

**Uchwała Nr XXIV/165/09
Rady Gminy Kruszyna
z dnia 29 grudnia 2009r.**

w sprawie zatwierdzenia Planu Odnowy Miejscowości Kruszyna

Na podstawie art. 18 ust. 2 pkt. 6 ustawy z dnia 8 marca 1990r. o samorządzie gminnym /Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm./

**Rady Gminy Kruszyna
uchwala:**

§ 1

Zatwierdza Plan Odnowy Miejscowości Kruszyna w brzmieniu załącznika do niniejszej uchwały

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy

§ 3

Uchwała wchodzi w życie z dniem podjęcia

Załącznik
do Uchwały Nr XXIV/165/09
Rady Gminy Kruszyna
z dnia 29 grudnia 2009 roku

Plan odnowy miejscowości Kruszyna

GRUDZIEŃ 2009

Spis treści

WSTĘP	4
1. CHARAKTERYSTYKA MIEJSCOWOŚCI	5
1.1. Położenie miejscowości, przynależność administracyjna, powierzchnia, liczba ludności	5
1.2. Historia miejscowości	5
1.3. Określenie przestrzennej struktury miejscowości	7
2. INWENTARYZACJA ZASOBÓW	9
2.1. Dziedzictwo kulturowe	9
2.2. Obiekty i tereny	9
2.3. Infrastruktura społeczna	9
2.4. Infrastruktura techniczna	10
2.5. Gospodarka i rolnictwo	14
2.6. Kapitał społeczny i ludzki	14
3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI	16
4. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ	18

WSTĘP

Rozwój i odnowa obszarów wiejskich to jedno z kluczowych wyzwań, jakie stoją przed Polską w okresie integracji z Unią Europejską. Podstawowym jej celem jest wzmocnienie działań służących zmniejszeniu istniejących dysproporcji i różnic w poziomie rozwoju obszarów wiejskich w stosunku do terenów miejskich.

Plan odnowy Miejscowości jest podstawowym elementem odnowy wsi, poprawy jej estetyki czy rozwoju społeczno-gospodarczego. Celem niniejszego planu jest pobudzenie aktywności mieszkańców Kruszyny poprzez stymulowanie i wspomaganie oddolnych inicjatyw zmierzających do odnowy i rozwoju wsi.

Sporządzenie i uchwalenie przedmiotowego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach Programu Rozwoju Obszarów Wiejskich.

Plan odnowy miejscowości jest spójny i komplementarny z innymi dokumentami, które mają wpływ na jakość życia mieszkańców sołectwa, gminy i regionu.

Są to:

- 1) Strategia Rozwoju Gminy Kruszyna,
- 2) Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kruszyna
- 3) Projekt miejscowego planu zagospodarowania przestrzennego sołectwa Kruszyna,
- 4) Plan Rozwoju Lokalnego Gminy Kruszyna,
- 5) Gminny Program Ochrony Środowiska,
- 6) Wieloletni Program Inwestycyjny Gminy
- 7) Lokalna Strategia Rozwoju Obszaru działania Lokalnej Grupy Działania „Razem na wyżyny”.

1. CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1. Położenie miejscowości, przynależność administracyjna, powierzchnia, liczba ludności

Miejscowość Kruszyna położona jest w południowo-wschodniej części Gminy Kruszyna. Graniczy z miejscowościami: Widzówek, Teklinów, Lgota Mała i Jacków oraz Gminą Kłomnice.

Przez grunty wsi przebiega linia kolejowa Warszawa – Koluszki - Częstochowa, ze stacją kolejową Widzów-Teklinów.

Miejscowość usytuowana jest na osi drogi powiatowej Nr 1025S łączącej siedzibę gminy z DK-91.

Wieś Kruszyna położona jest w południowej części gminy. Kruszyna graniczy z Bogusławicami, Wikłowem, Babami oraz Jamnem i Borownem w gminie Mykanów.

Przez grunty wsi przebiega droga krajowa DK -1 która po przebudowie będzie fragmentem autostrady A -1. Połączenie lokalnego systemu komunikacyjnego z drogą DK-1 zapewnia jednopoziomowe skrzyżowanie z drogą gminną nr 0830001 w Bogusławicach, w km 409+175.

Odległość od Katowic - siedziby województwa wynosi w linii prostej około 100 km, od Częstochowy 20 km, od Radomska 15 km.

Zabudowa Kruszyny łączy się bezpośrednio z zabudową Bogusławic, co powoduje, że obie te miejscowości tworzą wspólnie jednolitą strukturę, przy czym zdecydowana większość usług zlokalizowanych jest w Kruszynie.

Zlokalizowana jest geograficznie w następujący sposób 50° 58 N 19° 16 E.

Kruszyna zajmuje obszar o powierzchni 1.951 ha i liczy 988 mieszkańców (według stanu na dzień 18.12.2009r.), w tym 493 kobiet i 495 mężczyzn. W przedziale wiekowym od 0 do 17 roku życia znajduje się 247 osób, w przedziale od 18-65 roku życia 615 osób a powyżej 65 roku życia 126.

1.2. Historia miejscowości

Najstarsze ślady osadnictwa na terenie obecnej gminy Kruszyna pochodzą z epoki neolitu. W następnych okresach przebywała tu ludność kultury łużyckiej i przeworskiej. Początki zorganizowanego osadnictwa przypadają na wiek XII. Najstarszą osadą słowiańską tego terenu jest miejscowość Kijów (XII w.). Kruszyna wymieniana jest w źródłach w 1337 roku jako parafia mająca własny kościół oraz

jako własność rodu Czapla herbu Okrza, najpierw Sieciecha – kasztelana wieluńskiego, później Stogniewa. Z tego roku pochodzi również akt darowizny, w którym Lutold Wierusz wymieniany jest jako właściciel m.in. Kruszyny. W wieku XIV okolice Kruszyny należały do powiatu wieluńskiego.

W 1520 roku Kruszyna znajdowała się w rękach hetmańskiej rodziny Koniecpolskich – do Zygmunta Koniecpolskiego, starosty przemyskiego. Potem Kruszyne otrzymała jako wiano Aleksandra Koniecpolska i jej mąż Kacper Denhoff, herbu Dzik (podczas panowania króla Zygmunta III znany polityk, wojewoda sieradzki, przybyły z Estonii w ucieczce przed Szwedami). W 1616r. Denhoff otrzymał od Rzeczypospolitej dwa bardzo intratne starostwa – wieluńskie i radomszczańskie. Na jego zlecenie znakomity włoski architekt, Tomasz Poncini w 1630r. przystąpił do budowy renesansowego pałacu w Kruszynie. W 3 lata później w pałacu odbyło się wesele córki Denhoffa z podkanclerzem koronnym Bogusławem Leszczyńskim. Okres, kiedy Kruszyna należała do Denhoffów traktowany jest jako czas jej największej świetności. Po Denhoffach Kruszyna należała kolejno do rodów: Karśnickich, Blummerów, Martinich, Podczarskich i Lubomirskich.

W Kruszynie zasługuje na uwagę ochronka, założona i utrzymywana staraniem księżnej Róży Lubomirskiej, prowadzona wzorowo i mieszcząca sto dwadzieścia dzieci. Rozwija się też pomyślnie sklep spożywczy spółki rolniczo handlowej. Instytucje rządowe reprezentuje gmina i szkoła.

W przeszłości tereny gminy kilkakrotnie zmieniały przynależność państwową, administracyjną i kościelną. Po II rozbiórce teren ten znalazł się pod rozbiorem rosyjskim. Potem gmina należała kolejno do województwa łódzkiego, częstochowskiego i obecnie do śląskiego oraz do powiatów: radomszczańskiego (dawniej noworadomskiego) i obecnie częstochowskiego.

Kruszyna, jako położona przy głównym trakcie Krakowskim, musiała być widownią licznych faktów historycznych, tutaj podobno zatrzymywał się król Jan Sobieski, idąc na odsiecz Wiednia- tutaj nocował nieraz Jan Kazimierz, tutaj przemieszkiwała przez czas dłuższy królowa Eleonora w 1673 r. Wedle słów Sienkiewicza, w czasie oblężenia Jasnej Góry w kruszyńskiej karczynie modrzewiowej nocował baron Lisola, poseł z brandenburskiego dworu, jednocześnie z Kmicicem, który tu właśnie drząc o losy ojczyzny "spędził noc w swej podróży z Kiejdan".

1.3. Określenie przestrzennej struktury miejscowości

1.3.1. Dominanta przestrzenna

Niewątpliwą dominantą miejscowości jest **Kościół pw. św. Macieja** w Kruszynie jest budynkiem murowanym, wzniesionym w stylu barokowy. Jego budowę rozpoczęła w 1661 roku synowa Kaspra Denhoffa – wcześniej owdowiała Anna Eufemia z Radziwiłłów wypełniając w ten sposób wolę swego teścia, który pragnął postawić murowany kościół na miejscu drewnianego. Wznoszenie tego kościoła trwało jednak aż ponad 30 lat, bowiem zbyt wcześnie umierali kolejni dziedzice Kruszyny i budowę zdołała dokończyć dopiero wdowa po wnuku Kaspra Denhoffa – Janina z Brzostowskich. Konsekracji kościoła dokonał w 1696 roku drugi wnuk Kaspra Denhoffa – biskup Jerzy Albrecht Denhoff. Kościół ma bogaty barokowy wystrój. Lubomirscy w roku 1874 przeprowadzili gruntowną modernizację świątyni, dobudowując także charakterystyczne dwie wieże.

W kościele na uwagę zasługują ornaty z XVII- go stulecia, dzwony z herbami Denhoffów, wielki dzwon Kacper i lampierz srebrny, dar tychże. Ołtarz wielki, dwa boczne, ambona tudzież konfesjonał, rzeźbione przez francuza Dubois, późniejszego kanclerza Denhoffów. Stojąca obok dzwonnica pochodzi z XIX w. posiada ona dzwon jeszcze z czasów Denhoffów. Nad bramą wejściową znajduje się rzeźba Chrystusa niosącego krzyż. Trafiła tu z Warszawy, gdzie do końca XIX w. stała przed kościołem św. Krzyża, zanim nie zrobiono jej z trwalszego materiału.

W bezpośrednim sąsiedztwie kościoła znajduje się **Zespół Parkowo-Pałacowy**, w skład którego wchodzi: barokowy pałac zbudowany przez Kacpra Denhoffa w 1620 roku, wybudowane w drugiej połowie XVII w kaplica Sobieskiego oraz pustelnia Denhoffa, oficyna Lubomirskich z wieżą zachodnią zbudowana w drugiej połowie XIX w., budynek gospodarczy z wieżą wschodnią zbudowany na przełomie XIX i XX w. oraz sam park, tworzony od XVII w., który ostateczny kształt otrzymał pod koniec XIX w. wraz z alejami dojazdowymi idącymi przez całą jego długość.

Widoczny po prawej stronie czworobocznego pałacu (z wewnętrznym dziedzińcem) nieźle jeszcze zachowany budynek (administracyjny) wzniesli już Lubomirscy, stawiając go na fundamentach XVII - wiecznego teatru Denhoffów (którego aktorzy też mieli - zachowaną obok - swoją siedzibę). Natomiast po lewej widać rozpadający się budynek z basztą - stanowiący niegdyś zaplecze gospodarcze dla pałacu

(z w. XVIII). Wcześniej stały w tym miejscu koszary dla przybocznej chorągwi Denhoffa. Między pałacem a folwarkiem zachowane są jeszcze ruiny okazałej niegdyś piwnicznej spiżarni, lodownia.

W ciągu 80 lat pobytu w Kruszynie Lubomirscy zebrali wiele dzieł sztuki, stylowych mebli, oraz wartościowy księgozbiór. Cenna była szczególnie kolekcja 49 obrazów książąt i królów polskich. Obrazy te trafiły tutaj z Wiśnicza (rodowa posiadłość Lubomirskich z Małopolski - już od końca XVI w.), by z początkiem XX w. znaleźć się w górnej części boazerii reprezentacyjnej klatki schodowej kruszyńskiego pałacu. Większość z nich stanowiła kopie królewskich wizerunków malowanych przez Marcello Bacciarellego (włoski malarz nadworny króla Stanisława Augusta Poniatowskiego). Stacjonujący tutaj w styczniu 1945r. czerwonoarmiści mocno zniszczyli obrazy, a reszty dokonał czas. Dopiero w r. 1970 zainteresowano się tą kolekcją, zabierając ją do pracowni konserwatorskiej. Po dalszych trzech latach pracy nad nimi trafiły do Muzeum Regionalnego w Radomsku.

Po wojnie pałac upaństwowiono, był on wtedy siedzibą Państwowego Domu Dziecka i Rolniczej Spółdzielni Produkcyjnej. Remont, który rozpoczęto w końcu lat 60. , nigdy nie został ukończony. W latach 90. pałac przejął od gminy były jego właściciel książę Stanisław Lubomirski-Lanckoroński. Brak pieniędzy na remont spowodował konieczność znalezienia wiarygodnego inwestora, który przywróciłby blask rezydencji. Obecny właścicielem pałacu jest małżeństwo, mieszkające w USA. Dzięki nim ukrócono wszelkie próby kradzieży i dewastacji. Pałac został ogrodzony, porządku pilnują wynajęci ochroniarze, w obiekcie prowadzone są prace remontowe.

1.3.2. Elementy charakterystyczne

Zwarta zabudowa jednorodzinna przy ulicach, które w większości rozciągają się w kierunkach wschód i zachód.

2. INWENTARYZACJA ZASOBÓW

2.1. Dziedzictwo kulturowe

W miejscowości zachowało się wiele zabytków o wysokiej wartości historycznej i kulturowej. Należą do nich:

- Zespół pałacowo-parkowy w Kruszynie z XVI w.,
- Kościół Parafialny p.w. św. Macieja Apostoła w Kruszynie z XVII w. (rejestr nr A/210 z 1978r.) z barokowym cmentarzem przykościelnym, otoczony murem z wnękami, strzelnicami kluczowymi, dzwonnica i plebania;
- Budynek dawnego zarządu dóbr w Kruszynie – w stylu klasycystycznym z XIX w. zaadaptowany na siedzibę Urzędu Gminy;
- Cmentarz grzebalny z I poł. XIX w. (rejestr nr A/412 z 1987r.);
- Pozostałości zespołu folwarcznego (XIX/XX w.),
- Plebania z pocz. XX w.,
- Młyn motorowy (1904 r.) – spalony w 2009 roku;
- Stanowiska archeologiczne w Kruszynie.

Miejsca pamięci:

- pomnik upamiętniający bitwę stoczona przez oddziały powstańcze w 1863 r. oraz mord na mieszkańcach Kruszyny popełniony przez wojska niemieckie w 1939 r.

2.2. Obiekty i tereny

Wyróżniamy tutaj:

- Boisko sportowe,
- Plac zabaw,

2.3. Infrastruktura społeczna

W miejscowości Kruszyna zlokalizowane są:

- Gminne przedszkole
- Szkoła podstawowa im. Powstańców Styczniowych
- Gimnazjum im. Bohaterów Września
- Gminna Biblioteka Publiczna

- Urząd Gminy
- Punkt Kasowy banku Spółdzielczego w Mykanowie
- Ochotnicza Straż Pożarna
- Urząd Pocztowy
- Przychodnia Lekarska
- Apteka.

2.4. Infrastruktura techniczna

SIEĆ WODOCIĄGOWA

Kruszynę, podobnie jak pozostałe miejscowości w gminie, zaopatruje w wodę wodociąg gminny. Zasilany jest on z ujęcia własnego w Kruszyńce.

Długość sieci wodociągowej w gminie Kruszyńca wynosi 72,80 km, przyłączone do niej jest 1 451 budynki.

SIEĆ KANALIZACYJNA

Gmina Kruszyńca opracowała Program Uporządkowania Gospodarki Ściekowej, który od kilku lat systematycznie, w miarę możliwości finansowych, próbuje realizować.

I etap realizacji Programu Uporządkowania Gospodarki ściekowej rozpoczął się w październiku 2002 roku i polegał na wybudowaniu oczyszczalni ścieków i odcinka kanalizacji sanitarnej, odprowadzającej ścieki z bloków przy stadninie koni.

II etap polegał na budowie kanalizacji sanitarnej grawitacyjnej i tłocznej z przyłączami i przepompowniami ścieków w Widzowie (2004-2005).

III etap – w trakcie realizacji (harmonogram: 2009-2010). Zadanie polega na budowie kanalizacji w miejscowości Widzów i Teklinów.

W Widzowie znajduje się mechaniczno-biologiczna oczyszczalnia ścieków komunalnych o obecnej przepustowości 250m³/dobę – docelowo ma osiągnąć przepustowość 600m³ na dobę. W wyniku realizacji kompleksowego programu polegającego na wyposażeniu terenu gminy Kruszyńca w sieć kanalizacji sanitarnej, obecna oczyszczalnia będzie obsługiwać teren całej gminy.

W chwili obecnej gminę Kruszyńca charakteryzuje niedostateczny stopień skanalizowania. Na dzień 31 grudnia 2008 roku, długość istniejącej sieci

kanalizacyjnej wynosi zaledwie 4,47 km, do której przyłączonych jest 160 posesji w Widzowie.

Zagrody, które na dzień dzisiejszy nie są podłączone do kanalizacji są obsługiwane przez firmy wywożące ścieki do oczyszczalni ścieków w Widzowie.

SIEĆ GAZOWNICZA

Na obszarze gminy nie ma sieci gazociągowych dostarczających paliwo do odbiorców. Do celów bytowych mieszkańcy używają gazu w butlach. Dostępność i liczba punktów wymiany butli gazowych zaspokaja lokalne potrzeby w tym zakresie. Od stacji Redukcyjno-Pomiarowej w Łochyni (gm. Mykanów) w kierunku Kruszyny wybudowany jest gazociąg niskiego ciśnienia o parametrach zdolnych zasilać miejscowości Kruszyń i Bogusławice, w tym Zespół Pałacowy w Kruszynie. Dla pozostałych miejscowości w gminie istnieje możliwość zaopatrzenia gazu z rurociągu wysokoprężnego przebiegającego po wschodniej granicy gminy w miejscowości Widzów wzdłuż drogi krajowej nr 741.

ZAOPATRZENIE W CIEPŁO

Wszystkie budynki mieszkalne ogrzewane są indywidualnymi systemami grzewczymi. Indywidualne gospodarstwa domowe posiadają źródła ciepła bazujące na paliwie węglowym.

ENERGETYKA

Miejscowość Kruszyna zaopatrywana jest w energię elektryczną ze stacji GPZ w Kłomnicach 110/15 kV – obsługującej południową część gminy.

Zasilanie odbywa się magistralnymi liniami napowietrznymi 15 kV poprzez stacje transformatorowe 15/0,4 kV. Oba GPZ-ety posiadają rezerwy dla obsługi nowych odbiorców, przyrost zapotrzebowania mocy kształtuje się na 3-5% rocznie.

Siecią energetyczną na terenie miejscowości zarządza ENION Spółka Akcyjna, Oddział w Częstochowie, Zakład Energetyczny Częstochowa.

GOSPODARKA ODPADAMI

W miejscowości funkcjonują dwa systemy zbierania odpadów:

- system mieszany – źródłami wytwarzanych odpadów są gospodarstwa domowe i obiekty infrastruktury (handel, usługi, szkolnictwo), właściciele gospodarstw są zobowiązani do wyposażenia posesji w pojemniki na odpady,
- system selektywny – segregowane są: szkło, plastik, papier.

Gmina nie posiada własnego składowiska. Odpady z terenu gminy przewożone są na składowisko odpadów komunalnych w Młynku Sobuczynie - gmina Poczesna lub na składowisko w Jadwinówce (poza teren województwa śląskiego – powiat radomszczański).

Usuwaniami odpadów zajmują się podmioty gospodarcze mające siedzibę w Częstochowie.

Pojemniki o pojemnościach: 120, 240, 770 lub 1100 litrów rozstawione są na prywatnych posesjach i opróżniane raz w miesiącu na koszt mieszkańców.

Selektywna zbiórka odpadów odbywa się na koszt gminy do kontenerów ustawionych w miejscach publicznych (2 kontenery do zbiórki szkła i 3 kontenery do zbiórki plastiku oraz 1 kontener do zbiórki papieru).

ZASOBY GRUNTÓW KOMUNALNYCH

Na terenie Kruszyny gmina posiada grunty o łącznej powierzchni 21,91 ha. Stan mienia przedstawia się następująco:

- 0,53 ha - ośrodek zdrowia
- 0,25 ha - przedszkole
- 1,01 ha - boisko sportowe
- 1,52 ha - szkoła podstawowa z gimnazjum, budynek gminy
- 1,00 ha - byłe wysypisko śmieci
- 0,48 ha - teren pod hydrofornią
- 1,06 ha - nieużytki
- 10,46 ha - użytki rolne
- 2,23 ha - tereny przeznaczone pod budownictwo jednorodzinne i zagrodowe z usługami

- 0,59 ha - tereny lotniskowe
- 0,71 ha – 2 zbiorniki wodne
- 0,65 ha - teren bazy mechanizacyjnej
- 0,94 ha - tereny przeznaczone pod działalność gospodarczą
- 0,18 ha - strażnica OSP
- 0,11 ha - rowy
- 0,85 ha - drogi gminne

budynki i budowle tj:

- budynek Urzędu Gminy
- przedszkole
- strażnica OSP
- garaż OSP
- hydrofornia
- 2 budynki mieszkalne jednorodzinne
- 2 budynki gospodarcze
- budynek Ośrodka Zdrowia
- Pomnik Pamięci Narodowej
- szkoła podstawowa
- gimnazjum

ZAGOSPODAROWANIE MIENIA GMINNEGO

Mienie komunalne w Kruszynie zagospodarowane jest w sposób następujący:

- działka przeznaczona pod usługi o pow. 0,04 ha
- teren przeznaczony pod działalność gospodarczą o pow. 1,54 ha
- baza mechanizacyjna o pow. 0,65 ha
- wydzierżawione na cele rolnicze zostały działki na łączną powierzchnię 4,13 ha,
- wynajęte 2 budynki mieszkalne jednorodzinne,
- wynajęty 1 budynek gospodarczy,
- 5 lokali użytkowych,
- 2 lokale mieszkalne.
- zbiornik wodny.

- Użyczone na cele publiczne:
 - 3,00 ha –użyczenia dla Szkoły oraz działka z boiskiem.

2.5. Gospodarka i rolnictwo

Na terenie Kruszyny działa 19 podmiotów gospodarczych. Większość z nich to podmioty jednoosobowe lub tzw. rodzinne. Mieszkańcy zajmują się również rolnictwem, jednak działalność poza rolnicza często stanowi jedyne źródło utrzymania.

Zarejestrowanych jest:

- 9 Sklepów,
- 3 Zakładów produkcyjnych,
- 1 Firmy transportowe,
- 6 Firm usługowych.

Ponadto na terenie Kruszyny działa kopalnia piasku.

Powierzchnia ogólna obrębu wynosi 1.951 ha, z czego użytki rolne stanowią 849 ha:

- grunty orne 764 ha
- łąki i pastwiska 81 ha
- sady 4 ha.

2.6. Kapitał społeczny i ludzki

KLUB SPORTOWY „Kmicic”

Grupa młodzieży tworzy klub sportowy „Kmicic” prowadząc rozgrywki w kl. B piłki nożnej oraz uprawiając łucznicstwo. Klub może korzystać z boiska do piłki nożnej w Kruszynie oraz sali gimnastycznej w gimnazjum.

TOWARZYSTWO PRZYJACIÓŁ KRUSZYNY

Od 1987 roku działa Towarzystwo Przyjaciół Kruszyny skupiające około 70 osób. Jego idea jest ochrona zabytków, tradycji i dziedzictwa kulturowego, którą realizuje między innymi poprzez prowadzenie Izby Historii.

GRUPA ODNOWY WSI

W dniu 7 lutego 2005 roku mieszkańcy powołali ośmioosobową Grupę Odnowy Wsi przyjmując jako priorytetowe zadanie dla wsi adaptację zabytkowego budynku w byłej administracji majątku ziemskiego (w którym do roku 2002 mieściła się Szkoła Podstawowa) na cele użyteczności publicznej (administracji samorządowej, biblioteki, Gminnego Ośrodka Pomocy Społecznej, Gminnego Zespołu Oświaty itp.)

OCHOTNICZA STRAŻ POŻARNA

Jednostka została utworzona w lutym 1960 roku. Działalność prowadzi w budynku stanowiącym własność Gminy Kruszyna, oddanym jednostce do korzystania w formie użyczenia.

Członkami OSP jest 30 druhów czynnych w tym 19 w wieku od 18 do 60 lat a 11 powyżej 60 lat.

Jednostka wyposażona jest w samochód bojowy marki STAR 266, JELCZ 004, Magirus 192D, FSO-Polonez (samochód operacyjny), agregat prądotwórczy, zestaw hydrauliczny, inny podstawowy sprzęt gaśniczy oraz mundury i środki ochrony osobistej.

Jednostka na miarę swoich możliwości techniczno-organizacyjnych uczestniczy w akcjach gaśniczych i ratowniczych. Systematycznie bierze udział w organizowanych na terenie gminy uroczystościach i imprezach. Członkowie poprzez szkolenia i udział w zawodach sportowo-pożarniczych stale podnoszą stopień sprawności bojowej. Jednostka włączona jest do Krajowego Systemu Ratowniczo-Gaśniczego.

Szkoła Podstawowa	-	138 uczniów
Gimnazjum	-	116 uczniów
Przedszkole	-	44 wychowanków
Biblioteka Publiczna	-	542 czytelników
Przychodnia Lekarska	-	9 817 świadczeń rocznie

3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI

Mocne strony	Słabe strony	Szanse	Zagrożenia
<p>1. Położenie w pobliżu ośrodków Radomska i Częstochowy,</p> <p>2. Korzystne położenie komunikacyjne przy drodze krajowej DK-1,</p> <p>3. Występowanie licznych zabytków na terenie miejscowości,</p> <p>4. Rozwiązany problem zagospodarowania odpadów stałych,</p> <p>5. Dobre uzbrojenie w sieć wodociągową, elektryczną i telefoniczną,</p> <p>6. Dostęp do sieci telefonii komórkowej,</p> <p>7. Brak przemysłu niszczącego środowisko.</p>	<p>1. Zła infrastruktura drogowa (brak chodników, poboczy, oznakowania,</p> <p>2. Nieuregulowane stosunki wodne (melioracja),</p> <p>3. Brak terenów pod inwestycje przemysłowe,</p> <p>4. Brak świetlicy czy innego miejsca spotkań,</p> <p>5. Mała ilość podmiotów gospodarczych zdolnych generować miejsca pracy,</p> <p>6. Brak kanalizacji i sieci gazowej,</p> <p>7. Zła struktura agrarna tj. przewaga małych gospodarstw.</p>	<p>1. Możliwość wykorzystania środków zewnętrznych na rozwój miejscowości,</p> <p>2. Bogata przeszłość historyczna,</p> <p>3. Rozwój agroturystyki, turystyki wiejskiej i rekreacji,</p> <p>4. Zalesienie nieużytków i gleb niskich klas,</p> <p>5. Rozwój firm usługowych i rzemiosła,</p> <p>6. Zagospodarowanie zbiornika przeciwpożarowego na Mokraczu,</p> <p>7. Modernizacja infrastruktury drogowej,</p> <p>8. Teren czysty ekologicznie,</p> <p>9. Bliskość dużych aglomeracji miejskich,</p> <p>10. Możliwość rozbudowy sieci wodociągowej w</p>	<p>1. Zła koniunktura w rolnictwie (brak opłacalności produkcji rolnej),</p> <p>2. Brak nowych inwestycji gospodarczych,</p> <p>3. Wzrost stopy bezrobocia (w związku z likwidacją zakładów pracy w sąsiednich miastach i braku miejsc pracy w gminie),</p> <p>4. Niewystarczająca ilość dobrych wzorców dla młodzieży (demoralizacja młodzieży, alkoholizm, narkomania i przemoc wśród młodzieży),</p> <p>5. Utrudnienia w bezpieczeństwie ruchu kołowego,</p> <p>6. Likwidacja i ograniczenie</p>

		zależności od potrzeb, 11. Wzrost aktywności mieszkańców na rzecz podnoszenia wizerunku miejscowości.	połączeń autobusowych z miejscowościami gminy, 7. Przebudowa drogi krajowej nr DK-1 do parametrów autostrady spowoduje pogorszenie połączenia z Częstochową i Radomskiem, 8. Niewystarczający rynek pracy – emigracja młodzieży.
--	--	--	--

Podsumowując powyższe należy stwierdzić, że bogata przeszłość historyczna wsi Kruszyna, położenie na trasie pielgrzymkowej a także czyste środowisko i występowanie kompleksów leśnych stanowią doskonałą bazę do tworzenia na tym terenie gospodarstw czy ośrodków agroturystycznych. Przy zwiększającej się stopie bezrobocia rozwój turystyki stałby się możliwością do pozyskania dodatkowego źródła dochodu dla mieszkańców. W prawdzie w miejscowości nie ma rzeki czy jeziora ale jest czyste powietrze, naturalne, nieskażone środowisko. Przybywający turysta chętnie odpocznie i zapozna się z historią Kruszyny.

4. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ

Wieloletni Plan Inwestycyjny

Lp.	Wyszczególnienie	2010	2011	2012	2013	2014	2015	2016	po 2016	Łącznie koszty szacunkowe
1.	Budowa zaplecza socjalnego na boisku w Kruszyńcu	X								560 000,00
2.	Budowa sieci kanalizacyjnej				X	X				10.000 000,00
3.	Utwardzenie alejek na cmentarzu parafialnym	X	X							100 000,00
4.	Odrestaurowanie elewacji Kościoła		X	X						650 000,00
5.	Zagospodarowanie zbiornika przeciwpożarowego na Mokraczu						X			500 000,00
6.	Modernizacja dróg gminnych, ul. Strażacka, Sienkiewicza, Północna		X	X	X					300 000,00
7.	Budowa chodnika przy drodze gminnej Kruszyna - Bogusławice					X				80 000,00
8.	Budowa parkingu przed cmentarzem		X							150 000,00

	w Kruszynie									
9.	Rozbudowa wodociągu – ul. Przemysłowa i za ul. Księżycową				X	X				60 000,00
10.	Regulacja cieków wodnych w Kruszynie							X		30 000,00

Zadanie 1.

Budowa zaplecza socjalnego na boisku w Kruszynie

Cel: stworzenie warunków uczestnikom rozgrywek sportowych.

Przeznaczenie: Budynek będzie stanowił zaplecze dla boiska sportowego.

Harmonogram realizacji: rok 2010

Przewidywana kwota zadania: 560.000,00

Źródło pozyskania środków: PROW, budżet Gminy Kruszyna.

Zadanie 2.

Budowa sieci kanalizacyjnej

Cel: poprawa warunków życia mieszkańców, zmniejszenie zanieczyszczenia środowiska naturalnego, ochrona ujęcia wody.

Przeznaczenie: Budowa sieci wraz z przyłączami.

Harmonogram realizacji: lata 2013-2014

Przewidywana kwota zadania: 10.000.000,00

Źródło pozyskania środków: WFOŚiGW, RPOWSL, PROW, budżet Gminy Kruszyna.

Zadanie 3.

Utwardzenie alejek na cmentarzu parafialnym

Cel: poprawa dojścia i dojazdu do nagrobków.

Przeznaczenie: Utwardzenie nawierzchni.

Harmonogram realizacji: lata 2010-2011

Przewidywana kwota zadania: 100.000,00

Źródło pozyskania środków: PROW, Parafia Kruszyna, Ministerstwo Kultury i Dziedzictwa Narodowego, Śląski Urząd Marszałkowski.

Zadanie 4.

Odrestaurowanie elewacji Kościoła

Cel: Przywrócenie walorów estetycznych oraz historycznych.

Przeznaczenie: Wykonanie ubytków i elewacji kościoła.

Harmonogram realizacji: lata 2011-2012

Przewidywana kwota zadania: 650 000,00

Źródło pozyskania środków: PROW, Parafia Kruszyna, Ministerstwo Kultury i Dziedzictwa Narodowego, Śląski Urząd Marszałkowski.

Zadanie 5.

Zagospodarowanie zbiornika przeciwpożarowego na Mokraczu

Cel: stworzenie warunków do wypoczynku, poprawa estetyki miejscowości.

Przeznaczenie: Oczyszczenie istniejącego zbiornika wodnego oraz zagospodarowanie terenu wokół niego.

Harmonogram realizacji: rok 2015

Przewidywana kwota zadania: 500.000,00

Źródło pozyskania środków: PROW, budżet Gminy Kruszyna.

Zadanie 6.

Modernizacja dróg gminnych, ul. Strażacka, Sienkiewicza, Północna

Cel: poprawa bezpieczeństwa pieszych i kierowców pojazdów.

Przeznaczenie: Modernizacja nawierzchni.

Harmonogram realizacji: lata 2011 - 2013

Przewidywana kwota zadania: 300 000,00

Źródło pozyskania środków: RPOWSL, budżet Gminy Kruszyna.

Zadanie 7.

Budowa chodnika przy drodze gminnej Kruszyna - Bogusławice

Cel: poprawa bezpieczeństwa pieszych i kierowców pojazdów.

Przeznaczenie: Budowa 350 m chodnika .

Harmonogram realizacji: 2014 rok

Przewidywana kwota zadania: 80 000,00

Źródło pozyskania środków: budżet Gminy Kruszyna.

Zadanie 8.

Budowa parkingu przed cmentarzem w Kruszynie

Cel: poprawa bezpieczeństwa pieszych i kierowców pojazdów.

Przeznaczenie: zorganizowanie parkingu.

Harmonogram realizacji: rok 2011

Przewidywana kwota zadania: 150.000,00

Źródło pozyskania środków: PROW, budżet Gminy Kruszyna.

Zadanie 9.

Rozbudowa wodociągu – ul. Przemysłowa i za ul. Księżycową

Cel: poprawa warunków życia mieszkańców.

Przeznaczenie: Budowa nitki wodociągu wraz z przyłączami.

Harmonogram realizacji: lata 2013-2014

Przewidywana kwota zadania: 60.000,00

Źródło pozyskania środków: WFOŚiGW, PROW, budżet Gminy Kruszyna.

Zadanie 10.

Regulacja cieków wodnych w Kruszynie

Cel: zmniejszenie zanieczyszczenia środowiska naturalnego.

Przeznaczenie: Wyłożenie skarpi płytami.

Harmonogram realizacji: rok 2016 i po 2016

Przewidywana kwota zadania: 30.000,00

Źródło pozyskania środków: WFOŚiGW, PROW, budżet Gminy Kruszyna.