowskigo |
i s 1

Rowwoju Fowiatu Fioszczowskiego

SUM& DANYCHZ
M

Badanie Postaw

PREDSRHORCT oz | romcr bz G

Efelt: DOKUMENT .DIAGNOZA POWIATU WL OSZCZOWSKIEGO”

[image: image5.png]ETAP2

RADA LOKALNYCH LIDEROW

SESJA PLANOWANIA
STRATEGICZNEGO

'
¥
PRDSIGEORCY a
H
H
H
H
wiLooaEz H
s
H
Efel¢: DOKIUMENT R
RAPORT ZPROCESU RoLcy a
USPOLECZNIANIA H
BUDOWY STRATEGI ¢
ROZWOJUP OWIATU ¢
WL OSZCZOWSKIEGO” WLADZE G 3
H

ETAP3

RADA LOKALNYCH LIDEROW +
ZESPOLY ZADANOWE

— KONSULTACJE -
RADA LOKALNYCH LIDEROW _SPOLECZNE
+ZESPOLY ZADANIOWE e

ﬂ\

STRATEGIA ROZWOIU

FOWIATU STRATEGIA

WELOSZCZOWSKIEGO w

wessii czaimo — bialei ROZWOJU
WLOSZCZO-
WSKIEGO

I. Powiat Włoszczowski
Powiat Włoszczowski jest najbardziej wysuniętym na zachód powiatem województwa świętokrzyskiego. W jego skład wchodzą gminy Kluczewsko, Krasocin, Moskorzew, Radków, Secemin oraz Włoszczowa, będąca siedzibą władz powiatowych. Graniczy on z powiatami koneckim, kieleckim ziemskim i jędrzejowskim (województwo świętokrzyskie), radomszczańskim (województwo łódzkie) oraz częstochowskim ziemskim i zawierciańskim (województwo śląskie). Według J. Kondrackiego (1994) w ujęciu systematycznym tereny powiatu włoszczowskiego należą do następujących regionów fizycznogeograficznych:

Obszar Europa Zachodnia

Podobszar Pozaalpejska Europa Zachodnia (3)

Prowincja Wyżyna Małopolska (34)

Podprowincja Wyżyna Środkowo-Małopolska (342)

Makroregion Wyżyna Przedborska (342.1)

Mezoregion Niecka Włoszczowska (342.14)

 Pasmo Przedborsko-Małogoskie (342.15)
Niecka Włoszczowska jest mezoregionem, którego wschodnia część znajduje się w granicach województwa świętokrzyskiego i powiatu włoszczowskiego. Na jej terenie znajdują się w całości gminy: Włoszczowa, Radków, Secemin i Moskorzew oraz w części gminy: Krasocin i Kluczewsko. Pod [image: image24.jpg]

względem ukształtowania powierzchni przypomina misę o płaskim dnie
i wyniesionych brzegach. Margliste podłoże kredy pokrywają czwartorzędowe piaski, przewiane w wydmy, pomiędzy którymi występują tereny podmokłe, bagniste
i torfiaste. Znaczne powierzchnie na tym terenie zajmują lasy. Pasmo Przedborsko-Małogoskie stanowi północno – wschodnią granicę powiatu. Zbudowane jest z wapieni górnojurajskich i piaskowców kredowych. Jest to monoklinalne pasmo ciągnące się na przestrzeni ok. 60 km. Wysokości bezwzględne wynoszą od 220 do 351 m n.p.m. Ciągłość pasma przerywają doliny rzek Łośnej i Czarnej Wloszczowskiej.

 Odrodzony po prawie ćwierćwieczu scalił na nowo 6 gmin dawnego Powiatu Włoszczowskiego, zlikwidowanego w 1975 roku i rozparcelowanego na rzecz 3 województw: kieleckiego, częstochowskiego i piotrkowskiego. Niegdyś jeden z największych w województwie, dziś zajmuje ósme miejsce wśród 14 powiatów Województwa Świętokrzyskiego. Obejmuje swym zasięgiem obszar 906 km2, liczy 48,4 tys. mieszkańców, co stanowi 3,6% mieszkańców w skali województwa.
Co czwarty mieszkaniec powiatu jest mieszkańcem Włoszczowy – jedynego ośrodka miejskiego – pełniącego rolę siedziby powiatu. W niej też mieszczą się wszystkie instytucje o charakterze ponadlokalnym. [image: image25.jpg]

Mimo niekorzystnych zjawisk obserwowanych na terenie całego województwa, takich jak: znaczne bezrobocie, regres demograficzny, rozdrobnienie i słaba kondycja gospodarstw rolnych, niedoinwestowanie infrastruktury technicznej, szczególnie obszarów wiejskich, szereg faktów napawa optymizmem. Włoszczowę ominęła likwidacja dużych państwowych zakładów pracy i związane z tym bezrobocie strukturalne. Wiele z nich po przekształceniach własnościowych funkcjonuje dalej i osiąga sukcesy. Powstało szereg firm prywatnych. Na terenie powiatu działa 1,9 tys. podmiotów gospodarczych, wśród których 82,2% stanowią zakłady będące własnością osób fizycznych. Mimo, iż określa się powiat jako rolno – przemysłowy (użytki rolne stanowią prawie 53% powierzchni ogólnej), to najwięcej, bo 43,4% osób znajduje zatrudnienie w przemyśle. Największe zakłady zlokalizowane są na terenie gmin: Krasocin, Włoszczowa
i Secemin i związane są z wykorzystaniem zasobów naturalnych: drewna, skał wapiennych i piasku. Trudno w tym miejscu nie wspomnieć o walorach przyrodniczych
i historycznych regionu. Znaczne kompleksy leśne, obfitujące w owoce runa leśnego, malowniczy krajobraz Pasma Przedborsko – Małogoskiego, rozległe obszary niezurbanizowane oraz nieskażone środowisko naturalne czynią te tereny szczególnie atrakcyjnymi pod względem turystycznym. Wyjątkowo odpowiednie warunki posiada ten region dla rozwoju agroturystyki, wypoczynku rodzinnego i turystyki rowerowej. Przykładem wykorzystania tych walorów jest prężnie działający od 1995 r. Klub Turystyki Rowerowej – Ziemia Włoszczowska.[image: image26.jpg]

Ziemia włoszczowska może się poszczycić wspaniałymi tradycjami historycznymi, wymienić choćby osiągnięcia Reformacji, czego dowodem są zachowane do dziś pozostałości zborów w Ludyni, Gruszczynie, Łapczynej Woli czy szkoły ariańskiej w Moskorzewie.
To również miejsce wielu walk narodowowyzwoleńczych i w obronie niepodległości. Stąd wywodzą się takie postaci jak: profesorowie Akademii Krakowskiej Świętopełk z Rząbca, Jan Muscenius, Stanisław Jakobejus, Jan Brożek, Hieronim Moskorzewski, bracia Emil i Mścisław Godlewscy
czy sztandarowa postać Ziemi Włoszczowskiej – hetman Stefan Czarniecki. Pozostałościami bogatej historii tej ziemi są liczne zabytki architektury i sztuki. Oprócz wymienionych wcześniej zabytków protestanckich są to głównie obiekty sakralne oraz pozostałości założeń dworskich i pałacowych.

1.1 RYS HISTORYCZNY ZIEMI WŁOSZCZOWSKIEJ

Początki osadnictwa na terenach obecnego powiatu włoszczowskiego są bardzo dawne. Jak dowiodły badania archeologiczne najstarsze ślady pobytu człowieka pochodzą z wczesnego mezolitu. Według dotychczasowego stanu wiedzy, stanowisk archeologicznych, reprezentujących różne kultury,
od mezolitu po wczesne średniowiecze, stwierdzono na tym terenie kilkaset. Obszary ich występowania są związane głównie z dolinami rzek: Białej Nidy, Pilicy i Czarnej Włoszczowskiej. Szczególnie liczne stanowiska reprezentują osady i cmentarzyska kultury łużyckiej (1200 – 400 rok p.n.e.). W okresie wczesnego średniowiecza, gdy kształtowało się państwo polskie, tereny te z racji budowy geologicznej i ukształtowania terenu pokryte lasami Puszczy Pilickiej, bagnami i mokradłami, były bardzo słabo zaludnione. O zorganizowanym osadnictwie i udziale tych ziem w procesach historyczno – gospodarczych kraju można mówić dopiero w XII w. gdy Kronika Galla Anonima wymienia zburzony w 1106 r. przez Bolesława Krzywoustego “potężny gród Gallusa” identyfikowany z Kurzelowem. Zaś bulla gnieźnieńska z 1136 r. dotycząca uposażenia archidiecezji gnieźnieńskiej wymienia takie miejscowości jak Kurzelów, Konieczno, Danków i Jeżowice, wchodzące w skład archidiakonatu kurzelowskiego. Udokumentowane dzieje Włoszczowy – późniejszej stolicy regionu – datuje się od 1154 r., kiedy to Henryk Sandomierski nadaje ją Joannitom z Zagościa. Z XII i XIII wieku pochodzi większość fundacji kościołów parafialnych na tym terenie. Były to jednak budowle drewniane i nie dotrwały do naszych czasów. Zachowały się natomiast budowane na ich miejscu gotyckie XIV-wieczne kościoły w Kurzelowie, Moskorzewie i Seceminie. Z tym też okresem związane jest powstanie grodziska we Włoszczowie, którego relikty można oglądać do dziś.U schyłku XIV w. Włoszczowa była wsią królewską, przekazaną następnie w prywatne ręce. Od 1395 roku datują się związki tych ziem z możnym rodem Szafrańców z Pieskowej Skały, początkowo jako właścicieli Secemina, później zaś Włoszczowy i znacznej części obecnego powiatu aż po Oleszno i Krasocin.
W 1539 roku Hieronim Szafraniec uzyskał od Zygmunta Starego przywilej na lokację miasta
we Włoszczowie (prawa miejskie posiadały już wówczas Secemin i Kurzelów, a także Kossów
i Oleszno). W tym też czasie Szafrańcowie wybudowali we Włoszczowie okazały zamek po którym zachowały się do dziś jedynie zarysy fos i szczątki fundamentów. W późniejszym okresie przez kilka wieków Włoszczowa była w rękach prywatnych: Krezów, Dąbskich, Otfinowskich, Małachowskich
i Niemojewskich.Od lat 50-tych XVI w. Włoszczowa i jej okolice stały się ważnym ośrodkiem ruchu reformacyjnego. Oprócz kurzelowskiego klucza dóbr arcybiskupich objął on prawie cały teren obecnego powiatu. Według tradycji łączyć z nim należy zachowany do dziś budynek zboru ariańskiego w Ludyni, ruiny zborów w Gruszczynie i Łapczynej Woli czy budynek szkoły ariańskiej
w Moskorzewie. Z ruchem tym związani byli przedstawiciele ważnego rodu Moskorzewskich,
m.in. Hieronim, współtwórca Katechizmu Rakowskiego.Inne ważne rodziny związane z tymi ziemiami to właściciele Bebelna z rodu Długoszów, z ojcem historyka Jana oraz Czarnieccy – właściciele Kątów i Czarncy, gdzie w latach 1640-59 późniejszy hetman polny Stefan ufundował kościół parafialny.
Do dziś przechowuje on szczątki hetmana i liczne pamiątki związane z jego osobą. W 1999 roku
z inicjatywy Towarzystwa Pamięci Hetmana Stefana Czarnieckiego odsłonięty został w Czarncy jego pomnik projektu prof. Mariana Koniecznego. Na XVI i początek XVII w. przypadają czasy świetności założonej w 1369 r. szkoły kolegiackiej w Kurzelowie, kiedy to wydała ona grono wybitnych profesorów i rektorów Akademii Krakowskiej, rodowitych kurzelowian z [image: image27.jpg]

Janem Brożkiem na czele. W XVIII i pierwszej połowie XIX wieku częstokroć niszczące miasto pożary przyniosły Włoszczowie upadek, do tego stopnia, iż utraciła ona prawa miejskie. Odzyskała je w 1815r., po to by ponownie utracić w 1869r. (ostatecznie odzyskała je w 1919r.). Wtedy to, na mocy ukazu carskiego, prawa miejskie straciły również Kurzelów, Secemin oraz pobliskie Koniecpol
i Szczekociny. Ustanowienie w 1867r. we Włoszczowie siedziby powiatu, obejmującego 14 gmin, stało się przyczyną jej trwającego do dziś rozwoju. Przyczyniła się do tego również budowa na początku XX wieku linii kolejowej Kielce – Częstochowa. Omawiając najnowsze dzieje regionu nie sposób nie wspomnieć o ogólnopolskich uroczystościach w 1937r. w Czarncy, związanych z przeniesieniem zwłok Stefana Czarnieckiego, hetmana polnego koronnego, do nowego sarkofagu, z udziałem m.in. marszałka Polski Edwarda Rydza-Śmigłego. W czasie II wojny światowej mieszkańców regionu dotknęły liczne represje; wiele miejscowości zostało spacyfikowanych, niemal doszczętnie zgładzono liczną ludność żydowską. Działające licznie w powiecie włoszczowskim oddziały partyzanckie przeprowadziły szereg akcji bojowych, które upamiętniono później dziesiątkami pomników i tablic pamiątkowych. Nieprzerwanie trwający w okresie powojennym rozwój Włoszczowy związany z umiejscowieniem w nim siedziby władz administracyjnych wyhamowany został nieco likwidacją powiatu w 1975r. i podziałem jego terytorium na rzecz 3 województw: kieleckiego, piotrkowskiego i częstochowskiego. Lata 90-te to okres inwestowania w infrastrukturę techniczną miasta i okolicznych gmin. Budowane są wodociągi, kanalizacja sanitarna, drogi i chodniki. We Włoszczowie powstała nowoczesna oczyszczalnia ścieków, obsługujące kilka gmin wysypisko odpadów komunalnych, magistrala ciepłownicza, a także otwarta w 1999r. pełnowymiarowa hala sportowa. Mimo, iż po 1975 roku Włoszczowa nie była siedzibą urzędu rejonowego, zdołała utrzymać, bądź zorganizować, szereg instytucji ponadgminnych (sąd, prokuraturę, ZOZ, “Sanepid” i inne). Przyczyniło się to niewątpliwie do reaktywowania z dniem 1 stycznia 1999 r. powiatu włoszczowskiego, obejmującego obecnie 6 gmin: Włoszczowę, Kluczewsko, Krasocin, Moskorzew, Radków i Secemin.
1.2. WALORY PRZYRODNICZE I KRAJOBRAZOWE

Powiat włoszczowski to jeden z najbardziej atrakcyjnych, a zarazem, z różnych względów, najsłabiej wykorzystywanych turystycznie rejonów województwa świętokrzyskiego. Odwiedzających te tereny zachwyci różnorodność krajobrazu tej ziemi. Obok wapiennych wzgórz Pasma Przedborsko – Małogoskiego z ciekawą roślinnością kserotermiczną znajda tu równinne tereny pokryte znacznymi połaciami lasów, obok piaszczystych wydm – bogatą sieć rzeczną, stawy, śródleśne bagna i torfowiska. W krajobrazie dominują tereny leśne poprzecinane większymi kompleksami i enklawami użytków rolnych. Pod względem fizjograficznym tereny powiatu zajmują północną część Niecki Nidziańskiej, zwane Niecką Włoszczowską, od północnego wschodu ograniczone wzgórzami Pasma Przedborsko – Małogoskiego. Z uwagi na specyficzną budowę geologiczną podłoża i rzeźbę terenu, powodującą zabagnienie i częste występowanie torfowisk oraz niesprzyjające rozwojowi rolnictwa słabe gleby, tereny te w przeszłości pokrywały znaczne połacie lasów Puszczy Pilickiej. Obecnie lasy stanowią one ok. 40% ogólnej powierzchni i występują na słabszych glebach i terenach podmokłych. Dominują oczywiście pochodzące ze sztucznych nasadzeń różne typy borów z przeważającym udziałem w drzewostanie sosny pospolitej. Ich typy wyróżniają różne gatunki składające się na podszyt i runo, odmienne w zależności od warunków, w jakich występują. I tak są to: od występujących na skrajnie ubogich piaskach polodowcowych wydm – boru suchego, z licznymi gatunkami mchów i porostów w runie, poprzez bór świeży> i wilgotny, po bór bagienny z torfowcami, borówką bagienną, żurawiną i bagnem zwyczajnym. Najciekawsze lasy liściaste o charakterze naturalnym są chronione w dwu rezerwatach przyrody: Oleszno (gm. Krasocin) i Bukowa Góra (m. Kluczewsko). W pierwszym z nich, utworzonym 1970 r., w naturalnym, podmokłym obniżeniu terenu, na powierzchni ok. 54 ha, występują wielogatunkowe drzewostany o charakterze naturalnym, ze znacznym udziałem starodrzewu olszy czarnej, jesionu wyniosłego, dębu szypułkowego, jodły pospolitej i wielu innych. W bardzo bogatym podszycie należy zwrócić uwagę na skupiska reintrodukowanych tu cisów. Rezerwat sprawia wrażenie niemal pierwotnego i jest trudny do przebycia przez większą część roku. W bezpośrednim sąsiedztwie rezerwatu stwierdzono występowanie takich rzadkości ornitologicznych jak orlik krzykliwy i bocian czarny. Zupełnie odmienny charakter ma utworzony w 1959 r. rezerwat Bukowa Góra, chroniący różne typy buczyn porastających wapienne wzgórze. Jest to jedyny i ostatni płat naturalnego lasu bukowego na terenie powiatu. Rezerwat posiada duże walory krajobrazowe oraz jest ostoją wielu rzadkich i chronionych gatunków roślin, wśród których na szczególną uwagę zasługują: pluskwica europejska, lilia złotogłów, bluszcz pospolity, wawrzynek wilczełyko i szereg gatunków storczyków. Unikatowe w tej części kraju zbiorowiska roślinne są chronione w utworzonym w 1989 r. rezerwacie stepowym Murawy Dobromierskie. Na powierzchni ponad 36 ha zajmującej południowy stok zbudowanego z wapiennych skał jurajskich wzgórza chronione są murawy kserotermiczne z tak rzadkimi gatunkami roślin, jak: zawilec wielkokwiatowy, goryczka orzęsiona, aster gawędka, oman wierzbolistny i inne oraz związane z nimi bogactwo zwierząt (głównie owadów). Poprzez zmieniający się w ciągu roku koloryt kwietnego kobierca i liczne wychodnie białych skał rezerwat posiada wyjątkowe walory krajobrazowe. Jest ponadto doskonałym punktem widokowym na resztę Pasma Przedborsko – Małogoskiego i dolinę Pilicy. Dwa ostatnio wymienione rezerwaty są ozdobą utworzonego w 1988r. Przedborskiego Parku Krajobrazowego obejmującego blisko 17 tys. ha. najcenniejszych przyrodniczo terenów Pasma Przedborsko – Małogoskiego i doliny rzeki Czarnej Włoszczowskiej. Dla pełnego obrazu należy wymienić jeszcze położony w lasach kurzelowskich (gm. Włoszczowa) jedyny w województwie rezerwat ornitologiczny Ługi. Został on utworzony w 1981r. Dla ochrony naturalnego zespołu zarastającego zbiornika śródleśnego stanowiącego ostoję wielu rzadkich gatunków ptaków, m.in. żurawia, kszyka, cyraneczki i perkozka. Obok wyżej wymienionych rezerwatów na terenie powiatu ochroną konserwatorską objęto szereg innych cennych obiektów przyrodniczych. Jest to 29 pomników przyrody, 12 użytków ekologicznych i 1 obszar chronionego krajobrazu. Na uwagę zasługuje różnorodność fauny zamieszkującej te tereny. Dość licznie występuje zwierzyna łowna: jelenie, sarny, dziki i lisy, okresowo przebywają tu łosie. Nad rzekami i stawami występują licznie dwa gatunki z Polskiej Czerwonej Księgi Zwierząt: wydra i bóbr, który przybył na te tereny z biegiem Pilicy. Bardzo bogaty jest świat ptaków – stwier dzono tu występowanie ok. 180 gatunków lęgowych, w tym takich jak: orlik krzykliwy, cietrzew, bocian czarny czy regularnie zalatujące: bielik i orzeł przedni. Podsumowując, znaczne kompleksy leśne obfitujące w owoce runa leśnego, malowniczy krajobraz, rozległe obszary niezurbanizowane oraz nieskażone środowisko naturalne czynią te tereny szczególnie atrakcyjnymi pod względem turystycznym. Wyjątkowo dobre warunki, bardzo słabo wykorzystane, posiada ten region dla rozwoju agroturystyki, wypoczynku rodzinnego i turystyki rowerowej.
1.3. ZNANE POSTACIE ZIEMI WŁOSZCZOWSKIEJ
 Świętopełk z Rząbca (?-1497) – profesor Akademii Krakowskiej, jeden z pierwszych bibliofilów polskich. Jego ród posiadał w XV i XVI w. Rząbiec oraz Nieznanowice k. Włoszczowy.
Jan Muscenius (ok. 1532-1602) – pochodził z Kurzelowa, w 1558r. otrzymał katedrę astrologii w Akademii Krakowskiej. Przeprowadzał w tym czasie samodzielne obserwacje astronomiczne, później zaś poświęcił się studiom teologicznym.

Stanisław Jakobejus (1540-1612) – kurzelowianin, w 1568r. objął po Musceniusu katedrę astrologii. W 1578r. wyjechał studiować na Uniwersytecie Padewskim, gdzie zdobył doktorat z medycyny.

Jan Brożek (1585-1652) – pochodził z Kurzelowa, po otrzymaniu na Akademii Krakowskiej tytułu bakałarza sztuk wyzwolonych zainteresował się matematyką i astronomią. Jego teoria liczb wyprzedzała prawie o półwiecze twierdzenia wielkiego matematyka francuskiego P. de Fermata, którego odkrycia utorowały drogę rachunkowi prawdopodobieństwa, rachunkowi całkowemu i różniczkowemu. Interesował się również medycyną, wymową, teologią oraz kartografią. Korespondował nawet z Galileuszem.

Hieronim Moskorzewski (? –1625) – z Moskorzewa, pisarz religijny, działacz kalwiński i ariański, współtwórca Katechizmu Rakowskiego.

Stefan Czarniecki (1599 – 1665) – wojewoda ruski, hetman polny koronny, bohater wojen szwedzkich. Pochodził z Czarncy, tu ufundował kościół parafialny, gdzie znajduje się jego mauzoleum.

Kantorbery Tomasz Tymowski (1790-1850) – pochodził z Łapczynej Woli. Poseł na Sejm, poeta, przedstawiciel epoki przejściowej, w jego twórczości widać elementy oświeceniowe i preromantyczne.

Emil Godlewski (1847-1850) – urodził się w Krasocinie, botanik, jako jeden z pierwszych badaczy zajmował się fizjologią roślin, organizator i nauczyciel

wyższych uczelni rolniczych.

Mścisław Godlewski (1847-1930) – brat Emila, prawnik, publicysta i wydawca, redaktor czasopism “Niwa” i “Słowo”.

1.4. ZABYTKI
Zabytki warte zobaczenia na terenie Powiatu Włoszczowskiego:
· Barokowy kościół parafialny we Włoszczowie z XVII w., z wieżami dobudowanymi w 2 poł. XIX w.. W kościele tym znajduje się cudowny obraz NMP ze św. Józefem i św. Joachimem.
· Gotycki kościół pokolegiacki z 1360 r. w Kurzelowie o ciekawym rozwiązaniu architektonicznym polegającym na wsparciu sklepienia nawy na jednym filarze. Znajduje się tu również drewniana kaplica cmentarna p.w. Św. Anny z XVIII w.
· Pozostałości podworskiego parku w Kluczewsku ze spichlerzem w stylu romantycznego neogotyku i rządcówką z początku XIX w. W Łapczynej Woli ruiny zboru z początku XVII w.

· W Olesznie: na wyspie otoczonej fosą malowniczy dwór z końca XVIII w. wybudowany na olszowych palach oraz wczesnobarokowy kościół parafialny z ciekawą dekoracją stiukową i obrazem Matki Boskiej z Dzieciątkiem przeniesionym w 1680 r. ze zlikwidowanego kościoła w pobliskim Chotowie.

· Holenderski wiatrak w Krasocinie oraz ruiny zboru ariańskiego, później kościoła p.w. św. Michała w pobliskim Gruszczynie.

· Dawny zbór ariański z poł. XVI w. oraz drewniany dwór z XVIII w. w Ludyni.

· Rodowe gniazdo Stefana Czarnieckiego – Czarncę, a w niej wczesnobarokowy kościół-mauzoleum hetmana z licznymi pamiątkami po nim i jego rodzinie, szkołę z izbą tradycji hetmana oraz park-arboretum, w którym zgromadzono ok. 300 gatunków ciekawych drzew i krzewów.

· W Seceminie – ważnym ośrodku reformackim w XVI w. - kościół fundacji rodu Szafrańców, gotycki z barokowymi przekształceniami.

· Kościół z XIV w. w Moskorzewie oraz gotycki budynek mieszczący wg tradycji w XVI w. szkołę ariańską.

· Neogotycki kościół z 1903 r. w Dzierzgowie z cudownym obrazem NMP z XVII w., zdobytym rzekomo w 1651 r. przez Jana Myszkowskiego na Rusi.

· Drewniane kościoły parafialne Kossowie (XVII w.) i w Bebelnie (XVIII w.).

[image: image6.jpg]

Barokowy kościół parafialny we Włoszczowie z XVII w., z wieżami dobudowanymi w 2 poł. XIX w.. W kościele tym znajduje się cudowny obrazNMP ze św. Józefem i św. Joachimem.
Wykaz nieruchomych dóbr kultury Powiatu Włoszczowskiego:
GMINA WŁOSZCZOWA
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Bebelnio Wieś

Zespół Kościoła parafialnego

a. Kościół parafialny p. w. Narodzenia Najświętszej Marii Panny z 1745r.

b. Dzwonnica z XVIII w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
	Parafia Bebelno
Parafia Bebelno

	Czarnca

Zespół Kościoła parafialnego

a. Kościół parafialny p. w. Wniebowzięcia Najświętszej Marii Panny i św. Floriana z 1640r.

b. Dzwonnica z drugiej połowy XVII w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
	Parafia Czarnica
Parafia Czarnica

	Konieczno

a. Kościół parafialny p. w. Nawiedzenia Najświętszej Marii Panny (1796-1812r.)
	Zna Konwencji Haskiej
	Parafai Konieczno

	Kurzelów

Zespół Kościoła parafialnego

a. Kościół parafialny p. w. Wniebowzięcia Najświętszej Marii Panny z 1360r.

b. Dzwonnica z w. XVII – XVII

Kaplica cmentarna
c. Kaplica p. w. św. Anny z pierwszej połowy XVII w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
Znak Konwencji Haskiej
	Parafia Kurzelów

Parafia Kurzelów
Parafia Kurzelów

	Danków Duży – Kapliczka z pierwszej połowy XIX w.
	Znak Konwencji Haskiej
	Gmina Włoszczowa

	Nieznanowice

a. Park z XIX w.

b. Dawna owczarnia z pierwszej połowy XIX w.

c. Figura kamienna św. Floriana

d. Kapliczka przydrożna z XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	

W tym miasto Włoszczowa
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	· Zespół Kościoła parafialnego

a. Kościół parafialny p. w. Najświętszej Marii Panny z XVII wieku;

b. Plebania z około połowy XIX wieku.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
	a. Parafia Włoszczowa
b. Parafia Włoszczowa

	· Kaplica cmentarna

a. Kaplica pod wezwaniem Wszystkich Świętych z 1786 roku.
	Znak Konwencji Haskiej
	Parafia Włoszczowa

	· Pozostałości założenia dworskiego (Podzamcze)

a. Dworek wzniesiony przed 1525/7 rokiem

b. Oficyna z połowy XIX w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
	a. sześć rodzin

b. dwie rodziny

	· Kapliczka przydrożna z połowy XIX w.
	Znak Konwencji Haskiej
	Urząd Gminy we Włoszczowie

	· Figura św. Floriana na rynku z datą 1821
	Znak Konwencji Haskiej
	Urząd Gminy we Włoszczowie

	· Figura św. Jana Nepomucena z drugiej połowy XVIII w.
	Znak Konwencji Haskiej
	Urząd Gminy we Włoszczowie

GMINA MOSKORZEW
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Moskorzew

a. Kościół parafialny p. w. św. Małgorzaty z końca XVI w.

· Dawny zespół dworski

a. Dwór z końca XVIII w.

b. Budynek dworski tzw. Murowanie zapewne z XVI w.

c. Oficyna z około połowy XIX w.

d. Park zapewne z XVIII w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	Parafia Moskorzew
Gmina Moskorzew
Gmina Moskorzew
Gmina Moskorzew
Gmina Moskorzew

	Chlewice

a. Kościół parafialny p. w. św. Jakuba Apostoła z 1862-4r.

b. Kapliczka przydrożna z około połowy XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej
	Parafia Chlewice
Gmina Moskorzew

	Mękarzów - Dworek z pozostałościami parku z XVIII w.
	Znak Konwencji Haskiej
	Gmina Moskorzew

GMINA KRASOCIN
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Krasocin

a. Kościół parafialny p. w. św. Tekli z XIX w.

b. Dzwonnica z około połowy XIX w.

c. Lamus dworski z XVIII w.

d. Wiatrak z połowy XIX w.

e. Kapliczka z rzeźbą barokową ludową św. Jana Nepomucena

f. Figura przydrożna św. Floriana
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
Znak Konwencji Haskiej
Znak Konwencji Haskiej
	a. Parafia Krasocin

b. Parafia Krasocin

	Oleszno

a. Kościół parafialny p.w. Wniebowzięcia Najświętszej Marii Panny wzniesiony po 1643r.

· Dawny zespół dworski

a. Dwór zapewne z końca XVIII w.

b. Zabudowania gospodarcze:

c. Budynek klasycystyczny z pierwszej połowy XIX w.

d. Obora z pierwszej połowy XIX w.

e. Spichlerz neogotycki z około połowy XIX w.

f. Kapliczka z XIX w. z rzeźbą św. Floriana
	Znak Konwencji Haskiej

Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Oleszno

	Sułków – Kapliczka z XIX w. z rzeźbą św. Jana Nepomucena
	Znak Konwencji Haskiej
	

	Gruszczyn – Ruina zbioru zapewne druga połowa XVI w.
	Znak Konwencji Haskiej
	

	Świdno - Kapliczka z pierwszej połowy XIX w.
	Znak Konwencji Haskiej
	

	Wola Świdzińska

a. Dawny dwór zapewne z połowy XIX w.

b. Budynek gospodarczy prawdopodobnie z XVIII w.

c. Figura przydrożna z XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	Nadleśnictwo Włoszczowa

	Ludynia

· Dawny zespół dworski

a. Dwór około lub druga połowa XVIII w.

b. Dawny zbór ariański około połowy XVI w.

c. Zabudowania gospodarcze około połowy XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	

Gieryński Stanisław

	Chotów – stary młyn
	Znak Konwencji Haskiej
	

GMINA KLUCZEWSKO
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Kluczewsko

a. Kościół parafialny p. w. św. Wawrzyńca z 1797r.

· Dawny zespół dworski zapewne XVII w.

a. Pozostałość dworu z około połowy XVIII w.

b. Park
c. Spichlerz z pierwszej połowy XIX w.

d. Rządcówka z pierwszej połowy XIX w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	Parafia Kluczewsko

a. Gmina Kluczewsko

b. Gmina Kluczewsko
c. Dybowski Józef

d. Zielińska Anna,

Włoszczowski Tadeusz

	Januszewice – Kościół parafialny p. w. Podwyższenia Krzyża Świętego z 1900r.
	Znak Konwencji Haskiej
	Parafia Kluczewsko

	Łapczyna Wola – Ruina zboru zapewne z drugiej połowy XVI w.
	Znak Konwencji Haskiej
	Skarb Państwa

	Stanowiska

a. Kościół parafialny p. w. św. Jakuba z XIV lub XV w.

b. Dawny dwór z końca XVIII w.

c. Park z XVIII – XIX w.

d. Kapliczka z XVIII w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Stanowiska

b. Gmina Kluczewsko

c. Gmina Kluczewsko

d. Gmina Kluczewsko

	Rączki

a. Kościół filialny p. w. Świętej Trójcy z pierwszej połowy XIX w.

b. Dzwonnica z pierwszej połowy XIX w.

c. Dawny dwór z drugiej połowy XIX w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Przedbórz

b. Parafia Przedbórz

c. Zalewska Regina

GMINA RADKÓW
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Radków – Dwór i pozostałości parku krajobrazowego
	Znak Konwencji Haskiej
	Wernicki Wojciech

	Dzierzgów – Kościół parafialny p. w. Wniebowzięcia Najświętszej Marii Panny z 1903r.
	Znak Konwencji Haskiej
	Parafia Dzierzgów

	Kosów

a. Kościół parafialny p. w. Wszystkich Świętych z pierwszej połowy XVII w.

b. Dzwonnica zapewne z XVIII w.

c. Młyn wodny z około połowy XIX w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Kossów

b. Parafia Kossów

c. Niwiński Marcin

	Kwilina

a. Dwór zapewne z końca XVIII w.

b. Kapliczka z rzeźbą św. Jana Nepomucena z drugiej połowy XVIII w.

c. Park
	Znak Konwencji Haskiej
Znak Konwencji Haskiej
Znak Konwencji Haskiej
	a. Fundacja Domu Niewidomych im. Matki Czackiej w Kwilinie

b. Gmina Radków

c. Gmina Radków

	Bieganów – Dwór z parkiem
	Znak Konwencji Haskiej
	Świdzińska Eugenia, Bujak Andrzej

	Ojsławice – Park dworski
	Znak Konwencji Haskiej
	Urząd Gminy Radków

	Świerków – Park dworski
	Znak Konwencji Haskiej
	Minda Marian

	Sosna – Kapliczka z XIX w. z rzeźbą św. Jana Nepomucena
	Znak Konwencji Haskiej
	Gmina Radków

GMINA SECEMIN
	Nazwa
	Sposób zabezpieczenia
	Właściciel (użytkownik)

	Secemin

a. Kościół parafialny p.w. śś. Katarzyny i Jana Ewangelisty z 1402r.

b. Plebania XIX/XX w.

c. Dawny dwór z 1752r.

d. Pozostałości fortyfikacji (fosa) z przed 1540r.

e. Park z połowy XVIII w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Secemin
b. Parafia Secemin

c. Gmina Secemin

d. Gmina Secemin

e. Gmina Secemin

	Bichniów

a. Kapliczka z około połowy XIX w.

b. Dwór z 1925r.

c. Park z XVIII/XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Gmina Secemin

b. Glinka Waldemar

c. Glinka Waldemar

	Brzozowa – Dwie kapliczki przydrożne z około połowy XIX w.
	Znak Konwencji Haskiej
	Gmina Secemin

	Czaryż

a. Rządcówka z XIX/XX w.

b. Pozostałości parku krajobrazowego z XIX w.
	Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Gmina Secemin

b. Gmina Secemin

	Krzepin – Pozostałości parku dworskiego z przełomu XVIII/XIX w.
	Znak Konwencji Haskiej
	Gmina Secemin

	Kuczków

a. Kościół Parafialny p. w. Podwyższenia Krzyża Świętego z 1779-1789r.

b. Dzwonnica z XVIII/XIX w.

c. Ogrodzenie z XVIII/XIX w.

d. Plebania z pierwszej połowy XIX w.

e. Kaplica z XIX w.

f. Kaplica z początku XX w.
	Znak Konwencji Haskiej
Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej Znak Konwencji Haskiej
	a. Parafia Kuczków

b. Parafia Kuczków

c. Parafia Kuczków

d. Parafia Kuczków

e. Parafia Kuczków

f. Parafia Kuczków

	Wola Kuczkowska – Dom drewniany z XX w.
	Znak Konwencji Haskiej
	Henryk Idziak

1.5. ATUTY GMIN
WŁOSZCZOWA
Ponad 39 % powierzchni gminy zajmują lasy, co sprzyja turystyce rodzinnej. Miłośnicy przyrody mogą obejrzeć pomniki przyrody, rezerwat ornitologiczny “Ługi”, park arboretum w Czarncy. Samo miasto stanowi rozwijający się od lat 60-tych ośrodek przemysłowy i usługowy. Obok największych zakładów: ZSB STOLBUD S.A., OSM, ZPUE – Bogusław Wypychewicz S.A., Effector, PUH ELEKTOMAX, w gminie zarejestrowanych jest prawie 900 podmiotów gospodarczych. Rozwojowi miasta sprzyja konsekwentnie prowadzona polityka proekologiczna samorządu oraz inwestycje w tym zakresie (nowoczesna oczyszczalnia ścieków, wysypisko odpadów komunalnych, magistrala ciepłownicza, sieć kanalizacji). W 1997r. gmina została laureatką konkursu na najbardziej ekologiczną gminę miejską województwa kieleckiego. W chwili obecnej dobiega końca budowa nowoczesnej hali sportowej. W mieście oprócz większości instytucji o charakterze powiatowym, działa szereg organizacji i towarzystw społecznych. Od kilku lat władze samorządowe wydają miesięcznik regionalny “Głos Włoszczowy” oraz sponsorują wydawanie półrocznika “Włoszczowskie Zeszyty Historyczne”.

SECEMIN

 Gmina rolniczo-leśna, dominują uprawy żyta, pszenicy i ziemniaków. Lasy stanowiące około 1/3 powierzchni gminy są dobrymi terenami dla grzybiarzy i zbieraczy runa leśnego. Secemin od XIV w. do roku 1870 był miastem, ale z tego okresu nie zachowało się wiele zabytków. Najcenniejszym jest gotycki kościół parafialny przebudowany w XVIII w., a także parki podworskie w Krzepinie, Bichniowie i Czaryżu. Największym zakładem na terenie gminy jest Korporacja AHG “Prebet” Sp.
z o.o. w Żelisławicach produkujący beton komórkowy. Gmina ma dobre połączenia komunikacyjne
z siedzibą powiatu - Włoszczową, Częstochową i Śląskiem.
MOSKORZEW
Gmina rolnicza, z przewagą ziem lekkich. Tereny o starym osadnictwie i ciekawych zabytkach historycznych. Z tych ostatnich należy wymienić kościół parafialny w Moskorzewie z XIV w. W okresie reformacji zamieniony na zbór kalwiński a następnie ariański. W pobliżu kościoła znajduje się park
z zabudowaniami dworskimi z XVIII w. oraz późnogotycki obiekt murowany, który według tradycji miał być siedzibą szkoły ariańskiej. Ze stawów w parku bierze początek rzeka Nida. Innym zabytkiem godnym uwagi jest park w Chlewicach z zachowanym zespołem budynków podworskich. Znaczne powierzchnie lasów, cisza i spokój stwarzają doskonałe warunki dla zmęczonych wielkomiejskim gwarem.
RADKÓW
Gmina rolnicza, w dużym stopniu zalesiona, brak zakładów przetwórstwa i przemysłu. Największym atutem gminy jest wspaniała przyroda i czyste środowisko. Urozmaicone lasy, zwłaszcza mieszane oraz liczne obiekty stawowe stanowią atrakcyjne tereny letniskowe i turystyczne. Bazę turystyczną stanowi ośrodek wypoczynkowy w Chyczy. Piękno krajobrazu uzupełniają obiekty zabytkowe: zespoły dworskie w Radkowie, Bieganowie, Kwilinie, Ojsławicach, kościół parafialny w Dzierzgowie, wybudowany w 1903 r. z zabytkami: po poprzednich świątyniach drewnianych i cudownym obrazem NMP z XVII w., drewniany kościół parafialny w Kossowie z XVII w. Kolejnym atutem, ważnym dla turystów, ale i dla potencjalnych inwestorów, jest bardzo dobry stan sieci drogowej.

KLUCZEWSKO
Gmina rolnicza o przewadze gleb lekkich i nieurodzajnych. Brak dużych zakładów przemysłowych,
a w związku z tym brak zanieczyszczeń. Leży w obrębie Wyżyny Środkowo-Małopolskiej, której obszar stanowi Niecka Włoszczowska, leżąca po obu stronach Pilicy. Południowo-wschodnią część gminy otacza osłona mezozoiczna Gór Świętokrzyskich (Pasmo Przedborsko – Małogoskie). Wysokość wapiennych pagórków dochodzi do 340 m. n.p.m. Obszar gminy odwadniany jest przez rzekę Pilicę, która stanowi zachodnią granicę gminy i jej prawobrzeżny dopływ Czarną. W roku 1988 został
tu utworzony Przedborski Park Krajobrazowy obejmujący ok. 2/3 powierzchni gminy. Na jego terenie znajdują się rezerwaty: “Murawy Dobromierskie” o unikatowej w tej części kraju stepowej florze
oraz leśny “Bukowa Góra”. Urozmaicona rzeźba terenu i nieskażona przyroda sprzyja rozwojowi turystyki pieszej i rowerowej. Stwarza to możliwość lokaty kapitału w usługach turystycznych.
W ostatnich latach samorząd gminny realizuje inwestycje z zakresu ochrony wód: oczyszczalnie ścieków w Kluczewsku i Dobromierzu.
KRASOCIN
Gmina rolnicza, ale na jej terytorium istnieją dwa liczące się w skali województwa zakłady pracy: Zakłady Przemysłu Wapienniczego “Lhoist” Bukowa i Zakłady Produkcji Silikatów “Ludynia” Sp z o.o. Część gminy zajmują ciekawe krajobrazowo i turystycznie tereny Pasma Przedborsko – Małogoskiego i Przedborskiego Parku Krajobrazowego. Do atrakcji gminy należą zabytki z XVI i XVII wieku parki, dwory, zbory ariańskie. Bazę noclegową zapewniają gospodarstwa agroturystyczne w Krasocinie, Chotowie i w Nowym Dworze. Obecnie gmina jest w ok. 75% zwodociągowana, ma dobrze rozwiniętą sieć komunikacyjną i telefoniczną.

1.6. AKTYWNOŚĆ MIESZKAŃCÓW

Na terenie Powiatu zarejestrowano ogółem 44 stowarzyszenia o różnym zakresie i charakterze działalności. Osobowość prawną posiada 43 z nich. W latach 1999 – 2000 wpisano do rejestru 21 stowarzyszeń. W tej grupie funkcjonuje 8 stowarzyszeń kultury fizycznej i są to:

· Ludowy Klub Sportowy “Pieski” w Kurzelowie;
· Zakładowy Klub Sportowy “Bucovia” w Bukowie;
· Zakładowy Klub Sportowy “Hetman” we Włoszczowie;
· Klub Sportowy “Orion” w Krasocinie;
· Włoszczowskie Nauczycielskie Towarzystwo Sportowe przy Hali Sportowej we Włoszczowie;
· Miejski Klub Sportowy “Włoszczowa” Hala Sportowa OSP;
· Powiatowy Szkolny Związek Sportowy;
· Ludowy Zespół Sportowy “Zieleń” w Żelisławicach;
Ostatnich 5 utworzono w 1999 – 2000 r.
Celem statutowym wymienionych klubów jest amatorskie uprawianie sportu organizowanie różnych form współzawodnictwa, inicjowanie w lokalnych środowiskach różnych form aktywności ruchowej
i rekreacyjnej. Wszystkie stowarzyszenia kultury fizycznej wykazują się aktywnością w swoich środowiskach. Imprezy sportowe i turnieje o zasięgu powiatowym były wspierane organizacyjnie
 i finansowo przez Starostwo poprzez przygotowanie dyplomów, fundowanie pucharów, drobnych upominków, itp. Szczególnym rodzajem klubu sportowego są uczniowskie kluby sportowe, które działają na zasadach przewidzianych w ustawie z wyłączeniem przepisów dotyczących rejestracji
w sądzie. Po spełnieniu warunków określonych ustawą i przedłożeniu stosownej dokumentacji podlegają wpisowi do ewidencji prowadzonej w Wydziale Edukacji, Kultury, Kultury Fizycznej
i Turystyki. Ogółem wpisano do rejestru 11 uczniowskich klubów sportowych, i są to:

· Ludowo – Uczniowski Klub Sportowy “Start” w Zespole Przedszkolno Szkolnym
w Dobromierzu;
· Uczniowski Klub Sportowy “Sokół” w Zespole Szkół Rolniczych we Włoszczowie;
· Uczniowski Klub Sportowy “Chart” w Szkole Podstawowej w Woli Wiśniowej;
· Uczniowski Klub Sportowy “Żaczek” w Szkole Podstawowej w Kurzelowie;
· Uczniowski Klub Sportowy “Viktoria” w Publicznej Szkole Podstawowej w Chlewicach;
· Uczniowski Klub Sportowy “Olimpia” w Szkole Podstawowej nr 2 we Włoszczowie;
· Uczniowski Klub Sportowy “ Jedynka ” w Szkole Podstawowej nr 1 we Włoszczowie;
· Uczniowski Klub Sportowy “Gacuś” w Szkole Podstawowej w Koniecznie;
· Uczniowski Klub Sportowy “Sfinx” w Zespole Przedszkolno – Szkolnym w Kluczewsku;
· Uczniowski Klub Sportowy przy Publicznym Gimnazjum nr 2 we Włoszczowie;
· Uczniowski Klub Sportowy “Pilawa” w Gimnazjum w Moskorzewie;
W latach 1999 – 2000 wpisano do ewidencji 6 uczniowskich klubów sportowych. Inicjatorami tworzenia uczniowskich klubów sportowych są nauczyciele i rodzice uczniów poszczególnych szkół. Każdy z klubów określa w swoim statucie zakres działalności i rodzaje uprawianych dyscyplin sportowych. Dominuje lekkoatletyka, tenis stołowy, piłka siatkowa, ręczna i nożna. Zarządy klubów
i członkowie organizują wśród dzieci i młodzieży zajęcia sportowe i rekreacyjne oraz różne formy współzawodnictwa zmierzające do doskonalenia uzdolnień i sprawności fizycznej a także aktywności ruchowej wśród dzieci i młodzieży szkolnej. Zajęcia tego typu są też formą spędzają wolnego czasu. Dzieci i młodzież pod patronatem klubów bierze udział w zawodach sportowych międzyszkolnych, regionalnych i wojewódzkich w różnych dyscyplinach sportowych. Ludowo – Uczniowskie Kluby Sportowe ściśle współpracują z Zarządem Wojewódzkim Ludowych Zespołów Sportowych i aktywnie uczestniczą w kalendarzu imprez sportowych tej organizacji. Działalność Uczniowskiego Klubu Sportowego “Pilawa” została w bieżącym roku nagrodzona przez władze wojewódzkie Towarzystwa Krzewienia Kultury Fizycznej zestawem sprzętu sportowego w wysokości ok. 10000 zł. Aktywność środowisk zrzeszonych w klubach jest wspierana przez Starostwo poprzez zakup upominków, pucharów, dyplomów itp. Koordynatorem działań Uczniowskich Klubów Sportowych
lub współorganizatorem imprez o charakterze sportowo – rekreacyjnym jest Powiatowy Szkolny Związek Sportowy (np. 01. 06 – Dzień Sportu Szkolnego). Stowarzyszeń o szerokim zakresie działalności statutowej związanej z kulturą, oświatą, historią, kultywowaniem tradycji regionalnych zarejestrowano 8, a są to:
· Lions Club Włoszczowa – Hetman we Włoszczowie;
· Stowarzyszenie Miast Bliźniaczych Włoszczowa – Le Passage;
· Społeczne Towarzystwo Charytatywne im. Kardynała Stefana Wyszyńskiego
we Włoszczowie;
· Włoszczowskie Towarzystwo Krzewienia Kultury z siedzibą we Włoszczowie;
· Towarzystwo Pamięci Hetmana Stefana Czarnieckiego z siedzibą w Czarncy;
· Klub Inteligencji Katolickiej we Włoszczowie;
· Stowarzyszenie “Wspólny Cel” we Włoszczowie;
· Stowarzyszenie Miłośników Ziemi Włoszczowskiej;
W latach 1999 – 2000 zarejestrowano 2 spośród wymienionych. Aktywnością w działaniu wyróżnia się powstałe w 1959r Włoszczowskie Towarzystwo Krzewienia Kultury poprzez wspieranie
i promowanie wydawnictw historycznych i regionalnych, współudział w organizowaniu imprez kulturalnych, coroczne organizowanie konkursów regionalnych o zasięgu powiatowym wśród dzieci i młodzieży (IV – IX), prezentacja dorobku kulturalnego połączona z promocją zakładów produkcyjnych Ziemi Włoszczowskiej na szczeblu wojewódzkim (6. XII 1999r – KCK), opieka nad Izbą Regionalna i wzbogacanie jej zbiorów a także zaangażowanie na rzecz tworzenia i prowadzenia Punktu Konsultacyjnego WSP. Podobną aktywność wykazuje Towarzystwo Pamięci Hetmana Stefana Czarnieckiego (konkursy plastyczne i literackie, opieka nad Izba Pamięci). Inicjatywy stowarzyszeń skierowane do dzieci i młodzieży oraz promujące kulturę i tradycję Ziemi Włoszczowskie są wspierane przez Starostwo Powiatowe organizacyjnie i finansowo poprzez fundowanie nagród, pozyskiwanie sponsorów itp. Funkcjonują 2 stowarzyszenia zajmujące się działalnością wspierającą rozwój regionu, i są to:
· Klub Inicjatyw Społecznych we Włoszczowie;
· Stowarzyszenie Na Rzecz Rozwoju Gminy Radków;
Funkcjonuje również Stowarzyszenie Sympatyków Wędkarstwa i Rekreacji “Źródło Białej Nidy”
w Moskorzewie, które posiada charakter rekreacyjno – sportowy. W latach 1999 – 2000 zarejestrowano 5 stowarzyszeń producentów rolnych o różnym zakresie działalności, i są to:
· Stowarzyszenie Producentów Ziemniaków we Włoszczowie;
· Stowarzyszenie Producentów Trzody Chlewnej we Włoszczowie;
· Stowarzyszenie Producentów Trzody Chlewnej w Chlewicach;
· Regionalne Stowarzyszenie Producentów Drobiu “Smakdrób” we Włoszczowie;
· Międzygminne Stowarzyszenie producentów Mleka we Włoszczowie;
Stowarzyszenia producentów zrzeszają producentów określonych specjalności rolniczych, reprezentują ich interesy oraz zajmują się działaniem na rzecz podnoszenia poziomu produkcji jakością i zbytem produktów itp. Kolejnym stowarzyszeniem zarejestrowanym w 2000r jest stowarzyszenie “Bezpieczny Powiat”, którego celem jest działalność na rzecz bezpieczeństwa publicznego, przeciwdziałanie demoralizacji nieletnich, integrowanie działań różnych organizacji
i samorządu, wykształcenie wśród społeczeństwa odczucia wspólnej odpowiedzialności społecznej
za wykroczenia i nadużycia. Terenowych oddziałów stowarzyszeń zarejestrowano 7 i są to:
· Związek Kombatantów RP i Więźniów Politycznych w Kluczewsku;
· Zjednoczony Związek Emerytów, Rencistów i Inwalidów – Koło Terenowe
w Kluczewsku;
· Gminne Koło Pszczelarzy w Kluczewsku;
· Polski Związek Wędkarski – Zarząd Okręgu w Piotrkowie Trybunalskim – Koło
w Kluczewsku;
· Ognisko Towarzystwa Krzewienia Kultury Fizycznej “Bukowa” w Bukowie;
· Polskie Towarzystwo Reumatologiczne – Oddział Wojewódzki w Kielcach z siedzibą we Włoszczowie;
Wysoką aktywnością na rzecz propagowania sportu i rekreacji wykazuje się “Towarzystwo Krzewienia Kultury Fizycznej” w Bukowie, które jest inicjatorem i współorganizatorem imprez środowiskowych oraz współorganizatorem imprez sportowych o charakterze ogólnopolskim np. Półmaratonu Świętokrzyskiego. Stowarzyszeniem zwykłym nie posiadającym osobowości prawnej jest Klub Gazety Polskiej z siedzibą w Bebelnie zarejestrowane w 1995r. Ponadto na naszym terenie funkcjonuje 61 jednostek OSP RP. Dokumentacja jednostek OSP znajduje się w Wydziale Edukacji, Kultury, Kultury Fizycznej i Turystyki.
1.7. PLAN IMPREZ
Ramowy plan imprez organizowanych na terenie Powiatu Włoszczowskiego:
Styczeń: Wojewódzki Konkurs Kolęd i Pastorałek
Luty: Przegląd Zespołów Artystycznych oraz “Karnawałowe Chocki Klocki”
Marzec: Konkurs Poezji Chrześcijańskiej
Maj: Konkurs Wiedzy o Ziemi Włoszczowskiej Rajd ZHP “Śladami ludzi i wydarzeń”
Lipiec-Sierpień: Lato z Klekotem
Wrzesień: Dni Ziemi Włoszczowskiej
Październik: Rajd ZHP “Barwy Jesieni”
Grudzień: Sylwester na Rynku

II. Sfera społeczna
2.1. Struktura wiekowa ludności, migracje, wykształcenie

Analizując stan ludności zamieszkałej na terenie Powiatu Włoszczowskiego w okresie kilku ostatnich lat zauważamy ciągły spadek liczby ludności. Widoczny jest również wzrost ilości zawieranych małżeństw z jednoczesnym znacznym spadkiem ilości urodzeń. Bardzo negatywnym zjawiskiem (występującym na większości obszarów rolniczych w Polsce) jest zmiana poziomu przyrostu naturalnego, który w ciągu 5 lat zmniejszył się pięciokrotnie, aż do poziomu (– 97).

Dane za rok 1999 na podstawie GUS i WUS.

	Nazwa cechy
	Jed. miary
	1995r.
	1996r.
	1997r.
	1998r.
	1999r.
	RÓŻNICA 1995 - 19999

	Stan ludności wg faktycznego miejsce zamieszkania ogółem stan 31.XII
	osoba
	49015
	48649
	48638
	48404
	48230
	-1,6%

	Stan ludności wg faktycznego miejsca zamieszkania mężczyźni stan na 31.XII
	osoba
	24384
	24216
	24202
	24109
	23987
	-1,6%

	Stan ludności wg faktycznego miejsca zamieszkania kobiety stan na 31.XII
	osoba
	24631
	24433
	24436
	24295
	24243
	-1,6%

	Małżeństwa ogółem
	para
	272
	283
	260
	283
	291
	7,0%

	Urodzenia żywe ogólem
	osoba
	639
	564
	589
	495
	473
	-26,0%

	Zgony ogółem
	osoba
	613
	622
	601
	537
	570
	-7,0%

	Przyrost naturalny ogółem
	osoba
	26
	-58
	-12
	-42
	-97
	-473,1%

Największa ilość małżeństw w 1999 roku na 1000 mieszkańców została zawarta na terenie Gminy Kluczewsko, a najmniejsza w Gminie Krasocin. Jednak najwięcej urodzeń żywych na 1000 mieszkańców było właśnie w Gminie Krasocin. Najwyższy wskaźnik zgonów jest w Gminie Moskorzew, a najniższy w Gminie Włoszczowa – miasto.
Dane za rok 1999 na podstawie GUS i WUS.

	GMINA
	stan ludności wg faktycznego miejsca zamieszkania ogółem stan na 31.XII/osoba
	Małżeństwa ogółem/na 1000 mieszkańców
	Urodzenia żywe ogółem/1000 mieszkańców
	Zgony ogółem/1000 mieszkańców

	Kluczewsko
	5159
	6,78
	10,89
	12,79

	Krasocin
	10720
	5,60
	12,22
	11,19

	Moskorzew
	3135
	6,06
	9,57
	16,91

	Radków
	2818
	6,03
	6,39
	13,13

	Secemin
	5442
	5,70
	9,92
	13,23

	Włoszczowa
	20956
	6,16
	8,78
	10,59

	Włoszczowa - miasto
	11077
	6,23
	7,49
	8,85

	Włoszczowa - wieś
	9879
	6,07
	10,22
	12,55

	Powiat włoszczowski
	48230
	6,03
	9,81
	11,82

Dokonując porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa Świętokrzyskiego można stwierdzić, że:

· Pod względem stanu ludności zajmuje on 11 miejsce w województwie (264 w Polsce).

· W Powiecie Włoszczowskim występuje jeden z najwyższych wskaźników dotyczących małżeństw (6,03 na 1000 mieszkańców).

· Liczba urodzeń oraz zgonów jest prawie równa średniej wojewódzkiej.

Dane za rok 1999 na podstawie GUS i WUS.
	Nazwa
	stan ludności
wg faktycznego miejsca
	Małżeństwa ogółem/1000 mieszkańców
	Urodzenia żywe ogółem/1000 mieszkańców
	Zgony
ogółem/1000 mieszkanców
	Przyrost naturalny ogółem/ogół miesxzkańców

	Powiat buski
	76910
	5,24
	9,65
	13,22
	-0,36%

	Powiat jędrzejowski
	92899
	5,82
	10,54
	12,23
	-0,17%

	Powiat kazimierski
	38018
	5,68
	8,92
	13,99
	-0,51%

	Powiat kielecki
	194837
	6,01
	11,85
	10,03
	0,18%

	Powiat konecki
	88057
	6,58
	10,05
	12,16
	-0,21%

	Powiat opatowski
	59780
	5,79
	10,07
	12,81
	-0,27%

	Powiat ostrowiecki
	122668
	5,93
	9,09
	10,72
	-0,16%

	Powiat pińczowski
	44153
	5,48
	9,49
	13,27
	-0,38%

	Powiat sandomierski
	86286
	5,91
	9,69
	11,14
	-0,14%

	Powiat skarżyski
	80888
	5,40
	8,33
	10,20
	-0,19%

	Powiat starachowicki
	100248
	5,85
	9,42
	10,83
	-0,14%

	Powiat staszowski
	78044
	5,71
	10,87
	10,94
	-0,01%

	Powiat włoszczowski
	48230
	6,03
	9,81
	11,82
	-0,20%

	Powiat m. Kielce
	211729
	5,6
	8,17
	8,20
	0,00%

	Średnio Powiat (bez Kielc)
	85463
	5,8
	9,83
	11,80
	-0,20%

Poniższa tabela przedstawia prognozę liczby ludności w poszczególnych powiatach Województwa Świętokrzyskiego dokonana przez Główny Urząd Statystyczny. Według prognozy w Powiecie Włoszczowskim nastąpi jeden z najwyższych spadków poziomu ludności.

	POWIAT
	ROK
	RÓŻNICA 2000 - 2030

	
	2000
	2010
	2020
	2030
	

	buski
	76,5
	72,9
	69,5
	65,0
	-15,03%

	jędrzejowski
	92,3
	86,3
	80,5
	73,6
	-20,26%

	kazimierski
	37,8
	35,0
	32,5
	29,8
	-21,16%

	kielecki
	195,2
	197,7
	197,5
	191,3
	-2,00%

	konecki
	87,8
	83,9
	79,6
	73,8
	-15,95%

	opatowski
	59,5
	55,9
	52,2
	48,3
	-18,82%

	ostrowiecki
	122,7
	123,1
	123,6
	119,8
	-2,36%

	pińczowski
	44,1
	41,6
	39,4
	36,6
	-17,01%

	sandomierski
	86,4
	85,1
	84,1
	81,1
	-6,13%

	skarżyski
	80,6
	78,5
	76,7
	72,8
	-9,68%

	starachowicki
	100,1
	97,1
	93,4
	87,8
	-12,29%

	staszowski
	78,1
	77,4
	76,3
	73,2
	-6,67%

	włoszczowski
	48,0
	45,6
	42,8
	39,6
	-17,50%

	m. Kielce
	211,7
	210,8
	210,2
	201,9
	-4,63%

Ludność według powiatów, stan w dniu 31.XII w tys. osób.

2.2. Zatrudnienie, bezrobocie, aktywizacja zawodowa, dochody ludności
Na podstawie prognozy GUS-u, można stwierdzić znaczny spadek (powyżej średniej
w województwie) liczby osób w wieku przedprodukcyjnym na przestrzeni najbliższych kilkunastu lat. Widoczny jest również wzrost (niższy od średniej w województwie) liczby mieszkańców w wieku poprodukcyjnym.

	wyszczegółnienie
	płeć
	wiek przedprodukcyjny (0-17)
	wiek produkcyjny (18-59/64)
	wiek poprodukcyjny (60+/65+)

	
	
	2000
	2015
	2030
	RÓŻNICA
	2000
	2015
	2030
	RÓŻNICA
	2000
	2015
	2030
	RÓŻNICA

	Powiat włoszczowski
	razem
	25,2
	19,3
	17,5
	-30,6%
	56,8
	60,0
	55,2
	-2,8%
	18,0
	20,7
	27,4
	52,2%

	
	mężczyźni
	25,8
	20,0
	18,2
	-29,5%
	62,0
	66,3
	60,3
	-2,7%
	12,2
	13,7
	21,5
	76,2%

	
	kobiety
	24,5
	18,7
	16,8
	-31,4%
	51,7
	53,7
	50,2
	-2,9%
	23,8
	27,6
	33,0
	38,7%

	województwo świętokrzyskie
	razem
	24,0
	18,9
	17,5
	-26,9%
	58,8
	60,9
	56,1
	-4,5%
	17,2
	20,1
	26,4
	53,3%

	
	mężczyźni
	24,9
	19,7
	18,2
	-27,0%
	63,5
	67,1
	61,6
	-3,0%
	11,6
	13,2
	20,2
	74,5%

	
	kobiety
	23,1
	18,2
	16,9
	-27,0%
	54,2
	54,9
	50,8
	-6,3%
	22,7
	26,9
	32,3
	42,5%

Liczba osób pracujących w Powiecie Włoszczowskim wynosi ponad 16 % i jest wyższa od średniej
w województwie.
Dane za rok 1999 na podstawie GUS i WUS.
	Nazwa
	Ludność w wieku przedprodukcyjnym wg faktycznego miejsca zamieszkania
ogółem /osoba
	Ludność w wieku produkcyjnym wg faktycznego miejsca zamieszkania
ogółem /osoba
	Ludność w wieku poprodukcyjnym wg faktycznego miejsca zamieszkania
ogółem /osoba
	Pracujący ogółem/osoba
	Pracujący ogółem/ogół mieszkańców

	Powiat buski
	18241
	43618
	15051
	10028
	13,04%

	Powiat jędrzejowski
	23287
	53289
	16323
	13214
	14,22%

	Powiat kazimierski
	9078
	21206
	7734
	3365
	8,85%

	Powiat kielecki
	56163
	110029
	28645
	20045
	10,29%

	Powiat konecki
	21688
	51801
	14568
	14426
	16,38%

	Powiat opatowski
	14456
	33766
	11558
	9071
	15,17%

	Powiat ostrowiecki
	29192
	74631
	18845
	27065
	22,06%

	Powiat pińczowski
	10733
	24942
	8478
	6308
	14,29%

	Powiat sandomierski
	21686
	50197
	14403
	12034
	13,95%

	Powiat skarżyski
	18775
	48525
	13588
	19192
	23,73%

	Powiat starachowicki
	24923
	59277
	16048
	17761
	17,72%

	Powiat staszowski
	21133
	44645
	12266
	13462
	17,25%

	Powiat włoszczowski
	12470
	27061
	8699
	7747
	16,06%

	Powiat m. Kielce
	47370
	136311
	28048
	78023
	36,85%

	Średnio powiat (bez Kielc)
	21679
	49461
	14324
	13363
	15,62%

	· Poziom bezrobocia na wsi.

Liczba bezrobotnych zamieszkałych na terenach wiejskich powiatu włoszczowskiego na koniec maja 2000r. wynosiła 3 823 osób, co stanowi 78,7% osób zarejestrowanych. W ogólnej liczbie bezrobotnych z terenów wiejskich kobiety stanowią 49,0%. Prawo do zasiłku posiadało 943 bezrobotnych, w tym 313 kobiet.

	· Dominujące kategorie bezrobotnych.

Najwięcej, bo ponad 33,4% zarejestrowanych jest osób w wieku do 24 lat, następnie 29,3% w wieku 34 lat. Przeważa zdecydowanie wykształcenie zasadnicze zawodowe - ponad 36,9%
oraz podstawowe - 35,3%. Długotrwale bezrobotni (pozostający bez pracy przez okres co najmniej 12 miesięcy) stanowią 55,0%.

	· Struktura bezrobotnych wg zawodów.

Do najliczniejszych zarejestrowanych zawodów wśród bezrobotnych należą:

a) referenci ekonomiczni

b) murarze i pokrewni

c) technicy rolnicy

d) krawcy

e) sprzedawcy

f) kucharze

g) ślusarze

h) zamiatacze

i) rolnicy upraw polnych

j) szwaczki

k) mechanicy pojazdów sam.

l) robotnicy pomocniczy

m) operatorzy obrabiarek

Wśród bezrobotnych absolwentów dominują zawody:

a) referenci ekonomiczni

b) technicy elektronicy

c) kucharze

d) spawacze

e) stolarze

f) piekarze

g) technicy technologii żywności

h) technicy rolnicy

i) technicy ogrodnicy

Widoczna jest stała tendencja wzrostu ilości osób pozostających bez pracy na terenie Powiatu Włoszczowskiego, oraz spadek liczby bezrobotnych z prawem do zasiłku.

	Wyszczególnienie
	ogółem na 31.V.00
	z prawem do zasiłku
	%
	ogółem na 31.XII.99
	z prawem do zasiłku
	%
	ogółem na 31.V.99
	z prawem do zasiłku
	%

	ogółem gminy
	4856
	943
	19,4
	4696
	958
	20,4
	4322
	889
	20,6

	Gmina Włoszczowa
	1958
	382
	19,5
	1883
	406
	21,6
	1704
	372
	21,8

	Gmina Kluczewsko
	540
	133
	24,6
	527
	123
	23,3
	482
	91
	18,9

	Gmina Krasocin
	1318
	236
	17,9
	1258
	238
	18,9
	1202
	237
	19.7

	Gmina Moskorzew
	289
	45
	15,6
	290
	41
	14,1
	260
	53
	20,4

	Gmina Radków
	207
	28
	13,5
	216
	36
	16,7
	175
	27
	15,4

	Gmina Secemin
	544
	119
	21,9
	522
	14
	2,7
	476
	104
	21,8

Tabela prezentuje dane dotyczące ilości i aktywności osób pozostających bez pracy w 1999 roku
z podziałem na Gminy.

	Wyszczególnienie
	Ogółem
	Wloszczowa
	Kluczewsko
	Krasocin
	Moskorzew
	Radków
	Secemin

	Ogółem osoby wyłączone
	1184
	539
	134
	266
	55
	54
	136

	Podjęcie pracy stałej
	606
	261
	66
	155
	30
	38
	56

	Podjęcie pracy interwencyjnej
	125
	72
	7
	17
	3
	2
	24

	Podjęcie robót publicznych
	35
	7
	23
	4
	-
	-
	1

	Podjęcie pracy sezonowej
	11
	5
	2
	2
	-
	-
	2

	Otrzymanie pożyczki
	10
	8
	-
	1
	1
	-
	-

	Brak potwierdzenia gotowości do pracy
	161
	59
	16
	34
	12
	10
	30

	Rozpoczęcie szkolenia lub stażu
	97
	48
	6
	22
	3
	1
	17

	Dobrowolnej rezygnacji ze statusu bezrobotnego
	48
	29
	4
	12
	-
	-
	3

	Podjęcie nauki
	-
	-
	-
	-
	-
	-
	-

	Ukończenie 60/65 lat
	1
	1
	-
	-
	-
	-
	-

	Nabycie praw emerytalnych
	13
	4
	-
	7
	2
	-
	-

	Nabycie uprawnień do zasiłku lub świadczenia przedemerytalnego
	2
	2
	-
	-
	-
	-
	-

	Inne przyczyny
	75
	43
	10
	4
	4
	3
	3

Dokonując porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa

Świętokrzyskiego można stwierdzić, że:

· Liczba bezrobotnych zarejestrowanych na 1 ofertę pracy jest najniższa w województwie
i wynosi 73 osoby.

· Saldo migracji w liczbach rzeczywistych jest wyższe od średniej w województwie i wynosi
(– 217).

· Saldo migracji ogółem na 1000 mieszkańców jest bardzo wysokie i wynosi (– 4,5),
 przy średniej wojewódzkiej (– 2,49).

· Przeciętne miesięczne wynagrodzenie brutto (1653,9 zł) jest wyższe od średniej
w województwie wynoszącej 1527,3 zł.

· Stopa bezrobocia jest wyższa od średniej wojewódzkiej i wynosi 16,1 %.

Dane za rok 1999 na podstawie GUS i WUS.
	Nazwa
	Bezrobotni zarejestrowani/1 ofertę pracy - stan IX.2000
	Saldo migracji (napływy – odpływy) ogółem
	saldo migracji ogółem/1000 mieszkańców
	Przeciętne miesięczne wynagrodzenie brutto w zł
	Stopa bezrobocia % (stan na IX.2000)

	Powiat buski
	576
	-113
	-1,47
	1420,9
	8,5

	Powiat jędrzejowski
	565
	-372
	-4,00
	1329,8
	12,1

	Powiat kazimierski
	460
	-217
	-5,71
	1308,9
	8,0

	Powiat kielecki
	2023
	-236
	-1,21
	1653,8
	18,2

	Powiat konecki
	550
	-193
	-2,19
	1368,8
	22,6

	Powiat opatowski
	4956
	-150
	-2,51
	1726,4
	13,0

	Powiat ostrowiecki
	141
	-101
	-0,82
	1529,3
	20,1

	Powiat pińczowski
	2799
	-176
	-3,99
	1767,7
	10,4

	Powiat sandomierski
	276
	-120
	-1,39
	1511,2
	13,0

	Powiat skarżyski
	345
	-53
	-0,66
	1461,8
	21,9

	Powiat starachowicki
	304
	-228
	-2,27
	1370,8
	23,9

	Powiat staszowski
	406
	-125
	-1,60
	1751,5
	14,3

	Powiat włoszczowski
	73
	-217
	-4,50
	1653,9
	16,1

	Powiat m. Kielce
	7006
	-549
	-2,59
	1675,8
	12,4

	Średnio powiat (bez Kielc)
	1045
	-177
	-2,49
	1527,3
	15,5

2.3. Służba zdrowia, struktura organizacyjna lecznictwa podstawowego
i specjalistycznego

Dokonując porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa Świętokrzyskiego można stwierdzić, że: Liczba ośrodków zdrowia ogółem na terenie Powiatu Włoszczowskiego jest znacznie większa niż w innych. Biorą pod uwagę wskaźnik na 100 km 2 należy uwzględnić gęstość zaludnienia wynosząca 53 osoby na km 2 (najniższy wskaźnik w województwie). W Powiecie na 10 000 mieszkańców przypada 2,28 ośrodki zdrowia, co jest znacznie powyżej średniej w województwie. Analizując trzeci wskaźnik (liczba mieszkańców na 1 ośrodek zdrowia
na 100 km 2) widzimy, że w Powiecie Włoszczowskim jest najmniejsza (poza pińczowskim) ilość mieszkańców przypadających na 1 ośrodek zdrowia na 100 km 2. Analizując liczbę łóżek szpitalnych przypadających na 1 000 mieszkańców wskaźnik dla Powiatu Włoszczowskiego wynoszący 6,32 jest jednym z najwyższych.
Dane za rok 1999 na podstawie GUS i WUS.

	Nazwa
	Placówki ogółem ośrodki zdrowia/
100 km2
	Placówki ogółem ośrodki zdrowia/
10000 mieszkańców
	liczba mieszkańców/placówki ogółem ośrodki zdrowia na 100 km2
	Szpitale ogólne bez sanatorium leczenia gruźlicy i chorób płuc łóżka rzeczywiste ogółem/łóżko
	Szpitale ogólne bez sanatorium leczenia gruźlicy i chorób płuc łóżka rzeczywiste ogółem/1000mieszkańców

	Powiat buski
	1,34
	1,69
	5916
	501
	6,51

	Powiat jędrzejowski
	1,59
	2,15
	4645
	220
	2,37

	Powiat kazimierski
	0,95
	1,05
	9505
	81
	2,13

	Powiat kielecki
	1,69
	1,95
	5127
	563
	2,89

	Powiat konecki
	1,23
	1,59
	6290
	563
	6,39

	Powiat opatowski
	1,10
	1,67
	5978
	129
	2,16

	Powiat ostrowiecki
	1,14
	0,57
	17524
	566
	4,16

	Powiat pińczowski
	1,80
	2,49
	4014
	142
	3,22

	Powiat sandomierski
	2,07
	1,62
	6163
	549
	6,36

	Powiat skarżyski
	1,17
	0,49
	20222
	388
	4,80

	Powiat starachowicki
	2,22
	1,20
	8354
	445
	4,44

	Powiat staszowski
	1,41
	1,67
	6003
	369
	4,73

	Powiat włoszczowski
	1,21
	2,28
	4385
	305
	6,32

	Powiat m. Kielce
	0,00
	0,00
	-
	1327
	6,27

	Średnio powiat (bez Kielc)
	1,45
	1,57
	8010
	371
	4,34

Na terenie Powiatu Włoszczowskiego odległość od miejsca zamieszkania pacjenta do najbliższej placówki ochrony zdrowia nie przekracza 15 km i może być pokonana w czasie nie dłuższym
niż 30 minut środkiem transportu publicznego. Szpital powiatowy pierwszego poziomu referencyjnego posiada 305 łóżek, w następujących oddziałach:

WEWNĘTRZNY I – 38 łóżek
WEWNĘTRZNY II – 32 łóżka
CHIRURGICZNY – 74 łóżka
GINEKOLOGICZNY – 20 łóżek
POŁOŻNICZY – 25 łóżek
DZIECIĘCY – 40 łóżek
URAZOWO-ORTOPED. – 29 łóżek
REUMATOLOGICZNY – 43 łóżka
OIOM – 4 łóżka

Tabela prezentuje dane dotyczące lecznictwa otwartego na terenie Powiatu Włoszczowskiego.

	Ośrodek Zdrowia
	Liczba podopiecznych
	POZ
	Rehab.
	Stom.
	Gin.
	Lab.
	op. piel. hig. szkol.

	GOZ KRASOCIN
	4369
	X
	
	X
	X
	
	X

	WOZ BUKOWA
	4379
	
	
	
	
	
	

	WOZ OLESZNO
	2228
	
	
	
	
	
	

	GOZ KLUCZEWSKO
	3072
	X
	X
	
	X
	
	X

	PL STANOWISKA
	2325
	
	
	
	
	
	

	GOZ MOSKORZEW
	2433
	X
	
	X
	
	
	X

	PL CHLEWICE
	906
	
	
	
	
	
	

	GOZ RADKÓW
	2995
	X
	
	X
	
	
	X

	WOZ BIEGANÓW
	713
	
	
	
	
	
	

	GOZ SECEMIN
	5759
	X
	
	
	X
	
	X

	PR WŁOSZCZOWA
	10009
	X
	X
	X
	X
	X
	X

	WOZ KURZELÓW
	2310
	
	
	
	
	
	

	WOZ KONIECZNO
	3775
	
	
	
	
	
	

Liczba pracowników medycznych w placówkach opieki zdrowotnej w 1999 roku na terenie Powiatu
z podziałem na gminy:

	Dane
	lekarze
	stomatolodzy
	pielęgniarki
	położne
	pielęgniarki środowiskowe
	pielęgniarki w środowisku nauczania

	WŁOSZCZOWA
	65
	9
	198
	24
	6
	7

	KRASOCIN
	4
	3
	3
	1
	3
	2

	KLUCZEWSKO
	3
	-
	3
	2
	1
	1

	RADKÓW
	2
	1
	2
	-
	1
	-

	MOSKORZEW
	1
	1
	2
	1
	1
	1

	SECEMIN
	2
	-
	2
	-
	1
	1

	RAZEM
	77
	14
	210
	28
	13
	12

2.4. Opieka społeczna i placówki opiekuńcze

Powiatowe Centrum Pomocy Rodzinie we Włoszczowie zgodnie z Regulaminem Organizacyjnym przyjętym uchwałą nr 15/99 zarządu Powiatu Włoszczowskiego realizuje zadania publiczne
o charakterze ponadgminnym w zakresie pomocy społecznej, polityki rodzinnej wspierania osób niepełnosprawnych z zakresu rehabilitacji społecznej. Powiatowe Centrum Pomocy Rodzinie realizuje rozległe zadania własne, jak również zlecone przez administrację rządową. Działalność ta skupiała
i skupia się na bezpośredniej pomocy osobom i rodzinom wymagającym wsparcia. Realizację zadań pomocy społecznej odnoszących się do poszczególnych problemów:

· Problem dofinansowania likwidacji barier architektonicznych, urbanistycznych w komunikowaniu się.
Na likwidację barier architektonicznych, urbanistycznych i w komunikowaniu się utrudniających, bądź wręcz uniemożliwiających osobom niepełnosprawnym funkcjonowanie w domu i w społeczeństwie
na rok 2000 przekazano do dyspozycji dla Powiatu Włoszczowskiego kwotę 18 630 zł ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych. W związku ze znikomymi w stosunku do potrzeb funduszami została powołana komisja ds. podziału w/w. środków. Ogółem zostały złożone 23 wnioski opiewające na kwotę około 50 tys.

· Dofinansowanie do turnusów rehabilitacyjnych.
Jedną z form pomocy dla osób niepełnosprawnych jest kierowanie tych osób na turnusy rehabilitacyjne do ośrodków sanatoryjnych i leczniczych, gdzie obok wypoczynku i integracji społecznej poddawani są oni specjalistycznym zabiegom leczniczym i rehabilitacyjnym, pozwalającym na lepsze ich funkcjonowanie w społeczeństwie. W roku bieżącym kwota przekazana z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na ten cel wyniosła 57 463 zł. W roku ubiegłym kwota ta wynosiła 55 435 zł. Do końca czerwca wnioski o dofinansowanie złożyły 72 osoby, w tym 43 dorosłe, a 29 dzieci i 50 opiekunów tych osób. Ogółem przyznano dofinansowanie na kwotę ponad 49 000 zł. W analogicznym okresie roku ubiegłego przyznano dofinansowanie na kwotę 53 000 zł.

· Realizacja programu celowego Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych “Drogowskaz” w części A: Pomoc w zaopatrzeniu w przedmioty ortopedyczne, środki pomocnicze i lecznicze środki techniczne.

Powiatowe Centrum Pomocy Rodzinie we Włoszczowie prowadzi realizację programu celowego Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych pod nazwą “Drogowskaz” w części dotyczącej dofinansowania zaopatrzenia osób niepełnosprawnych w przedmioty ortopedyczne środki pomocnicze i lecznicze środki techniczne.

Według umowy z PFRON na realizację tego programu przeznaczono środki celowe na 2000r w wysokości 24 414 zł, w tym:

· dofinansowanie środków ortopedycznych dzieci - 8 302

· dofinansowanie środków ortopedycznych dorosłych - 15 633

· obsługa realizacji programu - 479
· Rodziny zastępcze.

Powiatowe Centrum Pomocy Rodzinie z mocy ustawy o Samorządzie Powiatowym przejął i realizuje zadania administracji rządowej związane z funkcjonowaniem dzieci i młodzieży, dla których z różnych przyczyn Sąd ustanowił rodzinę zastępczą. Na terenie Powiatu Włoszczowskiego funkcjonuje aktualnie 39 rodzin zastępczych, w których opiekę znalazło 54 dzieci. Spośród 6 gmin naszego Powiatu najwięcej rodzin zastępczych znajduje się w mieście i gminie Włoszczowa 17 (26 dzieci).
Na terenie gminy Secemin 5 rodzin zastępczych (7 dzieci), gmina Radków 4 rodziny (6 dzieci), Moskorzew 6 (6 dzieci), Krasocin 4 (6 dzieci), Kluczewsko 3 (3 dzieci). Dzieci umieszczone
w rodzinach zastępczych pochodzą najczęściej z rodzin rozbitych, mały współczynnik stanowią sieroty zupełne. W roku bieżącym daje się zauważyć ogromny wzrost liczby rodzin zastępczych. W roku ubiegłym na terenie naszego Powiatu przybyły 2 rodziny zastępcze, a w bieżącym, w samym kwietniu 3 rodziny, w których opiekę znalazło ośmioro dzieci. W roku bieżącym przewidywane jest również usamodzielnienia wychowanków rodzin zastępczych.

· Od roku 2000 Powiatowe Centrum Pomocy Rodzinie przejął nowe zadania dotyczące kierowania dzieci i młodzieży do ośrodków opiekuńczo – wychowawczych oraz opracowania indywidualnych programów dla opuszczających placówki tego typu.

· W miesiącu czerwcu przy pomocy Klubu “Amazonek” było zorganizowane
na terenie Powiatu bezpłatne badanie kobiet przeprowadzone przez lekarzy onkologów ze Świętokrzyskiego Centrum Onkologii.

Lekarze onkolodzy przyjechali na teren wszystkich gmin 15 czerwca 2000, a 17 czerwca została zorganizowana “biała sobota” w mieście i gminie Włoszczowa. Ogółem przebadano około tysiąca kobiet.

· Kierowanie osób do Domów Pomocy Społecznej.

W Powiecie Włoszczowskim znajduje się jeden Dom Pomocy Społecznej dla psychicznie chorych kobiet. W roku bieżącym wydaliśmy 12 decyzji kierujących. Na dzień dzisiejszy oczekujących
na umieszczenie w Domach Pomocy Społecznej jest ogółem 6 kobiet, z czego 3 z terenu naszego Powiatu. Gorzej przedstawia się sytuacja odnośnie umieszczania w Domach Pomocy Społecznej mężczyzn, ponieważ pomimo krótkiej listy oczekujących (5 mężczyzn) terminy ich przyjęcia
są odległe (około 2002r.)

· Powiatowy Zespół ds. Orzekania o Stopniu Niepełnosprawności.

Wykaz instytucji zajmujących się problematyką pomocy społecznej

na terenie Powiatu Włoszczowskiego

Krasocin
Gminna Komisja Rozwojowa Problemów Alkoholowych

Gminny Ośrodek Pomocy Społecznej

Kluczewsko
Gminny Ośrodek Zdrowia

Komisja d/s Przeciwdziałania Alkoholizmowi

Ośrodek Pomocy Społeczne

Radków
Gminna Komisja d/s Rozwiązywania Problemów Alkoholowych

Gminny Ośrodek Pomocy Społecznej

Moskorzew
Gminna Komisja Rozwiązywania Problemów Alkoholowych

Gminny Ośrodek Pomocy Społecznej

Secemin
Gminny Ośrodek Pomocy Społecznej

Gminna Komisja d/s Rozwiązywania Problemów Alkoholowych

Włoszczowa
Dom Pomocy Społecznej dla Przewlekle Chorych

Polski Związek Emerytów, Rencistów i Inwalidów

Związek Harcerstwa Polskiego - Hufiec

Stacja "Caritas"

Środowiskowy Dom Samopomocy

Gminna Komisja Rozwiązywania Problemów Alkoholowych

Ośrodek Pomocy Społecznej

Polski Komitet Pomocy Społecznej

Społeczne Towarzystwo Charytatywne

Klub Inteligencji Katolickiej

Parafialny Zespół "Caritas"

Towarzystwo Pomocy Św. Brata Alberta - Koło

Związek Sybiraków

Powiatowe Centrum Pomocy Rodzinie

Klub Pracy

Powiatowy Urząd Pracy

Grupa AA "Płomień"

Polski Czerwony Krzyż

Poradnia Odwykowa przy Przychodni Specjalistycznej

Poradnia Zdrowia Psychicznego przy Przychodni Specjalistycznej

Samodzielny Zakład Opieki Zdrowotnej

Szpital Rejonowy

2.5. Rehabilitacja osób niepełnosprawnych, zakłady pracy chronionej

Ogółem liczba osób niepełnosprawnych mieszkających w 1999 roku w Powiecie Włoszczowskim wynosiła 1 046 w tym:

a) liczba osób niepełnosprawnych (inwalidzi prawni z orzeczoną niepełnosprawnością przez ZUS,
WZ ds. OoSN czy KRUS) – 755

b) inwalidzi biologiczni (niepełnosprawność bez prawnego orzeczenia) – 144

Liczba osób w wieku aktywności zawodowej – 12 206

Liczba osób pobierających świadczenia – 1 278

a) rentowe z ZUS – 544

b) rentowe z KRUS – 734

c) renty socjalne – 261

Liczba osób niepełnosprawnych zainteresowanych:

a) podjęciem pracy – 68

b) szkoleniem, przekwalifikowaniem – 20

c) udziałem w zajeciach warsztatu terapii zajeciowej – 26

d) skorzystanie z turnusu rehabilitacyjnego – 29

e) wyposażeniem w sprzęt rehabilitacyjny i ortopedyczny – 9

Liczba osób niepełnosprawnych ze schorzeniem psychicznym – 112

Liczba osób z upośledzeniem umysłowym – 133

Liczba dzieci niepełnosprawnych do lat 16 – 111

Liczba dzieci ze specjalnymi potrzebami edukacyjnymi – 71

a) nauczanie indywidualne – 16

b) nauczanie w szkole specjalnej – 6

c) nauczanie w ośrodku szkolno-wychowawczym z internatem – 22

d) nauczanie integracyjne – 1

2.6. Edukacja – szkolnictwo ponadgimnazjalne

Na terenie Powiatu Włoszczowskiego znajdują się następujące szkoły ponad gimnazjalne:

· Liceum Ogólnokształcące im. gen. Władysława Sikorskiego we Włoszczowie.

· Zespół Szkół Rolniczych

· Zespół Szkół Zawodowych

Dokonując porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa Świętokrzyskiego można stwierdzić, że:

· Liczba uczniów w średnich szkołach zawodowych na 100 mieszkańców wynosi 2,33
przy średniej 2,59.

· Liczba uczniów w liceach ogólnokształcących na 100 mieszkańców jest najniższa w województwie (poza powiatem kieleckim – młodzież z niego uczęszcza do liceów kieleckich).

· Liczba uczniów w szkołach zasadniczych na 100 mieszkańców wynosi 1,29 przy średniej 1,41.

Dane za rok 1999 na podstawie GUS i WUS.
	Nazwa
	Średnie szkoły zawodowe dla młodzieży(bez specjalnych) uczniowie/osoba
	Uczniowie licea ogólnokształcące dla młodzieży ze specjalnymi ogółem/osoba
	Średnie szkoły zawodowe dla młodzieży(bez specjalnych) uczniowie/100 mieszkańców
	Uczniowie licea ogólnokształcące dla młodzieży ze specjalnymi ogółem/100 mieszkańców
	Szkoły zasadnicze dla młodzieży (bez specjalnych) uczniowie/100 mieszkańców

	Powiat buski
	2182
	889
	2,84
	1,16
	1,39

	Powiat jędrzejowski
	2691
	1809
	2,90
	1,95
	1,21

	Powiat kazimierski
	1303
	562
	3,43
	1,48
	1,52

	Powiat kielecki
	2213
	1447
	1,14
	0,74
	0,35

	Powiat konecki
	1775
	1654
	2,02
	1,88
	1,69

	Powiat opatowski
	754
	811
	1,26
	1,36
	1,51

	Powiat ostrowiecki
	3455
	3504
	2,82
	2,86
	1,92

	Powiat pińczowski
	1326
	818
	3,00
	1,85
	1,38

	Powiat sandomierski
	2758
	2103
	3,20
	2,44
	1,60

	Powiat skarżyski
	3454
	2785
	4,27
	3,44
	1,78

	Powiat starachowicki
	2106
	2764
	2,10
	2,76
	1,25

	Powiat staszowski
	1839
	2053
	2,36
	2,63
	1,50

	Powiat włoszczowski
	1125
	473
	2,33
	0,98
	1,29

	Powiat m. Kielce
	10643
	9163
	5,03
	4,33
	2,20

	Średnio powiat (bez Kielc)
	2075
	1667
	2,59
	1,96
	1,41

Dokonując porównania Powiatu Włoszczowskiego do pozostałych powiatów Województwa Świętokrzyskiego można stwierdzić, że:

· Liczba księgozbiorów w placówkach bibliotecznych jest najmniejsza w województwie.

· Na terenie Powiatu Włoszczowskiego brak jest muzeum lub jego oddziału.

· Liczba udzielonych noclegów na 1 miejsce noclegowe wynosi 10 i jest najniższa
w województwie.

Dane za rok 1999 na podstawie GUS i WUS.

	Nazwa
	Placówki biblioteczne księgozbiór w woluminach/wolumin
	Kina stałe miejsca na widowni/miejsce
	Muzea liczba muzeów łącznie z oddziałami/ob.
	Miejsca noclegowo
	Liczba udzielonych noclegów/1 miejsce noclegowe

	Powiat buski
	236287
	613
	1
	579
	82

	Powiat jędrzejowski
	357496
	523
	1
	669
	71

	Powiat kazimierski
	192690
	351
	0
	b.d.
	b.d.

	Powiat kielecki
	648850
	402
	3
	2917
	61

	Powiat konecki
	296058
	551
	1
	2230
	54

	Powiat opatowski
	291449
	0
	0
	89
	46

	Powiat ostrowiecki
	361317
	762
	1
	270
	87

	Powiat pińczowski
	210199
	168
	1
	360
	41

	Powiat sandomierski
	289955
	0
	4
	660
	56

	Powiat skarżyski
	266449
	699
	1
	532
	28

	Powiat starachowicki
	312828
	457
	1
	401
	55

	Powiat staszowski
	298962
	502
	1
	780
	39

	Powiat włoszczowski
	180796
	275
	0
	104
	10

	Powiat m. Kielce
	542820
	1455
	5
	1630
	86

	Średnio powiat (bez Kielc)
	303334
	408
	1
	738
	49

2.7. Bezpieczeństwo publiczne i ochrona przed klęskami żywiołowymi
W okresie 1999 roku w poszczególnych gminach odnotowano następujące ilości zdarzeń przestępczych:

gmina Włoszczowa – 327

gmina Secemin – 92

gmina Moskorzew – 27

gmina Radków – 23

gmina Krasocin – 83

gmina Kluczewsko – 39

W podstawowych kategoriach przestępstw rzutujących bezpośrednio na stan bezpieczeństwa
i porządku publicznego w całym powiecie włoszczowskim, należy wymienić te, które w liczbach bezwzględnych świadczą o rozmiarach poszczególnych kategorii przestępstw tj:

	· kradzież z włamaniem-169

· kradzież cudzej rzeczy-119

· uszczerbek na zdrowiu- 38

· bójka i pobicie- 18

· przestępstwa drogowe- 21

· fałszerstwa- 33

· kradzież samochodu- 27

W 1999 roku w powiecie włoszczowskim popełnionych było średnio 50 przestępstw miesięcznie,
a wykrywalność ich sprawców wynosiła nieco ponad 50%. Przestępstwa kryminalne stanowiły 90,1% wszystkich ujawnionych czynów a największa ich liczba przypada na kradzieże z włamaniem
i kradzieże mienia – 58,2%. Analiza danych statystycznych prowadzi do wniosku, że poziom zagrożenia na terenie powiatu (wg liczb bezwzględnych) utrzymuje się na poziomie średnim w skali województwa. Częstość występowania pożarów, klęsk żywiołowych i innych miejscowych zagrożeń.

	Lp.
	Rodzaj zagrożenia
	częstotliwość występowania zagrożeń w 1999 roku
	Ilość zdarzeń roku 1999

	1.
	Pożary
	co 55 h
	159

	2.
	Miejscowe zagrożenia
	co 88 h
	99

	3.
	Razem zagrożenia
	co 33 h
	258

Budynek szkoły podstawowej oraz OSP w Moskorzewie

[image: image7.jpg]

	III Geneza i zakres Planu Strategicznego
	

Plan Strategiczny to najważniejsza część Strategii Rozwoju Powiatu Włoszczowskiego. Powstała ona w wyniku szerokich konsultacji społecznych prowadzonych przez Świętokrzyską Agencję Rozwoju Regionu S.A. we współpracy ze Starostwem Powiatowym we Włoszczowie. Punktem wyjścia do opracowania Planu Strategicznego były dotychczas zebrane materiały i opinie na podstawie których powstała Diagnoza Stanu i został przeprowadzony Proces Uspołecznienia Budowy Strategii, z którego powstał osobny Raport. Przedstawione w tej części materiały są opracowane przez Świętokrzyską Agencję Rozwoju Regionu S.A. i stanowią ich ostateczną wersję.

	Analiza SWOT
	

SŁABE STRONY POWIATU WŁOSZCZOWSKIEGO

1. Powiat zbyt mały obszarowo i ilością mieszkańców oraz słabo zintegrowany w nowych granicach

2. Duża ilość osób (zwłaszcza na terenach wiejskich) pozostających bez pracy
3. Infrastruktura techniczna

4. Sytuacja w rolnictwie

5. Migracja społeczeństwa, zwłaszcza młodzieży

6. Odległość od dużych aglomeracji miejskich

MOCNE STRONY POWIATU WŁOSZCZOWSKIEGO
1. Walory i zasoby środowiska naturalnego (lasy, runo leśne, złoża wapieni, piasku, gliny)

2. Zakłady przemysłowe

3. Potencjał ludzi młodych

4. Zdeterminowanie budowy zbiornika wodnego potrzebami ogólnokrajowymi
5. Lobbowanie na rzecz powiatu przez osoby kultury, polityki itp. związane z ziemią włoszczowską

SZANSE ROZWOJU POWIATU WŁOSZCZOWSKIEGO
1. Powstanie nowych i współpraca istniejących małych i średnich przedsiębiorstw, zakładów przemysłowych

2. Dobra polityka rolna państwa

3. Zwiększenie poziomu wykształcenia mieszkańców, stworzenie warunków do powstrzymania odpływu ludzi wartościowych oraz korzystnych warunków napływu nowych

4. Agroturystyka, rozbudowa bazy turystycznej

5. Poprawa koniunktury gospodarczej kraju (budownictwo, energetyka)

6. CMK

ZAGROŻENIA ROZWOJU POWIATU WŁOSZCZOWSKIEGO
1. Starzenie się (migracja młodych) i ubożenie społeczeństwa

2. Polityka finansowa państwo - Powiat - gmina

3. Bezrobocie

4. Patologie społeczne

5. Unia Europejska - brak informacji

WIZJA POWIATU WŁOSZCZOWSKIEGO W 2010 ROKU
Powiat Włoszczowski to powiat o wysokim poziomie życia mieszkańców, przyjazny dla inwestorów, silny gospodarczo, większy terytorialnie, czysty ekologicznie, gdzie rozwiązywane są wszystkie sprawy mieszkańców, czujących związek z "Małą Ojczyzną”, jaką stanowi powiat.
STRATEGICZNE CELE

1 Czyste i zdrowe środowisko Powiatu Włoszczowskiego
2 Powiat Włoszczowski atrakcyjny dla inwestorów
3 Rozwinięte, nowoczesne i dochodowe rolnictwo w Powiecie Włoszczowskim
4 Sprawny system informacji i promocji Powiatu Włoszczowskiego
5 Wysoka jakość świadczonych usług publicznych w Powiecie Włoszczowskim
6 Zintegrowany i efektywnie zarządzany Powiat Włoszczowski

IV Cele i programy operacyjne
W tej części zaprezentowane są wypracowane podczas procesu budowy Strategii cele i programy operacyjnych do poszczególnych strategicznych celów rozwoju.Podczas posiedzenia Konwentu Burmistrza i Wójtów Gmin Powiatu Włoszczowskiego w obecności Starostów Powiatu Włoszczowskiego dokonano określenia priorytetów i wag dla poszczególnych celów i programów operacyjnych w skali 1 – 3 (1 – najważniejszy, priorytetowy; 3 – mniej ważny, niski priorytet).
Przy dokonywaniu oceny przede wszystkim brano pod uwagę możliwość osiągnięcia celu i realizacji programu w perspektywie do roku 2003.Cele i programy operacyjne zawarte w Strategii Rozwoju Powiatu Włoszczowskiego są spójne ze Strategią Rozwoju Województwa Świętokrzyskiego oraz ze Strategiami Rozwoju poszczególnych Gmin tworzących Powiat. W Strategii Rozwoju Województwa Świętokrzyskiego na wniosek Starostwa Powiatowego we Włoszczowie zapisano w identycznym brzmieniu i uznano za bardzo ważne dla rozwoju województwa 3 cele operacyjne ze Strategii Powiatu dotyczące:

· Budowy i rozbudowy kanalizacji i oczyszczalni ścieków (V 41).

· Budowy łącznicy kolejowej w Czarncy (V 42).

· Zagospodarowania odpadów komunalnych (V 47).

Pozostałe cele i programy operacyjne zawarte w Strategii Rozwoju Powiatu Włoszczowskiego są ujęte w Strategii Rozwoju Województwa Świętokrzyskiego jako dotyczące całego województwa. Opracowując wskazane programy operacyjne należy pamiętać, aby ich struktura była zgodna
z zalecaną przez Radę Europy, tj.:

1. Opis Sytuacji Wyjściowej.

1. Podstawowe wskaźniki rozwoju.

2. Opis wyników wcześniejszych programów w regionie.

3. Analiza SWOT.

2. Hierarchia celów.

3. Strategia Programu Operacyjnego.

1. Opis priorytetów.

2. Sub–Programy.

4. Działania.

5. Ocena Oddziaływania Programu Operacyjnego.

6. Ilościowe i jakościowe wskaźniki osiągnięcia celów.

7. Kryteria wyboru projektów.

8. Tabele finansowe.

9. Opis struktury kofinasowania.

10. Organizacja wdrażania programu.

1. Struktura i mechanizm wdrażania.

2. Mechanizmy kontroli finansowej.

3. Krótki opis sposobu monitoringu i ewaluacji.

4. Opis spełnienia wymogu partnerstwa.

5. Opis spełnienia wymogu promocji programu.

6. Opis systemu sprawozdawczości.

7. Ewaluacja ex–ante.

8. Opis struktury przepływu informacji.

W celu właściwego wdrożenia Strategii, należy dążyć do stanu, w którym podejmowane decyzje będą podporządkowane realizacji programów, systemów i celów operacyjnych. Szczególne znaczenie
dla wdrożenia Strategii będzie miała możliwość zgłaszania projektów (które będą przyczyniać się
do osiągnięcia celu głównego Strategii) i ich realizacji przez tzw. III sektor którym są organizacje pozarządowe. Strategia Rozwoju Powiatu Włoszczowskiego w przedkładanej formie powinna być podstawą do tworzenia bardziej szczegółowych Programów i Projektów realizacji poszczególnych strategicznych celów rozwoju.
Cele operacyjne do strategicznych celów rozwoju
Powiatu Włoszczowskiego opracowane na podstawie propozycji Konwentu Burmistrza i Wójtów Powiatu Włoszczowskiego
przez Świętokrzyską Agencję Rozwoju Regionu S.A.

	Lp.
	STRATEGICZNE I OPERACYJNE CELE ROZWOJU POWIATU WŁOSZCZOWSKIEGO
	WAGA (1 - 3)
	PRIORYTET (1 - 3)

	I
	Czyste i zdrowe środowisko Powiatu Włoszczowskiego
	1,31
	1,85

	1
	Odpady stałe właściwie zagospodarowane
	1
	1

	2
	Pozyskiwanie energii ze źródeł odnawialnych
	2
	3

	3
	Preferencje dla działań w zakresie ochrony środowiska
	1
	1

	4
	Program edukacji ekologicznej wszystkich mieszkańców
	1
	1

	5
	Program estetycznego wyglądu powiatu
	2
	2

	6
	Program gospodarki wodnej powiatu
	1
	3

	7
	Program zagospodarowania i wykorzystania zasobów naturalnych
	1
	1

	8
	Program zagospodarowania odpadów zawierających azbest
	1
	1

	9
	Promocja walorów ekologicznych
	1
	1

	10
	System ekologicznego ogrzewania gospodarstw domowych i przedsiębiorstw
	2
	3

	11
	System monitorowania poziomu zanieczyszczenia środowiska naturalnego
	2
	3

	12
	Zrównoważona gospodarka leśna
	1
	1

	13
	Zrównoważony rozwoju obszarów wiejskich i miejskiego kreowany z dbałością o środowisko naturalne
	1
	3

	II
	Powiat Włoszczowski atrakcyjny dla inwestorów
	1,17
	1,63

	1
	Baza informacyjna
	1
	1

	2
	Funkcjonuje infrastruktura miękka otoczenia biznesu
	1
	2

	3
	Istnieje dobra infrastruktura techniczna twarda
	1
	2

	4
	Katalog ofert inwestycyjnych powiatu, gmin i firm
	1
	1

	5
	Powiatowy Fundusz Gwarancyjny dla małej przedsiębiorczości
	2
	2

	6
	Powiatowy Fundusz Wzajemnych Ubezpieczeń
	2
	2

	7
	Powszechna baza dla multimedialnych metod nauczania
	1
	2

	8
	Pozyskiwanie kapitału ze źródeł zewnętrznych
	1
	1

	9
	Program aktywizacji gospodarczej małych i średnich przedsiębiorstw
	1
	1

	10
	Program aktywizacji Powiatowego Biura Pracy
	1
	2

	11
	Program podniesienia konkurencyjności powiatu, gmin do standardów Unii Europejskiej
	1
	3

	12
	Program stworzenia warunków i klimat dla przedsiębiorców
	1
	1

	13
	Program zaangażowania ludzi młodych w rozwój powiatu
	1
	1

	14
	Program zagospodarowania atrakcyjnych terenów pod wypoczynek i rekreację
	1
	1

	15
	Program zintegrowanego działania istniejących przedsiębiorstw na rzecz promocji
	1
	1

	16
	Punkt obsługi przedsiębiorców w Starostwie Powiatowym
	1
	1

	17
	System stałego podnoszenie kwalifikacji bezrobotnych pod kątem realnych i perspektywicznych miejsc pracy
	1
	2

	18
	System szkoleń i doradztwa
	2
	3

	19
	System wspierania działań na rzecz inwestycji turystyczno – sportowych
	1
	1

	20
	System wspierania małych i średnich przedsiębiorstw w tworzeniu nowych miejsc pracy
	1
	1

	21
	System wspierania rozwoju turystyki kwalifikowanej
	1
	3

	22
	System współpracy przedsiębiorcy – samorząd lokalny (powiatowy, gminny)
	1
	1

	23
	Współpraca firm z terenu powiatu
	1
	1

	24
	Wszechstronny rozwój usług dla ludności
	2
	3

	III
	Rozwinięte, nowoczesne i dochodowe rolnictwo
w Powiecie Włoszczowskim
	1,29
	1,71

	1
	Centrum Informacji Rolniczej
	1
	2

	2
	Marketing produkcji rolnej
	1
	2

	3
	Program rozwoju agroturystyki
	1
	1

	4
	Sprawnie funkcjonujący sektor usług dla rolnictwa
	2
	2

	5
	System szkoleń dla rolników
	1
	2

	6
	Uszlachetnianie produkcji rolnej
	2
	2

	7
	Współpraca gospodarstw rolnych – tworzenie sprawnych grup producenckich
	1
	1

	IV
	Sprawny system informacji i promocji Powiatu Włoszczowskiego
	1,00
	1,11

	1
	"Głos Włoszczowy" - gazetą wszystkich mieszkańców Powiatu
	1
	1

	2
	"Ziemia Włoszczowska w XXI wieku" – roczny kalendarz imprez na 2001 rok
	1
	1

	3
	Powiatowe centrum informacji europejskiej
	1
	1

	4
	Program kształtowania mentalności społeczeństwa i podnoszenia jego kwalifikacji na gruncie europejskości
	1
	1

	5
	Program powrotu ludzi wykształconych do powiatu
	1
	1

	6
	Program promocji powiatu
	1
	1

	7
	Program tworzenia warunków do rozwoju społeczeństwa informacyjnego
	1
	2

	8
	System przepływu informacji Starostwo Powiatowe – Urzędy Gmin – Mieszkańcy
	1
	1

	9
	System przepływu informacji wewnątrz Starostwa
	1
	1

	V
	Wysoka jakość świadczonych usług publicznych
w Powiecie Włoszczowskim
	1,06
	1,32

	1
	Program ochrony praw konsumenta
	1
	1

	2
	Program pomocy i wsparcia osób niepełnosprawnych
	1
	1

	3
	Program powstrzymania migracji poza powiat
	1
	1

	4
	Program wspierania osadnictwa na terenie powiatu
	1
	1

	5
	Program zagospodarowania niewykorzystanych obiektów mienia komunalnego
	1
	1

	
	KULTURA FIZYCZNA
	
	

	6
	Program rozwój sportu wśród młodzieży
	1
	1

	7
	Program wspierania i organizacja masowych imprez sportowych, aktywnych form spędzania czasu
	1
	1

	8
	Program wykorzystania i rozwoju bazy sportowej w powiecie
	1
	1

	
	KULTURA I ROZRYWKA
	
	

	9
	Dbałość o kontynuację i rozwój dziedzictwa kulturowego
	1
	1

	10
	Kreowanie potrzeb wyższego rzędu wśród społeczności powiatu
	1
	2

	11
	Program organizacji miejsc spotkań i spędzania wolnego czasu przez młodzież
	1
	1

	
	SŁUŻBA ZDROWIA
	
	

	12
	Program reorganizacji służby zdrowia w poszczególnych gminach powiatu
	1
	2

	13
	Program Restrukturyzacja Szpitala Powiatowego
	1
	1

	14
	Program zwiększenia świadomości społeczności lokalnej na temat praw pacjenta
	1
	2

	
	EDUKACJA
	
	

	15
	Powiatowy Urząd Praw Ucznia
	2
	2

	16
	Program dostosowania kierunków edukacji młodzieży do potrzeb rynku
	1
	1

	17
	Program dostrzegania i rozwoju indywidualnych uzdolnień młodzieży
	1
	1

	18
	Program podniesienia jakości poziomu nauczania i istniejącej bazy materialnej szkolnictwa średniego
	1
	1

	19
	Program rozpowszechniania wiedzy na temat Unii Europejskiej
	1
	1

	20
	Program rozwoju zawodowego szkolnictwa wyższego
	1
	1

	21
	Program współpracy przedsiębiorców i szkół w zakresie edukacji uczniów
	1
	1

	22
	Program wyrównania i podwyższenia poziomu edukacji w szkołach podstawowych
	1
	1

	23
	Program zapobiegania i zwalczania patologii wśród młodzieży
	1
	1

	24
	Program zwiększania wśród mieszkańców powiatu, zwłaszcza młodzieży, świadomości społeczeństwa obywatelskiego
	1
	1

	25
	System informacji na temat możliwości podnoszenia poziomu wykształcenia przez mieszkańców
	1
	2

	26
	System monitoringu efektywności kształcenia w szkołach na terenie powiatu
	1
	1

	27
	System współpracy pomiędzy szkołami wszystkich szczebli
	1
	1

	28
	System zwiększenia roli uczniów w zarządzaniu oświatą
	1
	2

	
	BEZPIECZEŃSTWO PUBLICZNE
	
	

	29
	Program Bezpieczny Powiat
	1
	1

	30
	Program informacyjny Policji – profilaktyka, zwiększenie poczucia i stanu bezpieczeństwa
	1
	1

	31
	Program informacyjny Straży Pożarnej
	1
	1

	32
	Program ratownictwa drogowego
	1
	1

	33
	System zarządzania i pomocy mieszkańcom w sytuacjach kryzysowych
	1
	1

	
	POMOC SPOŁECZNA
	
	

	34
	Program opieki i aktywnego życia dla mieszkańców w podeszłym wieku
	1
	1

	35
	Program podniesienie jakości i efektywności usług oferowanych przez podmioty zajmujące się pomocą społeczną
	1
	2

	36
	Program pomocy osobom bezdomnym i zagrożonym bezdomnością
	1
	1

	37
	Program pomocy osobom, znajdującym się w kryzysie
	1
	1

	38
	Program pomocy rodzinie w wychowaniu dziecka
	1
	1

	39
	System monitorowania problemów społecznych
	1
	2

	40
	System profilaktyki uzależnień, pomocy osobom uzależnionym
	1
	2

	
	INFRASTRUKTURA TECHNICZNA
	
	

	41
	“Czysta i bezpieczna Pilica” – budowa i rozbudowa kanalizacji i oczyszczalni ścieków w gminach powiatu włoszczowskiego
	1
	1

	42
	Budowa łącznicy kolejowej pomiędzy linią nr 61 od stacji Czarnca do linii nr 4 do stacji Włoszczowa północna i włączenie Kielc w układ połączeń Inter City
	1
	1

	43
	Program gazyfikacji całego terenu powiatu
	2
	3

	44
	Program modernizacji dróg
	1
	1

	5
	Program telefonizacji całego terenu powiatu
	1
	3

	46
	Program uzbrajania terenów komunalnych
	2
	2

	47
	Program zagospodarowania odpadów komunalnych w rejonie Górnego Ponidzia – program dla Gmin Powiatu Włoszczowskiego
	1
	1

	48
	Program zwodociągowania całego terenu powiatu
	1
	2

	49
	System organizacji transportu drogowego wewnątrz powiatowego
	1
	2

	50
	System parkingów i miejsc postojowych
	1
	1

	VI
	Zintegrowany i efektywnie zarządzany Powiat Włoszczowski
	1,04
	1,25

	1
	Fundacja Rozwoju Ziemi Włoszczowskiej – Rada Przyjaciół Powiatu Włoszczowskiego
	1
	1

	2
	Program "Samorządność" dla działaczy samorządowych i kandydatów na działaczy
	1
	1

	3
	Program "Urząd dla Obywatela"
	1
	1

	4
	Program doskonalenia jakości usług świadczonych przez Gminy Powiatu Włoszczowskiego
	1
	2

	5
	Program doskonalenia jakości usług świadczonych przez jednostki organizacyjne powiatu oraz inspekcje i straże
	1
	1

	6
	Program doskonalenia jakości usług świadczonych przez Starostwo Powiatowe
	1
	1

	7
	Program inicjatyw i aktywizacji działalności mieszkańców w organizacjach pozarządowych
	1
	1

	8
	Program partnerstwa publiczno – prywatnego dla działań na rzecz rozwoju powiatu
	1
	1

	9
	Program powiększenia granic powiatu
	1
	2

	10
	Program rocznego planowania zadań - Budżet Zadaniowy Powiatu
	1
	1

	11
	Program stałego dialogu Samorządu Lokalnego z mieszkańcami
	1
	1

	12
	Program współpracy międzynarodowej instytucji powiatowych
	1
	2

	13
	Program współpracy Samorządów Lokalnych w ramach Związku Gmin Ziemi Włoszczowskiej
	1
	1

	14
	Program współpracy Starostwa Powiatowego z organizacjami pozarządowymi
	1
	1

	15
	Punkt informacyjno – podaniowy w Starostwie Powiatowym
	1
	2

	16
	System aktywizacji młodzieży, zwłaszcza Sejmiku Młodzieży Powiatu Włoszczowskiego
	1
	1

	17
	System efektywności działania Powiatu Włoszczowskiego
	1
	2

	18
	System likwidacji barier de integrujących Powiat
	1
	1

	19
	System monitoringu procesu wdrażania Strategii Rozwoju Powiatu
	1
	1

	20
	System organizacji łatwego dostępu mieszkańców do instytucji około powiatowych
	1
	1

	21
	System stałego podnoszenia tożsamości regionalnej – integracja ludności rdzennej i osadniczej
	2
	2

	22
	System współpracy, spotkań Zarządu Starostwa z Burmistrzem i Wójtami Gmin Powiatu Włoszczowskiego
	1
	1

	23
	Wieloletni Plan Finansowy Powiatu
	1
	1

	24
	Wieloletni Plan Inwestycyjny Powiatu
	1
	1

V WDROŻENIE STRATEGII
- PRIORYTETOWE CELE WARUNKUJĄCE DO ROKU 2004

Na podstawie analizy dotychczas wypracowanych materiałów Świętokrzyska Agencja Rozwoju Regionu S.A. opracowała priorytetowe cele warunkujące do roku 2004. Od ich realizacji zależy wdrożenie Strategii Rozwoju Powiatu Włoszczowskiego oraz osiągnięcie założonych celów. Jest
to scenariusz optymalny rozwoju Powiatu Włoszczowskiego.
Priorytetowe cele warunkujące do roku 2004 (kolejność alfabetyczna):
· INTEGRACJA POWIATU

· PARTNERSTWO PUBLICZNO – PRYWATNE

· PROMOCJA

· PRZEDSIEBIORCZOŚĆ MIESZKAŃCÓW

· ZARZĄDZANIE STRATEGICZNE
	PRIORYTETOWY CEL WARUNKUJĄCY

	INTEGRACJA POWIATU

	GŁÓWNE ZALEŻNE CELE OPERACYJNE

	IV.1. "Głos Włoszczowy" – gazetą wszystkich mieszkańców Powiatu
IV.2. "Ziemia Włoszczowska w XXI wieku" – roczny kalendarz imprez na 2001 rok
V.7. Program wspierania i organizacja masowych imprez sportowych, aktywnych form spędzania czasu
VI.13. Program współpracy Samorządów Lokalnych w ramach Związku Gmin Ziemi Włoszczowskiej
VI.18. System likwidacji barier de integrujących Powiat
VI.20. System organizacji łatwego dostępu mieszkańców do instytucji około powiatowych
VI.21. System stałego podnoszenia tożsamości regionalnej – integracja ludności rdzennej i osadniczej
VI.22. System współpracy, spotkań Zarządu Starostwa z Burmistrzem
i Wójtami Gmin Powiatu Włoszczowskiego

	TERMIN REALIZACJI
	2001

	STRONA ODPOWIEDZIALNA
	Starostwo Powiatowe, Konwent Burmistrza
i Wójtów Gmin Powiatu Włoszczowskiego

	OCZEKIWANY EFEKT REALIZACJI
	· Powiat Włoszczowski “Małą Ojczyzną” całej Społeczności Lokalnej

· Społeczność Lokalna aktywnie uczestniczy i współorganizuje imprezy masowe (kulturalne, rozrywkowe, sportowe, edukacyjne, itp.) na terenie Powiatu

· Efektywnie funkcjonujący Związek Gmin Ziemi Włoszczowskiej bezpośrednio wpływa na rozwój całego Powiatu

· Społeczności Lokalne poszczególnych Gmin oraz ich Samorządy aktywnie współpracują dla dobra całego Powiatu

· Powiat Włoszczowski dzięki małej ilości mieszkańców jest trwale zintegrowany
i wykorzystuje doświadczenie oraz różnorodność poszczególny Gmin

	PRIORYTETOWY CEL WARUNKUJĄCY

	PARTNERSTWO PUBLICZNO - PRYWATNE

	GŁÓWNE ZALEŻNE CELE OPERACYJNE

	II.9. Program aktywizacji gospodarczej małych i średnich przedsiębiorstw
II.16. Punkt obsługi przedsiębiorców w Starostwie Powiatowym
II.22. System współpracy przedsiębiorcy – samorząd lokalny (powiatowy, gminny)
V.21. Program współpracy przedsiębiorców i szkół w zakresie edukacji uczniów
VI.8. Program partnerstwa publiczno – prywatnego dla działań na rzecz rozwoju powiatu
VI.14. Program współpracy Starostwa Powiatowego z organizacjami pozarządowymi

	TERMIN REALIZACJI
	2001 – 2004

	STRONA ODPOWIEDZIALNA
	Starostwo Powiatowe
Gminy Powiatu Włoszczowskiego

	OCZEKIWANY EFEKT REALIZACJI
	· Przedsiębiorstwa działające
w poszczególnych Gminach tworzących Powiat Włoszczowski aktywnie budują jego pozytywny wizerunek
· Rozwój Powiatu następuje wskutek zaangażowania finansowego
i merytorycznego podmiotów prywatnych

· Uczniowie szkół średnich poprzez różne aktywności (np. praktyki, staże) zdobywają praktyczną wiedzę z zakresu przedsiębiorczości
· Organizacje pozarządowe (III Sektor) dzięki swojej aktywności pozyskują ze źródeł pozarządowych środki finansowe na rozwój Powiatu

· Jednostki Samorządu Terytorialnego oraz podmioty prywatne są dla siebie partnerami w działaniach na rzecz obopólnego rozwoju

	PRIORYTETOWY CEL WARUNKUJĄCY

	PROMOCJA

	GŁÓWNE ZALEŻNE CELE OPERACYJNE

	I.3. Preferencje dla działań w zakresie ochrony środowiska
I.9. Promocja walorów ekologicznych
II.1. Baza informacyjna
II.4. Katalog ofert inwestycyjnych powiatu, gmin i firm
II.12. Program stworzenia warunków i klimat dla przedsiębiorców
II.15. Program zintegrowanego działania istniejących przedsiębiorstw na rzecz promocji
II.19. System wspierania działań na rzecz inwestycji turystyczno – sportowych
IV.6. Program promocji powiatu
V.4. Program wspierania osadnictwa na terenie powiatu
VI.12. Program współpracy międzynarodowej instytucji powiatowych

	TERMIN REALIZACJI
	2001 – 2004

	STRONA ODPOWIEDZIALNA
	Starostwo Powiatowe
Gminy Powiatu Włoszczowskiego

	OCZEKIWANY EFEKT REALIZACJI
	· Powiat Włoszczowski jest utożsamiany jako posiadający duże walory ekologiczne
i dbający o środowisko naturalne

· Baza informacyjna umożliwia wygenerowanie konkretnych, aktualnych
i wyczerpujących informacji potrzebnych dla potencjalnych inwestorów i prowadzenia działalności pro rozwojowej

· Powiat Włoszczowski jest atrakcyjnym miejscem otwierania i prowadzenia działalności gospodarczej oraz inwestowania przez mieszkańców, przedsiębiorców i turystów
· Powiat Włoszczowski posiada wykreowany wizerunek atrakcyjnego dla odwiedzający, osiedlających się i inwestujących

· Powiat Włoszczowski prowadzi szeroką współpracę międzynarodowa

	PRIORYTETOWY CEL WARUNKUJĄCY

	PRZEDSIĘBIORCZOŚĆ MIESZKAŃCÓW

	GŁÓWNE ZALEŻNE CELE OPERACYJNE

	I.2. Pozyskiwanie energii ze źródeł odnawialnych
I.4. Program edukacji ekologicznej wszystkich mieszkańców
I.5. Program estetycznego wyglądu powiatu
I.7. Program zagospodarowania i wykorzystania zasobów naturalnych
II.2. Funkcjonuje infrastruktura miękka otoczenia biznesu
II.14. Program zagospodarowania atrakcyjnych terenów pod wypoczynek
i rekreację
III.1. Centrum Informacji Rolniczej
III.3. Program rozwoju agroturystyki
V.24. Program zwiększania wśród mieszkańców powiatu, zwłaszcza młodzieży, świadomości społeczeństwa obywatelskiego
V.25. System informacji na temat możliwości podnoszenia poziomu wykształcenia przez mieszkańców
V.28. System zwiększenia roli uczniów w zarządzaniu oświatą
VI.2. Program "Samorządność" dla działaczy samorządowych i kandydatów na działaczy
VI.7. Program inicjatyw i aktywizacji działalności mieszkańców
w organizacjach pozarządowych
VI.16. System aktywizacji młodzieży, zwłaszcza Sejmiku Młodzieży Powiatu Włoszczowskiego

	TERMIN REALIZACJI
	2001 – 2004

	STRONA ODPOWIEDZIALNA
	Starostwo Powiatowe
Gminy Powiatu Włoszczowskiego

	OCZEKIWANY EFEKT REALIZACJI
	· Istnieje stały wzrost nowych miejsc pracy w Powiecie Włoszczowskim

· Pozyskiwanie energii ze źródeł odnawialnych przynosi korzyści finansowe Społeczności Lokalnej

· Powiat Włoszczowski najładniejszym
w Województwie Świętokrzyskim

· Przedsiębiorcy posiadają wsparcie
w instytucjach otoczenia biznesu

· Rolnicy posiadają dostęp do najlepszych informacji pozwalających im się rozwijać

· Agroturystyka i działalność jej towarzysząca jest źródłem dodatkowych dochodów Społeczności Lokalnej

· Mieszkańcy Powiatu Włoszczowskiego świadomym społeczeństwem obywatelskim

· Uczniowie szkół czują potrzebę zwiększania swoich umiejętność i wiedzy oraz są współodpowiedzialni za rozwój systemu edukacji

· W Powiecie Włoszczowskim aktywnie działa III Sektor

· Młodzież aktywnie zaangażowana
w rozwój Powiatu

	PRIORYTETOWY CEL WARUNKUJĄCY

	ZARZĄDZANIE STRATEGICZNE

	GŁÓWNE ZALEŻNE CELE OPERACYJNE

	I.13. Zrównoważony rozwój obszarów wiejskich i miejskiego, kreowany
z dbałością o środowisko naturalne
II.8. Pozyskiwanie kapitału ze źródeł zewnętrznych
II.11. Program podniesienia konkurencyjności powiatu, gmin do standardów Unii Europejskiej
II.13. Program zaangażowania ludzi młodych w rozwój powiatu
II.20. System wspierania małych i średnich przedsiębiorstw w tworzeniu nowych miejsc pracy
III.7. Współpraca gospodarstw rolnych – tworzenie sprawnych grup producenckich
IV.3. Powiatowe centrum informacji europejskiej
IV.4. Program kształtowania mentalności społeczeństwa i podnoszenia jego kwalifikacji na gruncie europejskości
IV.5. Program powrotu ludzi wykształconych do powiatu
IV.7. Program tworzenia warunków do rozwoju społeczeństwa informacyjnego
IV.8. System przepływu informacji Starostwo Powiatowe – Urzędy Gmin
– Mieszkańcy
IV.9. System przepływu informacji wewnątrz Starostwa
5.2. Program pomocy i wsparcia osób niepełnosprawnych
V.3. Program powstrzymania migracji poza powiat
V.5. Program zagospodarowania niewykorzystanych obiektów mienia komunalnego
V.11. Program organizacji miejsc spotkań i spędzania wolnego czasu przez młodzież
V.13. Program Restrukturyzacji Szpitala Powiatowego
V.16. Program dostosowania kierunków edukacji młodzieży do potrzeb rynku
V.17. Program dostrzegania i rozwoju indywidualnych uzdolnień młodzieży
V.19. Program rozpowszechniania wiedzy na temat Unii Europejskiej
V.22. Program wyrównania i podwyższenia poziomu edukacji w szkołach podstawowych
V.29. Program Bezpieczny Powiat
V.39. System monitorowania problemów społecznych
V.41. “Czysta i bezpieczna Pilica” – budowa i rozbudowa kanalizacji
i oczyszczalni ścieków w gminach powiatu włoszczowskiego
V.42. Budowa łącznicy kolejowej pomiędzy linią nr 61 od stacji Czarnca do linii nr 4 do stacji Włoszczowa północna i włączenie Kielc w układ połączeń Inter City
V.44. Program modernizacji dróg
V.47. Program zagospodarowania odpadów komunalnych w rejonie Górnego Ponidzia – program dla Gmin Powiatu Włoszczowskiego
V.49. System organizacji transportu drogowego wewnątrz powiatowego
V.50. System parkingów i miejsc postojowych
VI.1. Fundacja Rozwoju Ziemi Włoszczowskiej – Rada Przyjaciół Powiatu Włoszczowskiego
VI.10. Program rocznego planowania zadań – Budżet Zadaniowy Powiatu
VI.11. Program stałego dialogu Samorządu Lokalnego z mieszkańcami
VI.17. System efektywności działania Powiatu Włoszczowskiego
VI.19. System monitoringu procesu wdrażania Strategii Rozwoju Powiatu
VI.23. Wieloletni Plan Finansowy Powiatu
VI.24. Wieloletni Plan Inwestycyjny Powiat

	TERMIN REALIZACJI
	2001 – 2004

	STRONA ODPOWIEDZIALNA
	Rada Powiatu
Starostwo Powiatowe
Gminy Powiatu Włoszczowskiego

	OCZEKIWANY EFEKT REALIZACJI
	· Powiat Włoszczowski aktywnie pozyskuje środki finansowe z zewnątrz

· Powiat Włoszczowski przygotowany do konkurowania z innymi samorządami

· W Powiecie Włoszczowskim młodzież posiada perspektywy rozwoju

· System edukacji kształci uczniów na poziomie pozwalającym na rozpoczynanie studiów dziennych na uczelniach wyższych państwowych

· Powiat Włoszczowski posiada dobrą infrastrukturę techniczną twardą

· W Powiecie Włoszczowskim planuje
i zarządza się strategicznie

· Powiat Włoszczowski stale podnosi jakość świadczonych usług publicznych

 VI Galeria
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

BIBLIOGRAFIA

1. “Business Strategy in Local Government”, CIPFA, 1996

2. “Planowanie i zarządzanie strategiczne”, Vinton D. Fisher

3. “Programy operacyjne przy kożystaniu z Funduszy Strukturalnych i przedakcesyjnych UE”, Witold Sartorius, Fundacja Edukacji Ekonomicznej.

4. “Rocznik Statystyczny Rzeczpospolitej Polskiej 2000”, wydany przez Główny Urząd Statystyczny w Warszawie.

5. “Rocznik Statystyczny Województw 2000”, wydany przez Główny urząd Statystyczny w Warszawie.

6. “Rocznik Statystyczny Województwa Świętokrzyskiego 2000”, wydany przez Urząd Statystyczny w Kielcach.

7. “Strategia Rozwoju Województwa Świętokrzyskiego”, wydana przez Urząd Marszałkowski Województwa Świętokrzyskiego.

8. Folder reklamowy Starostwa Powiatowego we Włoszczowie, wydany przez toruńskie Centrum Reklamy.

9. Materiały informacyjne i zdjęcia udostępnione przez Gminy Powiatu Włoszczowskiego.

10. Materiały informacyjne i zdjęcia udostępnione przez Starostwo Powiatowe we Włoszczowie.

11. Materiały informacyjne opracowane w ramach Programu Partnerstwo dla samorządu terytorialnego LGPP finansowanego przez USAID.

12. Raport “Powiaty i miasta na prawach powiatu po roku reformy na podstawie Systemu Monitorowania Reformy Administracji Publicznej” opracowany przez Departament Wdrażania i Monitorowania Reformy Administracji Publicznej MSWiA.
„ Ja nie z soli, ani z roli ale z tego co mnie boli ... wyrosłem”

 Stefan Czarniecki

_1150093540.unknown

_1150019255.doc
[image: image1.png]ANALIZY STRATEGICZNE

A 3
K A
. STAWIANIE
___PRIEGLAD . STRATEGICZN YCH
SKUTECZNOSCIDZIALAN KIERUNKOW I CELOW
s'rit\xg‘[{g:;v‘f((‘ﬂ OPRACOWANIE I WYBOR
DECYZN STRATEGICZN YCH OPCJI

