URZĄD GMINY I MIASTA ŚLESIN
analiza STrategiczna

SPIS TREŚCI

I.
wstęp
2

II.
INFORMACJA OGÓLNA
4

III.
ŚRODOWISKO PRZYRODNICZE
9

3.1
Ogólna charakterystyka geograficzna
9

3.2
Zasoby przyrodnicze
9

3.3
Ocena stanu i identyfikacja zagrożeń środowiska
15

3.4
Tereny i obiekty podlegające prawnej ochronie przyrody i krajobrazu
19

IV.
SYTUACJA DEMOGRAFICZNO – SPOŁECZNA
23

4.1
Stan i charakterystyka zaludnienia
23

4.2
Struktura społeczno – zawodowa ludności
26

4.3
Sytuacja ekonomiczna ludności
30

4.4
Sytuacja mieszkaniowa ludności
33

V.
INFRASTRUKTURA SPOŁECZNA
34

5.1
Edukacja i wychowanie przedszkolne
34

5.2
Opieka zdrowotna
35

5.3
Kultura i sport
37

VI.
INFRASTRUKTURA TECHNICZNA
39

6.1
Drogi
39

6.2
Gospodarka wodno – ściekowa
40

6.3
Łączność
41

6.4
Energia elektryczna i gaz
41

VII.
GOSPODARKA
43

7.1
Ogólna charakterystyka
43

7.2
Rolnictwo
44

7.3
Turystyka
48

7.4
Pozarolnicza działalność gospodarcza
52

VIII.
BUDŻET GMINY
56

IX.
Wnioski i REKOMENDACJE
62

9.1
Mocne i słabe strony
62

9.2
Szanse i zagrożenia
63

9.3
Rekomendacje
64

X.
TABELE I wykresy
66

I.
WSTĘP

Opracowanie analizy strategicznej, obejmującej opis istniejącego stanu gminy Ślesin, jej uwarunkowań, pozycji na tle otoczenia oraz możliwości rozwojowych stanowi pierwszy etap prac nad stworzeniem strategii jej dalszego rozwoju.

Uwagi metodologiczne :

Prezentowane opracowanie ma charakter diagnostyczno – analityczny. Składa się ono z:

· zestawu tabel przedstawiających statystyczny obraz gminy uwzględniający zmiany w czasie oraz porównanie z innymi jednostkami podziału administracyjno – terytorialnego;

· syntetycznego komentarza zawierającego analizę prezentowanych w tablicach wielkości statystycznych, dodatkowe informacje uzupełniające obraz gminy oraz wnioski i rekomendacje wynikające z dokonanej analizy.

Przy opracowaniu diagnozy wykorzystano: oficjalne dane statystyczne prezentowane w publikacjach GUS i podległych mu urzędów terenowych, niepublikowane informacje statystyczne uzyskane w Konińskim Oddziale Wielkopolskiego Urzędu Statystycznego, informacje liczbowe Urzędu Skarbowego, Powiatowego Urzędu Pracy i Oddziału KRUS, informacje liczbowe i oceny uzyskane z Urzędu Gminy a także własne szacunki autorów oparte o dostępne informacje i prognozy statystyczne.

W analizie porównawczej skoncentrowano się na zaprezentowaniu usytuowania gminy w powiecie konińskim na tle wielkości powiatowych i średniogminnych a także wybranych gmin sąsiadujących z gmina Ślesin. Zaprezentowano również sytuację gminy na tle dostępnych wskaźników wojewódzkich.

Ze względu na występujące braki w zakresie aktualnych danych statystycznych w przekrojach gminnych w nowym województwie wielkopolskim, zaprezentowane w analizie porównania oparto na zróżnicowanych czasowo informacjach statystycznych. Porównania gminy na tle powiatu i województwa w zakresie wybranych podstawowych wskaźników oparto w głównej mierze na danych z roku 1998 i częściowo z 1997 r. a w odniesieniu do zagadnień rolnych na wynikach spisu rolnego z 1996 roku.

Analizę stanu funkcjonowania gminy, z wyjątkiem rolnictwa, oparto na danych statystycznych za rok 1998. Tam, gdzie było to możliwe zaprezentowano możliwie najbardziej aktualną sytuację w roku 1999.

Analizę retrospektywną ograniczono do prezentacji zmian, jakie zachodziły w gminie w latach dziewięćdziesiątych. Okres ten wybrano ze względu na wprowadzenie od 1990 r. zmian w systemie funkcjonowania zarówno samorządów gminnych jak i gospodarki.
Przy analizie zjawisk demograficznych okres retrospektywnych pogłębiono do : 1978 i 1998 roku tj. do lat, w których przeprowadzono dwa ostatnie powszechne spisy ludności.

Zakres diagnozy :

W zakresie tematycznym diagnozy uwzględniono:

· sfery życia związane z realizacją zadań własnych i zleconych samorządu gminnego dotyczące zaspokajania podstawowych potrzeb socjalnych i infrastrukturalnych mieszkańców gminy,

· sfery działalności decydujące o potencjale ekonomicznym gminy i kształtowaniu dochodów osobistych jej mieszkańców,

· zjawiska i czynniki mające wpływ na rozwój gospodarczy i poziom zaspokojenia potrzeb społecznych w gminie.

II.
INFORMACJA OGÓLNA

[image: image1.png]F€ pozNAN
BERLIN

”? MOSKWA

Legenda
Explanations

granica wojewédztwa
voivodship border

drogi gléwne

main roads

inne drogi
other roads

istniejacy odcinek autostrady
already existing part of the highway

projektowana autostrada
planned highway

linie kolejowe
railway road

lotnisko sportowe
sport airport

porty lotnicze
airports

oznaczenia drég
marks of the roads

[image: image2.wmf]83

85

81

49

71

100

69

106

127

117

116

110

96

86

83

83

46

60

102

71

115

161

120

56

122

121

64

94

70

123

173

167

83

86

79

0

100

ludność na 100 km2

prac.poza rolnictwem

prac.w przem.i budow.

stopa bezrobocia

podm.gosludność na 1

podm.gosp.

UR na gospodarstwo

gospod. z prod.zwierzęcą

tow.prod.rolnicza na 1

zatrudn.

pow.użytkowa mieszkania

na 1 osobę

drogi gminne na 100 km2

wpływy do budżetu na 1

mieszk.

udział doch.własnych

udzia wyd.inwestyc.

GPK

PK

WW

[image: image3.wmf]4781

4171

5708

1257

1922

3361

216

61

190

591

1237

1578

620

1721

635

0

5000

10000

15000

1994

1996

1998

administracja

ochrona zdrowia i

opieka społeczna

oświata i

wychowanie,

kultura, sport

gosp.mieszkaniowa

gosp.komunalna

[image: image4.wmf]97,1

96,2

85,3

85,7

124,6

119,8

111,6

114,2

0

100

gminy sąsiednie

powiat koniński

bierni zawodowo

głównie poza

gospodarstwem

głównie w

gospodarstwie

pracujący

ogółem

Wdrożona od 1 stycznia 1999 r. reforma podziału administracyjnego wprowadziła system trójszczeblowy; województwo, powiat i gmina. W jej wyniku gmina Ślesin weszła w skład ziemskiego powiatu konińskiego oraz województwa wielkopolskiego.

Ślesin na tle kraju

[image: image5.wmf]156,3

138,9

108,3

108,3

113,5

105

116,7

127,3

101,1

96,9

92,6

97,8

101,6

94

0

100

200

gm.sąsiednie

pow. Koniński

poniżej podstawowego

podstawowe

zasadnicze zawodowe

ogólnokształcące

średnie zawodowe

policealne

wyższe

[image: image6.wmf]48,8

56,4

52,5

25,4

24,6

37,6

18,2

26,6

9,9

9

1978

1988

1995

poza

rolnictwem

rolnictwo

niezarobk.

Inne

[image: image7.wmf]56,4

48,8

37,6

25,4

24,6

9,9

18,2

26,6

52,5

0

100

1978

1988

1995

niezarobk.

Inne

rolnictwo

poza

rolnictwem

Ślesin na tle województwa wielkopolskiego

Gmina Ślesin ma charakter miejsko – wiejski, której sieć osadniczą tworzą miasto
i 51 miejscowości wiejskich. Obszar wiejski podzielony jest administracyjnie na 26 sołectw. Gmina położona jest w środkowej części powiatu konińskiego i graniczy z 8 gminami : Kazimierzem Biskupim, Kleczewem, Wilczynem, Skulskiem, Wierzbinkiem, Sompolnem, Kramskiem i miastem Konin. Siedzibą władz gminy jest miasto Ślesin położone na krańcach jezior Wąsowsko – Mikorzyńskiego i Ślesińskiego przy drodze nr 25 o znaczeniu krajowym na kierunku Bydgoszcz – Ostrów Wielkopolski. Miasto Ślesin oraz cała gmina charakteryzuje się silnie wykształconą funkcją turystyczną, której podstawy stanowią ciąg dużych jezior rynnowych z przyległymi kompleksami leśnymi oraz sanktuarium Maryjne w Starym Licheniu będące miejscem licznych pielgrzymek wiernych.

Obszar gminy wynosi 146 km2 i jest zamieszkały przez 12,8 tys. Ludności. Pod względem obszaru i liczby ludności usytuowanie gminy w powiecie i województwie przedstawia się następująco:

· pod względem powierzchni gmina należy do dwóch największych wśród 14 gmin powiatu konińskiego a w województwie wielkopolskim zajmuje 72 miejsce wśród wszystkich 226 gmin i 46 miejsce wśród gmin miejsko – wiejskich;

· pod względem liczby ludności gmina jest największą w powiecie oraz 57 wśród wszystkich gmin i 38 wśród gmin miejsko – wiejskich w województwie.

Uwzględniając obydwa mierniki można stwierdzić, ze Ślesin jest największą gminą w powiecie konińskim i większą niż średnia gmina w województwie wielkopolskim.

W tablicy 1 (strony 1 – 1e) w oparciu o wybrane wskaźniki statystyczne zaprezentowano kompleksowe usytuowanie gminy Ślesin w powiecie i województwie. Ze względu na braki w statystyce gmin w nowym podziale administracyjnym, porównania gminy w zakresie wszystkich wskaźników tylko w ujęciu powiatowym odniesiono do wielkości ogólnopowiatowych i średnich wielkości dla wszystkich gmin oraz gmin miejsko – wiejskich. W ujęciu wojewódzkim porównania te generalnie odniesiono do wielkości ogólnowojewódzkich a tylko w zakresie nielicznych wskaźników (tam gdzie było to możliwe do wyliczenia w oparciu o istniejącą statystykę) do średnich wielkości dla gmin i gmin miejsko – wiejskich. Poziom zaprezentowanych w tablicy wskaźników porównawczych, oparty jest o dane dla roku 1998. Jedynie w zakresie budżetów gminnych i rolnictwa posłużono się odpowiednio danymi z 1997 i 1996 r. Nie umniejsza to jednak w niczym wartości porównań dla celów analitycznych.

Z zaprezentowanych wskaźników porównawczych wynika, że w porównaniu do średnich wielkości powiatowych w tym również dotyczących gmin miejsko – wiejskich, gmina Ślesin posiada korzystniejszą sytuację w zakresie ekonomicznego obciążenia demograficznego (niższa liczba ludności w wieku nieprodukcyjnym przypadająca na 100 osób w wieku produkcyjnym), salda migracji ludności, stopy bezrobocia, poziomu rozwoju podmiotów gospodarczych, wyposażenia w sieć sklepową, poziomu dochodów budżetowych na 1 mieszkańca, udziału dochodów własnych w dochodach budżetowych, poziomu upraw zbóż intensywnych i roślin przemysłowych. Mniej korzystną sytuację w powiecie gmina posiada w zakresie: przyrostu naturalnego ludności, średniej wielkości gospodarstw rolnych i poziomu zatrudnienia na 100 ha użytków rolnych, poziomu hodowli, zagęszczenia pomieszczeń do nauki. Zbliżona do średnich warunków w gminach miejsko – wiejskich powiatu sytuacja występuje i w warunkach mieszkaniowych, usługach ochrony zdrowia, poziomu zwodociągowania i nasycenia powierzchni gminy siecią dróg gminnych o nawierzchni twardej.

W porównaniu do średnich wskaźników wojewódzkich gmina posiada korzystniejszą sytuację w zakresie: przyrostu naturalnego i salda migracji, poziomu usług bibliotecznych, wyposażenia w sieć wodociągową i kanalizacyjną oraz sieć dróg gminnych o nawierzchni twardej, poziomu dochodów budżetowych na 1 mieszkańca i dochodów własnych oraz udziału wydatków inwestycyjnych w ogólnych wydatkach budżetowych. Zbliżone do średnich wojewódzkich są: zagęszczenie pomieszczeń do nauki w szkołach ponadpodstawowych, poziom upraw zbóż intensywnych oraz nasycenie siecią sklepową. W pozostałych wskaźnikach sytuacja w gminie jest mniej korzystna niż przeciętnie w województwie wielkopolskim.

Wizualny pogląd na pozycje gminy w powiecie i województwie zaprezentowano na wykresach zawartych w rozdziale X.

[image: image8.wmf]6076

6388

6390

6470

6179

6387

6400

6480

5882

5874

0

12000

1978

1988

1998

2005

2010

Mężczyźni

Kobiety

Gmina Ślesin na tle gmin miejsko-wiejskich powiatu konińskiego,

średniej powiatu konińskiego i średniej województwa wielkopolskiego

w wybranych wskaźnikach w %.

III.
ŚRODOWISKO PRZYRODNICZE

3.1. Ogólna charakterystyka geograficzna

Gmina Ślesin położona jest we wschodniej części województwa wielkopolskiego w powiecie konińskim. Od zachodu graniczy z gminami Kleczew i Kazimierz Biskupi, od północnego – zachodu z gminą Wilczyn, od północy z gmina Skulsk, od północnego – wschodu z gminą Wierzbinek, od południowego - wschodu z gminą Kramsk, od południa przylega do miasta Konina.

Według podziału Niziny Wielkopolskiej na regiony B. Krygowskiego,– teren gminy należy do Wysoczyzny Gnieźnieńskiej, którą w tym rejonie stanowią następujące subregiony:

Równina Kleczewska oraz Pagórki Ślesińskie, w których skład wchodzi Obniżenie Mikorzyńskie, Równina Ignacowska, Pagórki Wilczyńsko – Skulskie i Obniżenie Goplańskie. Od południa obszar gminy ogranicza Pradolina Warszawsko – Berlińska. Równina Kleczewska zajmuje północno – zachodnią i południowo – zachodnią część gminy. W części środkowej rozdzielają ją Pagórki Ślesińskie . Wznosi się ona na wysokość od około 90 m npm w części południowej, do około 100 m npm w części północnej. Pagórki Ślesińskie zajmują środkową część gminy. Rozcina je z północy na południe rynna polodowcowa – Obniżenie Mikorzyńskie. Między Pagórkami Skulskimi i Obniżeniem Mikorzyńskim a Obniżeniem Goplańskim na wschodzie rozpościera się Równina Ignacowska. Zalega ona na wysokości około 90 m npm. Wschodnią część gminy Ślesin zajmuje Obniżenie Goplańskie, Stanowią je podmokłe tereny, zalegające na wysokości około 85 m npm.

3.2.
Zasoby przyrodnicze

Rzeźba terenu

Teren gminy jest urozmaicony, różnica wysokości w jego granicach wynosi ponad 25 m, wynika ona jednak głównie z różnorodności form. Najwyższy punkt terenu 108,9 m npm znajduje się w rejonie Lichenia .

Charakterystyczną dla gminy formą jest przebiegająca południkowo rynna jezior : Wąsowskiego, Mikorzyńskiego i Ślesińskiego, odznaczające się niedużą ca 200 – 600 metrową szerokością i stromymi (o spadkach ponad 10 %) 5 – 17 metrowymi zboczami. Rynna ta rozszerza się ku południowi gdzie łączy się ze znacznie obszerniejszą rynną jezior Gosławskiego i Pątnowskiego. W południowo – wschodniej części gminy ciągnie się mniejsza i płytsza rynna jeziora Licheńskiego. Cały system jezior łączy się na południowym wschodzie z doliną Warty, a na północy z doliną Noteci.

W granicach gminy, po jej wschodniej stronie znajduje się fragment doliny Kanału Grójeckiego. Dolina ta posiada blisko kilometrowej szerokości podmokłe płaskie dno oraz łagodne zbocza. Na odcinku Bylew – Ignacewo znajduje się zwałowisko zewnętrzne odkrywki „Lubstów”.

Niemal cały obszar położony na zachód od rynny jeziornej zajmuje rozległa równina denno – morenowa będąca fragmentem Równiny Kleczewskiej.

Znacznie bardziej urozmaicona jest powierzchnia równiny sandrowej wypełniającej obszar położony pomiędzy Ślesińsko – pątnowskim systemem jezior, Kanałem Grójeckim
i doliną Noteci. Występują tu liczne zagłębienia bezodpływowe tworzące długie i wąskie ciągi rynien roztopowych.

Struktura glebowa

Gmina Ślesin odznacza się dobrymi warunkami glebowymi, dotyczy to zwłaszcza zachodniej części gminy, gdzie duże powierzchnie zajmują tereny z glebami klasy III i IV, lokalnie nawet II zaliczane do kompleksu pszennego dobrego i pszenno – żytniego. Są to na ogół gleby brunatne lub bielicowe wytworzone z gleb i piasków gliniastych na glinie, a na terenach wilgotniejszych także czarne ziemie. Struktura użytkowania gruntów w gminie Ślesin przedstawia się następująco:

Ogólna powierzchnia gminy -
14.544 ha, w tym użytki rolne zajmują około 8,6 tyś.ha.
Są to w większości grunty orne, z czego gleby klasy II – IV zajmują 61 % powierzchni.

· Sady

- 5 % (44 ha)

· Użytki zielone – łąki i pastwiska
– 6,3 %

· Lasy

- 2,3 tyś ha tj. 20 % powierzchni.

Szata roślinna

Zalesienia i zadrzewienia gminy są bardzo zróżnicowane. Po wschodniej stronie rynny jezior Ślesińskich kompleksy leśne zajmują blisko połowę powierzchni, po stronie zachodniej prawie ich nie ma. Niemal zawsze jednak lasy okolic Ślesina odznaczają się dużym zróżnicowaniem typów siedliskowych oraz urozmaiconym i często starym drzewostanem stwarzając duże możliwości dla wykorzystania rekreacyjnego. Największe powierzchnie zajmuje bór mieszany świeży i bór świeży, a na niżej położonych obszarach licznie występuje las mieszany, las wilgotny, ols jesionowy i inne.

Ponadto na uwagę zasługują zachowane stare parki podworskie w Biskupiu, Mikorzynie, Szyszynku, Wąsoszach czy Piotrkowicach, a także zasobne w stary drzewostan cmentarze w Ślesinie czy w Licheniu. Należy też wyróżnić bogatą i różnorodną roślinność przy Sanktuarium Maryjnym w Licheniu. Uzupełnieniem istniejących zalesień są atrakcyjne zadrzewienia , stanowiące najczęściej obramowanie wielu zbiorników wód powierzchniowych występujące w postaci rozrzuconych w przestrzeni grup w dnie Doliny Grójeckiej, gdzie trwale i okresowo podmokłe łąki sąsiadują ze zbiorowiskami roślin szuwarowych.

Wzajemne przenikanie się dużych powierzchni wodnych i leśnych przy zróżnicowanej rzeźbie terenu wybitnie podnosi walory przyrodniczo – krajobrazowe terenu zachęcając do wypoczynku.

Zasoby wodne

Sieć wodna gminy Ślesin należy do zlewni rzeki Warty. Wody powierzchniowe to przede wszystkim ciąg jezior ślesińsko – pątnowskich. Połączone są one systemem kanałów, a przez Kanał Warta – Gopło z górną Notecią. Największymi jeziorami są : Jezioro Mikorzyńsko – Wąsowskie, Ślesińskie i Licheńskie.

Nazwa jeziora
Powierzchnia zwierciadła wody (ha)
Głębokość maksymalna

(m)
Głębokość

Średnia

(m)
Długość

Maksymalna

(m)
Szerokość

Maksymalna

(m)
Lina

Brzegowa

(m)

Jezioro Mikorzyńsko-

Wąsowskie
251,8
36,5
11,5
6 100
650
15 300

Jezioro Ślesińskie
152,3
24,5
7,6
4 520
540
11 500

Jezioro Licheńskie
147,6
12,6
4,5
4 280
510
12 650

Wszystkie, wymienione wyżej jeziora są włączone w obieg chłodniczy elektrowni „Konin” i „Pątnów”. Obieg chłodzenia funkcjonuje niejednakowo w różnych sezonach roku. W okresie występowania niższych temperatur – od października do kwietnia w tzw. bliskim obiegu znajdują się Jezioro Licheńskie i południowa część Jeziora Wąsowsko – Mikorzyńskiego.
W sezonie letnim uruchomiany jest daleki obieg chłodzenia, w który dodatkowo włączone jest Jezioro Ślesińskie. Ze względów technologicznych, poziom wód w jeziorach obiegu chłodniczego musi być utrzymywany na stałym poziomie. Deficyty wody w tych jeziorach uzupełniane są (w przypadku potrzeby) poprzez uruchomienie pompowni w celu zabezpieczenia niezbędnych rezerw wody dla potrzeb chłodniczych.

Wszystkie jeziora użytkowane są w celach rekreacyjno – turystycznych, zarówno dla wypoczynku sobotnio-niedzielnego, jak i okresowego. Nad jeziorami usytuowane są liczne ośrodki wczasowe. Po jeziorach Wąsowsko – Mikorzyńskim i Ślesińskim kursują statki wycieczkowe.

Jezioro Mikorzyńsko – Wąsowskie

Od południa połączone jest z Jeziorem Pątnowskim, a od północy z Jeziorem Ślesińskim. Dopływami jeziora są: kanał zrzutowy z elektrowni, „Rów Główny” odprowadzający wody kopalniane „czyste” i rów dopływowy od strony północno zachodniej – okresowo suchy. Wiosną 1998 r. zakończono pompowanie wód czystych.

Jezioro udostępnione jest dla celów rybacko – połowowych. Występują w nim ryby : leszcz, krąp, ukleja, okoń, sandacz, płoć, jazgarz, ciernik, lin i węgorz. Jest to jezioro typu leszczowego. W jeziorze są dobre warunki do tarła, żerowania i wzrostu ryb ze względu na dużo roślinności zanurzonej.

Otoczenie jeziora stanowią gleby płowe, zakwaszone kl. IV, gleby brunatne kl. II – III (występują w okolicach Ślesina). Lasy mieszane zajmują duże powierzchnie wokół jeziora, zwłaszcza po wschodniej stronie jeziora. Na uwagę zasługują zachowane stare parki podworskie między innymi w Wąsoszach i Piotrkowicach.

Jezioro Ślesińskie

Od północy, z jeziora wypływa Kanał Ślesiński (Warta – Gopło), a od południa jezioro połączone jest z Jeziorem Mikorzyńsko – Wąsowskim. Po wschodniej stronie jest zrzut kanału ciepłego wypływającego z jeziora Licheńskiego. Po stronie zachodniej do jeziora dopływa Kanał Szyszyński oraz rów okresowy.

Jezioro udostępnione jest do połowów rybackich. Występują w nim ryby : leszcz, krąp, ukleja, okoń, sandacz, płoć, jazgarz, ciernik, lin, wzdręga i kleń. Jest to jezioro typu leszczo-wego. Gospodarka rybacka opiera się o rozwój naturalny.

Otoczenie jeziora stanowią gleby płowe, należące do tzw. gleb brunatnoziemnych
kl. IV, gleby brunatne II – III klasy (występują w okolicach Ślesina i na północ od jeziora).
Po wschodniej stronie jeziora znajdują się gleby rdzawe należące do gleb bielicoziemnych zasobnych w glinokrzemiany. Są to gleby kwaśne.

Obszar po zachodniej stronie jeziora zajmują pola uprawne i łąki, reszta przyległych terenów pokryta jest borem świeżym i borem mieszanym. Lasy mieszane zajmują duże powierzchnie wokół jeziora, zwłaszcza po wschodniej stronie jeziora. Lasy zajmują 46,7 % powierzchni zlewni. Strome skarpy nad brzegiem pokryte są zadrzewieniami ubarwiając malowniczy krajobraz. Na uwagę zasługuje zasobny w stary drzewostan cmentarz w Ślesinie.

Jezioro Licheńskie

Jezioro Licheńskie jest jednym z wielu jezior rynnowych, należących do rynny Jeziora Gopło. System rynnowy, do którego zalicza się Jezioro Licheńskie, włączony jest do Pradoliny Warszawsko – Berlińskiej. Jezioro to graniczy od zachodu z Jeziorem Pątnowskim, a od północy poprzez kanał zrzutowy z Jeziorem Ślesińskim.

Dopływ jeziora stanowi kanał zrzutowy wpadający do jeziora w południowej części. Podgrza-nie wód jeziora spowodowało zaburzenie naturalnego cyklu wymiany ciepła. Zamarzanie wód jeziora następuje jedynie w przypadku wyjątkowo mroźnych zim. Podwyższone temperatury wody spowodowały zmiany w biocenozie jeziora, a więc i zmianę dotychczasowego charakteru gospodarki rybackiej. Zmianie uległ skład gatunkowy ryb. Gospodarczo jezioro to jest wykorzystywane do hodowli amura i tołpygi. Jezioro należy do typu jezior leszczowych. Temperatura wody w jeziorze nie może przekraczać 28 0 wyjątkowo do 30 0 nie dłużej niż 30 dni.

Ze względu na podwyższone temperatury wody jezioro jest wykorzystywane dość intensywnie w celach rekreacyjnych.

Gleby po stronie zachodniej jeziora to gleby płowe, zakwaszone kl. IV, po stronie wschodniej występują urodzajne gleby brunatne kl. II – III. Od południa przylegają gleby torfowe. Lasy iglaste zajmują 23,4 % powierzchni zlewni jeziora. Na terenie gminy Ślesin znajduje się niewielki odcinek kanału Warta – Gopło. Sieć rzeczna gminy jest uboga, charakteryzuje się dużą ilością drobnych cieków, należących do dorzecza Strugi Biskupiej lub uchodzących bezpośrednio do jezior Ślesińskiego, Mikorzyńskiego lub Licheńskiego.

Intensywna eksploatacja złóż węgla brunatnego spowodowała zachwianie równowagi hydrogeologicznej. Duża część gminy znalazła się w zasięgu leja depresyjnego kopalni,
a ciąg jezior Gosławskiego – Patnowskiego - Mikorzyńskiego i Ślesińskiego znalazła się
w systemie chłodzenia zespołu elektrowni. Jako rekompensatę za ubytki wody w studniach gospodarczych gmina i Kopalnia Węgla brunatnego wybudowała studnie wody pitnej z podwęglowych pokładów wodonośnych oraz sieć wodociągów wiejskich. Cała gmina jest zwodociągowana i w pełni zaspokaja zapotrzebowanie na wodę pitną i cele gospodarcze. Na terenie gminy występują trzy główne poziomy wodonośne. Są to wody czwartorzędowe, trzeciorzędowe i kredowe. Najgłębszym i najzasobniejszym jest poziom kredowy, który odznacza się też dużą czystością.

Bogactwa naturalne

Na terenie gminy Ślesin udokumentowano złoże węgla brunatnego „Pątnów II”
i „Pątnów V” oraz surowców ilastych „Wygoda” i „Sarnowa”.

Udokumentowane złoże węgla brunatnego – Pątnów II zajmuje powierzchnię 2,5 km2 . Średnia grubość nadkładu dla całego złoża wynosi 41,49 m. Nadkład złoża stanowi gleba, piaski gliny i iły. Średnia miąższość złoża wynosi 8,92 m a wartość opałowa wynosi 2.329 Kcal / kG. Złoże aktualnie jest eksploatowane. W r. 2001 zostanie zakończona eksploatacja złoża „Pątnów” na terenie gminy Ślesin.

Złoże węgla brunatnego „Pątnów V” zajmuje powierzchnię 19,3 km2 .Średnia grubość nadkładu wynosi 39,6 m. Nadkład złoża stanowi gleba, piaski gliny i iły. Średnia miąższość złoża wynosi 5,98 m a wartość opałowa wynosi 1.797 Kcal/kG. Złoże nie jest eksploatowane.

Złoże iłów warwowych „Wygoda” udokumentowano na powierzchni 6,0 ha, a jego zasoby wynoszą 210 tys. m3 Nadkład stanowi gleba oraz piaski zaglinione, jego średnia miąższość wynosi 1,0 m. Kopalinę złoża stanowią iły warwowe, a jego średnia miąższość wynosi 6,0 m. Złoże jest złożem zawodnionym, woda średnio występuje na głębokości 0,7 m. Eksploatacji złoża nie podjęto.

Złoże „Sarnowa II” udokumentowano na powierzchni 25,5 ha, a jego zasoby wynosiły 1.555 tys. m3. Miąższość złoża waha się od 4,2 do 8,0 m , średnio wynosi 6,1 m. Nadkład stanowi gleba oraz piaski zaglinione, jego średnia miąższość wynosi od 0,3 do 3,6 m. Kopalinę złoża stanowi glina przydatna do produkcji cegły pełnej. Złoże nie jest eksploato-wane, a działająca na terenie gminy cegielnia korzysta z iłów z KWB. Konin.

Na terenie gminy Ślesin nie udokumentowano złóż kruszywa naturalnego. Kruszywo na potrzeby lokalne pobierane jest w miejscowości Helenów. Eksploatowane złoże nie jest udokumentowane.

Wody geotermalne

W miejscowości Głębockie nawiercono otwór badawczy Ślesin IGH – I, o głębokości 2.570 m, gdzie natrafiono na wody termalne. Temperatura wody w warstwie wodonośnej wynosi 800C, a grubość warstwy wodonośnej 133 m. Na podstawie przeprowadzonych oznaczeń chemicznych stwierdzono, że woda termalna pochodząca z otworu Ślesin IGH – I z utworów kredy dolnej jest solanką 10 % chlorkowo–sodową z zawartością jodu i bromu. Biorąc pod uwagę zawartość tych składników oraz potasu, żelaza i innych, można wniosko-wać, że jest to woda o korzystnych własnościach leczniczych zwłaszcza że naturalna temperatura tej wody na wypływie jest wysoka (650C), co również niewątpliwie może decydować o jej atrakcyjnym wykorzystaniu do celów balneologicznych. Taki zakres wykorzystania wód termalnych, o wysokiej mineralizacji można między innymi zaobserwować w miejscowości Besenova na Słowacji.

3.3.
Ocena stanu i identyfikacja zagrożeń środowiska

Ogólnie, stan środowiska przyrodniczego jest dobry, przede wszystkim ze względu na duże starania gminy na rzecz poprawy środowiska i likwidacji zanieczyszczeń odpadami
i ściekami. Budowa oczyszczalni ścieków przyczyniła się do poprawy czystości wód w jeziorach, a zorganizowanie gminnego składowiska odpadów spowodowało zmniejszenie „dzikich” wysypisk.

Przez „zagrożenie środowiskowe” rozumie się występowanie antropogenicznych oddziaływań pogarszających stan środowiska i odzwierciedlających się w mierzalnych lub dających się oszacować wskaźnikach jakości środowiska. Wychodząc z takiego założenia Wojewódzki Inspektorat Ochrony Środowiska dokonał klasyfikacji gmin pod względem występowania zagrożeń środowiska. Wg tej klasyfikacji gmina Ślesin została zaklasyfiko-wana do gminy, na których terenie stwierdza się wystąpienie ponadnormatywnych zanieczyszczeń i uciążliwości dla środowiska przyrodniczego, ale ich zasięg i natężenie nie mogą być określone ze względu na brak wystarczającej ilości danych pomiarowych. Klasyfikacji dokonano na podstawie :

· zanieczyszczenia powietrza atmosferycznego,

· zanieczyszczenia wód powierzchniowych,

· zanieczyszczenia wód podziemnych,

· zanieczyszczenia powierzchni ziemi,

· dewastacja i degradacja gruntów,

· poziom zagrożenia hałasem.

Z wyżej wymienionych kryteriów zagrożenia środowiska jedynie poziom zanieczyszczenia wód głębinowych i powierzchni ziemi dokonano na podstawie pomiarów. Pozostałe czynniki zagrożenia przyjęto do oceny szacunkowo. Badaniem wód podziemnych objęte zostały wody ujmowane przez studnie zasilające wodociągi. Wykazały one ponadnormatywne zawartości żelaza, manganu. Pewną poprawę jakości ujmowanych wód podziemnych stwierdzono w badaniach przeprowadzonych w 1997 roku.

Na niekorzystną ocenę powierzchni ziemi wpłynęła głównie dewastacja gruntów przez odkrywkową kopalnię węgla brunatnego, pomimo że zajmuje ona niewielki fragment południowo – zachodniej części gminy.

3.3.1. Ocena czystości wód powierzchniowych

Jezioro Licheńskie

Na podstawie przeprowadzonych badań fizykochemicznych przez WIOŚ w 1997 r. wody jeziora zakwalifikowano do II klasy czystości. Stan sanitarny kwalifikował jezioro poza normą. Jest to jezioro zanieczyszczone i bogate w biogeny. W porównaniu do badań przeprowadzonych w 1993r ogólna klasa czystości (poza mianem coli) pozostała na tym samym poziomie. Jezioro zakwalifikowano do III kategorii podatności na degradację.

Jezioro Wąsowsko - Mokorzyńskie

Badania czystości jeziora przeprowadzone zostały przez WIOŚ-oddział zamiejscowy w Koninie w 1998 r. Na podstawie przeprowadzonych badań jezioro zakwalifikowano do III klasy czystości. Stan sanitarny (miano coli) również zakwalifikowano do III klasy. W porów-naniu do badań z 1994 r. ogólna klasa czystości jeziora z pominięciem stanu sanitarnego zmieniła się z klasy II na III. Zaobserwowano natomiast nieco lepszy stan sanitarny jeziora. Wyniki poprzednich badań kwalifikowały jezioro poza normę, natomiast w 1998 do klasy III.

Ze względu na podatność na degradację zakwalifikowano jezioro do II kategorii, co świadczy o średniej podatności jeziora na degradację. Czynnikami, które pozytywnie wpływają na stan czystości jeziora są : duża średnia głębokość jeziora – 11,5 m oraz wysoki procent stratyfikacji wód, świadczący o średniej produktywności jeziora.

Jezioro Ślesińskie

Badania czystości jeziora przeprowadzone zostały przez WIOŚ oddział zamiejscowy w Koninie w 1998 r. Na podstawie przeprowadzonych badań jezioro zakwalifikowano do III klasy czystości. Stan sanitarny (miano coli) zakwalifikował jezioro do II klasy. W porównaniu do badań z lat ubiegłych stan sanitarny wód jeziora poprawił się. II klasa odporności na degradację świadczy o umiarkowanej odporności jeziora na wpływy zanieczyszczeń z zewnątrz.

Na uwagę zasługuje również fakt, że przeprowadzone przez Sanepid badania 7 kąpielisk urządzonych nad jeziorami i 1 zwyczajowego (nad Jez. Licheńskim) nie stwierdziły odchyleń od normy i kąpieliska zostały dopuszczone do użytkowania, zarówno przed sezonem jak i w czasie sezonu.

3.3.2. Wpływ kopalni na środowisko

Odkrywkowa eksploatacja węgla brunatnego powoduje zmiany w środowisku przyrodniczym, z których najistotniejsze to:

· wyłączenie dużych powierzchni z dotychczasowego użytkowania rolniczego i leśnego,

· całkowite przeobrażenie warstwy glebowej i naturalnego ukształtowania powierzchni w obrębie wyrobisk, zwałowisk i obiektów towarzyszących, niezbędnych do prawidłowego funkcjonowania odkrywki,

· trwałe i okresowe zmiany stosunków wodnych na powierzchni i w górotworze,

· przeobrażenie istniejącego krajobrazu,

· okresowy wzrost zanieczyszczeń powietrza atmosferycznego,

· czasowe zmiany klimatu akustycznego.

Działalność kopalni spowodowała zanik wody w płytkich studniach gospodarskich. Po odsunięciu się eksploatacji kopalni stosunkowo warstwy wodonośne zostaną szybko odtworzone.

W najbliższym sąsiedztwie kopalni występuje zwiększone zapylenie oraz hałas spowodowany pracą maszyn kopalnianych. Są to uciążliwości lokalne, do 500 m od krawędzi odkrywki.

Wydobycie węgla na terenie gminy Ślesin zostanie zakończone w 2001 roku.

Równolegle z wydobywaniem węgla prowadzone są prace rekultywacyjne w kierunku rolnym, leśnym i wodnym. Rekultywacja rolna polega na zasypaniu odkrywki do poziomu terenu przyległego i wyrównanie tego terenu. Tak przygotowany teren jest sprzedawany do dalszej uprawy przez właściciela. W rekultywacji leśnej ukształtowany teren jest zalesiany. Rekulty-wacja wodna – przeważnie w wyrobisku końcowym polega na utworzeniu tam zbiornika wodnego. Na terenie gminy Ślesin w Mikorzynie przewidziane jest utworzenie na terenach pokopalnianych zbiornika wodnego o powierzchni 284 ha. Obecnie trwa formowanie i umacnianie skarp zbiornika. Po wydobyciu węgla rozpocznie się jego napełnianie wodą gruntową i opadową. Zbiornik będzie przeznaczony do celów rekreacji
i rybackich.

3.3.3. Gospodarka ściekowa i odpady

Na terenie gminy, we wsi Lubomyśle, znajduje się mechaniczno - biologiczna oczyszczalnia ścieków o wydajności 1000 m3/d. Obsługuje ona miasto Ślesin, przyległe miejscowości i tereny rekreacyjne wokół jezior. Wszystkie ośrodki wypoczynkowe podłączone są do sieci kanalizacyjnej.

W Licheniu Starym, na terenie Sanktuarium znajduje się oczyszczalnia biologiczna o wydajności 130 m3 /d, skąd ścieki odprowadzane są do stawów chłonnych z roślinnością trzcinową. Oczyszczalnia ta zostanie zlikwidowana po podłączeniu do nowej oczyszczalni w Licheniu. Nowa oczyszczalnia ścieków, wybudowana niedawno we wsi Licheń Stary, posiada przepustowości 700 m3 /d. Oczyszczalnia ta obsłuży całą wieś Licheń i Ośrodek Maryjny.
W Licheniu jest duży przepływ pielgrzymów do Sanktuarium Maryjnego przez cały rok. Oczyszczone ścieki z oczyszczalni zostaną odprowadzone do Kanału Grójeckiego.

Do sieci kanalizacyjnej podłączonych jest obecnie ca 30 % mieszkańców gminy. Istnieje możliwość dalszej rozbudowy sieci kanalizacyjnej.W pozostałych miejscowościach ścieki są gromadzone w zbiornikach wybieralnych i dowożone do punktu zlewnego na oczyszczalni ścieków. Opróżnianie tych zbiorników stwarza uciążliwość dla najbliższego otoczenia, poprzez wydzielający się odór i nadmierny hałas. Są to uciążliwości lokalne.

Odpady
We wsi Goranin istnieje gminne wysypisko odpadów komunalnych zlokalizowane na terenie wyrobiska po kopalni węgla brunatnego. Wysypisko urządzone jest poniżej terenu przyległego, aby zminimalizować jego negatywne oddziaływanie na tereny sąsiednie.

Hałas

Przez gminę i miasto Ślesin przebiega droga krajowa nr 25, o bardzo dużym natężeniu ruchu. Brak jest aktualnych pomiarów natężenia hałasu w Ślesinie. Przeprowadzone badania na drogach o zbliżonym natężeniu ruchu wykazały przekroczenie obowiązujących norm natężenia hałasu. Na podstawie analogii można przypuszczać, iż na głównych trasach przejazdowych również jest przekroczony hałas dopuszczalny.

Zanieczyszczenie powietrza

Zanieczyszczenia emitowane do powietrza pochodzą przede wszystkim z procesu spalania paliw stałych. Nie przekraczają one dopuszczalnych stężeń zanieczyszczeń w powietrzu i wykazują tendencje spadkowe na skutek modernizacji kotłowni. Zasięg ich uciążliwości jest niewielki. Jedyny, większy zakład przemysłowy oprócz kopalni to Zakład Ceramiki Budowlanej w Honoratce. Cegielnia opalana jest obecnie mazutem, a w przyszłości planuje się opalanie gazem. Cegielnia nie stwarza zagrożeń dla środowiska.

3.4. Tereny i obiekty podlegające prawnej ochronie przyrody

i krajobrazu.

3.4.1. Obszary chronione

Grunty

Zgodnie z ustawą o ochronie gruntów rolnych, ochronie podlegają grunty orne klasy
I – IV. W gminie Ślesin grunty orne podlegające ochronie prawnej zajmują około 5,2 tys. ha i stanowią około 61% powierzchni użytków rolnych.

Krajobraz

Znaczną część gminy Ślesin zajmuje Goplańsko – Kujawski Obszar Chronionego Krajobrazu, tradycyjnie od lat wykorzystywany dla celów rekreacyjno – wypoczynkowych. Na terenie tego obszaru znajduje się ciąg rynnowych jezior polodowcowych oraz obszary leśne. Obszar ten należy do Pojezierza Kujawskiego. Jest to rozległy obszar o urozmaiconej rzeźbie, z licznymi jeziorami, obniżeniami, z niewielkimi lasami, zadrzewieniami, bardzo urozmaicony pod względem typów potencjalnej roślinności naturalnej oraz z niezbyt intensywnym rolnictwem. Starszym drzewostanom sosnowym przemieszanym z grabem, jarzębiną i dębem towarzyszą młodniki i drągowiny sosnowe.

Obszar Goplańsko – Kujawski łączy się z pozostałymi terenami chronionymi poprzez dolinę Warty. Na terenie obszaru chronionego krajobrazu obowiązują zasady ochrony
i zagospodarowania ustalone uchwałą nr 53 Wojewódzkiej Rady Narodowej w Koninie z dnia 29. 01. 1986 r.

Na terenie gminy Ślesin znajduje się rezerwat faunistyczny ptaków „Stefanowo”. Poza fragmentem gminy Ślesin obejmuje on również fragmenty gmin Kramsk
i Sompolno. Zajmuje on powierzchnię około 180 ha . Położony jest w Dolinie Grójeckiej na terenie Goplańsko – Kujawskiego obszaru chronionego krajobrazu. Obejmuje on łąki silnie przesuszone w wyniku melioracji oraz pastwiska. Część użytkowana jest jako pastwiska.
W niektórych zagłębieniach występują turzycowiska, podtapiane wiosną oraz nieliczne torfianki ze znacznie obniżonym poziomem wody.

Najcenniejszymi gatunkami lęgowymi, spośród kilkudziesięciu występujących tu gatunków awifauny wodnej i błotnej, które wymagają ochrony są podróżniczek, remiz, błotniak stawowy, krwodziób, czajka.

3.4.2. Obiekty zabytkowe

Biskupie
- zespół pałacowy obejmujący pałac murowany z 1905 r oraz park z

 połowy XIX wieku – własność prywatna,

Licheń Stary
- zespół kościoła parafialnego pod wezwaniem św. Doroty, obejmujący

 kościół neogotycki z 1854 r, cmentarz przykościelny z XIX wieku,

- kamień milowy z 1151 r.,

- dworskie zabudowania gospodarcze obejmujące między innymi –

 wiatrak koźlak, drewniany z pierwszej połowy XIX wieku,

Mikorzyn
- zespół pałacowy z drugiej połowy XIX wieku obejmujący pałac, park

 o powierzchni 8,65 ha i owczarnię,

Piotrkowice
- zespół dworski z XIX wieku obejmujący dwór, park o powierzchni

 5,7 ha, czworak i spichlerz, obecnie szkoła,

Leśnictwo
- leśniczówka drewniana XIX / XX wiek,

Kijowiec
- dwór – glina obmurowana z XIX wieku - obecnie dom nr 16,

Kolebki
- pastorówka, dworek z połowy XIX wieku,

Sławęcin
- zespół dworski z parkiem początek XIX wieku,

Sarnowa Kolonia
- cegielnia murowana z 1930 r.,

Ślesin
- układ urbanistyczny z 1358 – 1939 obejmujący:

- neogotycki kościół rzymsko – katolicki, parafialny pod wezwaniem

 św. Mikołaja,

- klasycystyczny łuk triumfalny , murowany z 1812 roku

- dawna siedziba UMiG z 1930 r.,

- szkoła murowana z 1930 r.,

- zajazd z XIX wieku,

- 2 młyny murowane z 1900 r i 1938 r.,

- kilka domów z XIX / XX wieku.

Wąsosze
- zespół kościoła parafialnego pod wezwaniem Wszystkich Świętych

 obejmujący kościół z 1863 r oraz plebanię z połowy XIX wieku,

- pozostałości zespołu dworskiego obejmujące gorzelnię z drugiej

 połowy XIX wieku, oraz park o powierzchni 1,5 ha,

- cmentarz rzymsko – katolicki z pierwszej połowy XIX wieku,

- grobowiec rodziny Mierzyńskich z 1917 r – obecnie kaplica,

Pogorzela
- cmentarz ewangelicko – augsburski z drugiej połowy XIX wieku,

Półwiosek Stary
- cmentarz żydowski z 1883 r , obecnie własność kościoła ewangelicko –

 augsburskiego.,

Wygoda
- cmentarz ewangelicki z XIX wieku.

3.4.3. Obiekty archeologiczne

Na terenie gminy znajdują się następujące obiekty archeologiczne:

Żółwiniec

- grodzisko z XIII – XIV ku,

Szyszyn
- zespół paru osad pradziejowych wielokulturowych, kultura łużycka,

przeworska oraz wczesno–średniowieczna z VII–V w p.n.e. do XIV w n.e.

Ślesin
- osada kultury łużyckiej z VII V w p.n.e. oraz cmentarzysko szkieletowe

 z XV w.,

Konstantynówek
- zespół 3 osad wielokulturowych – kultury pucharów lejkowych, kultury amfor kulistych,

Ostrowąż
- osada wielokulturowa od neolitu poprzez kulturę łużycką i przeworską

 do wczesnego średniowiecza, cmentarzysko szkieletowe -

 wczesnośredniowieczne,

Kijowiec
- osada wielokulturowa od neolitu poprzez kulturę łużycką i przeworską

 do wczesnego średniowiecza,

Szyszynek
- osada wielokulturowa od neolitu poprzez kulturę łużycką i przeworską

 do wczesnego średniowiecza,

Biskupie
- osada wielokulturowa od neolitu do kultury przeworskiej,

Mikorzyn
- cmentarzysko ciałopalne kultury łużyckiej,

Marianowo
- osada i cmentarzysko kultury pucharów lejowych. Smolarnia z XVII w,

Wyżej wymienione tereny, obiekty podlegają prawnej ochronie. W ich zasięgu wszelka działalność inwestorska winna być prowadzona za zgodą i pod nadzorem konserwatorskim.

3.4.4. Rekomendacje

Na terenie gminy Ślesin znajdują się do wykoerzystania, zagospodarowania lub nabycia :

- udokumentowane złoża surowców ilastych przydatnych do produkcji cegły

 - „Sarnowa II”- powierzchnia złoża 25,5 ha, zasoby 1 555 tys. m3

 - złoże „Wygoda” - o powierzchni 6,0 ha, zasoby 210 tys. m3)

- wody geotermalne – jodowo-bromowe, o temperaturze 80 0 C.

- gmina jest w posiadaniu studium przedrealizacyjnego wykorzystania tych wód na cele ciepłownicze i rehabilitacyjne.

- dworki i stare parki.

IV.
SYTUACJA DEMOGRAFICZNO - SPOŁECZNA

4.1.
Stan i charakterystyka zaludnienia.

Na terenie gminy Ślesin w końcu 1998 r., według danych statystyki publicznej zamieszkiwało 12.775 osób, co stanowiło 10,6% ludności aktualnego powiatu konińskiego
i 0,38% województwa wielkopolskiego. Na terenie miasta zamieszkiwało 2.937 osób, tj.

23,0 % ogółu ludności gminy, a na wsi odpowiednio 77,0 %. Analiza retrospektywna poziomu zaludnienia gminy i podstawowych zjawisk demograficznych, przedstawiona w tablicy nr 3a, wskazuje na występowanie stopniowej tendencji wzrostowej, która w ogólnym poziomie zaludnienia w ostatnim dziesięcioleciu wyniosła 4,2 %. Znaczne zmiany w odniesieniu do 1978 r. zanotowano w liczebności ludności miejskiej, która systematycznie wzrastała w tym okresie, osiągając w 1998 r. przyrost o 41,1 %.

Wpływ na taki poziom zaludnienia w latach 1978-1998 miały poniższe zjawiska demograficzne, przy czym ich większe tempo było w latach 1978-88 niż w latach 1988-98 :

· dodatni, ale systematycznie malejący przyrost naturalny jako rezultat spadku urodzeń

 i względnie zbliżonego poziomu zgonów,

· utrzymujące się do 1995 r. ujemne salda ruchów migracyjnych ludności, spowodowane

przede wszystkim odpływem ludności wiejskiej poza teren gminy,

· występujące w ostatnim dziesięcioleciu dodatnie salda migracji ludności miejskiej,

szczególnie w latach 1990, 1993, 1998.

[image: image9.wmf]28

65,3

102,8

110,0

128,3

71,3

90,4

93,5

46,4

65,2

0

100

88/78

98/88

ludn.miej.

przyrost

natur.

urodzenia

napływ

odpływ

Dynamika niektórych zjawisk demograficznych w latach 1988/78 i 1998/88 w %

W strukturze ludności, gminy według płci, nie zaszły w minionych 20-tu latach istotne zmiany. Wskaźnik feminizacji kształtował się w przedziale 98,3 – 100,1 kobiet na 100 mężczyzn. Natomiast wskaźnik ten dla ludności miejskiej w latach 1978-1993 był na zbliżonym poziomie (104,2-104,9), a w latach 1994-1996 uległ obniżeniu (do około102,5) i ponownie w latach 1997-98 wzrósł osiągając w 1998 r. wysokość 107,4 kobiet na 100 mężczyzn. Powyższe dane wskazują na starzenie się ludności miejskiej (dłuższy wiek życia kobiet) i względnie proporcjonalny odpływ ludności obu płci z terenów wiejskich.

Na podstawie dokonanego szacunku prognostycznego przedstawionego w tablicy nr 3d można sądzić, że zaludnienie gminy w 2010 r., w odniesieniu do 1998 r. wzrośnie o 1,4 % w konsekwencji przyrostu ludności miejskiej o 8,3 %, przy jednoczesnym spadku ludności wiejskiej o 0,7 %. Natomiast wskaźnik feminizacji na terenie gminy będzie kształtował się na poziomie 99,8 kobiet na 100 mężczyzn, przy czym na terenie miasta wyniesie on około 105,2.

[image: image10.wmf]10541

7638

2576

7029

4801

4349

0

5000

10000

15000

1994

1996

1998

bieżące

inwestycyjne

Liczba ludności i struktura według płci w latach 1978-2010

Według informacji uzyskanych z Biura Ewidencji Ludności Urzędu Miasta, aktualnie (stan na 28 października 1999 r.) w gminie zameldowanych było 13.104 osoby, z tego w mieście 3.035 i na wsi 10.069. Rozmieszczenie ludności wiejskiej, w podziale na sołectwa, z uwzględnieniem podziału ludności według płci oraz kryterium wieku (trójpodzielne), które może być przydatne dla oceny demograficznych możliwości rozwojowych poszczególnych sołectw, zostało zaprezentowane w tablicy nr 3c. Średnia liczba ludności w sołectwach wynosi niecałe 400 osób, przy czym do największych należy Stary Licheń (1.337) oraz Honoratka i Szyszyńskie Holendry (-powyżej 600 osób). Do najmniejszych sołectw – poniżej 200 osób należy : Goranin, Julia, Kępa, Leśnictwo, Marianowo, Pogoń Gosławicka i Różnowa.

Z analizy przedstawionych danych w tej tablicy wynika, że udział młodej populacji ludności, w wieku 0-19 lat, wynosi średnio dla gminy 30,8%, w mieście – 28,7%, a w sołectwach 31,4%. Najwyższy udział młodej populacji - w granicach od 33,3 % do 35,7% - występował w następujących sołectwach: Kolebki, Ignacewo, Głębockie, Pogoń Gosławicka, Leśnictwo, Bylew i Marianowo. W większości pozostałych sołectw udział młodej populacji oscylował w granicach 30-32%, przy czym najniższy udział (poniżej 26%) jest w Rożnowej, Kępie i Niedźwiadach.

Udział populacji w wieku produkcyjnym wynosi średnio dla gminy 55%, w mieście 57,5%, a w sołectwach średnio 54,3%. Najkorzystniejsze relacje w tym zakresie są w sołectwach : Kępa, Biskupie i Piotrkowice, a najgorsze w sołectwach : Bylew, Goranin, Kolebki, Pogoń Gosławicka, Marianowo.

Należy jednak podkreślić, że na terenie gminy nie ma sołectwa, charakteryzującego się niskim udziałem młodej populacji i dużym odsetkiem grupy poprodukcyjnej, czyli demograficzne predyspozycje rozwojowe sołectw nie są ograniczone.

Struktura ludności według wieku i płci jest niezwykle ważna z punktu widzenia zadań samorządu gminnego, a także funkcjonowania gospodarki gminnej.

Dla potrzeb analizy, przyjęto za podstawę ekonomiczne kryterium podziału populacji na trzy podstawowe grupy ludności w wieku:

(przedprodukcyjnym, obejmująca dzieci i młodzież w wieku 0-17 lat,

(produkcyjnym, obejmująca osoby dorosłe (mężczyźni 18-64 lat i kobiety 18-59 lat),

(poprodukcyjnym, obejmująca osoby starsze nie wymienione w grupie produkcyjnej.

Biorąc pod uwagę większą przydatność praktyczną tej analizy dla oceny sytuacji

w gminie, dwie z pierwszych grup podziału rozbudowano. W pierwszej grupie wyodrębniono dodatkowo populacje związane z zaspokojeniem potrzeb edukacyjno-socjalnych. Natomiast w drugiej wyodrębniono grupę wieku uznaną za najbardziej mobilną. Strukturę ludności uwzględniającą powyższe podziały populacji, przedstawiono w tablicach nr 3e-3g. Analiza zawartych w nich wielkości wskazuje, że najliczniejszą grupę stanowi ludność w wieku zdolności produkcyjnej. Udział tej grupy w całej populacji na koniec 1998 r. wyniósł 57,7%, wobec 55,6% w 1988 r., a jej liczebność wzrosła w tym okresie o 8,2%. Druga, co do liczebności, była ludność w wieku przedprodukcyjnym, której udział w całej populacji wyniósł w 1998 r. 28,4%. W odniesieniu do 1988 r. był on niższy o 2,7 punktu, a liczebność tej grupy obniżyła się o 4,5%. Spadek ten wystąpił przede wszystkim w przedziale wieku 0-6 lat o 17,6%. Natomiast wzrost zanotowano jedynie w przedziale wieku 15-17 lat o 22,9 %.

Tendencje te wystąpiły zarówno w mieście, jak i na wsi. Ludność w wieku poprodukcyjnym stanowiła w 1998 r. 13,9% ogółu ludności, a jej liczebność w porównaniu z 1988 r. wzrosła

o 8,3%. Wzrost ten wystąpił tylko na wsi. Konsekwencją zaistniałych zmian w strukturze wiekowej ludności gminy jest, między innymi, obniżenie się wskaźnika obciążenia ekonomicznego (mierzonego liczbą osób w wieku nieprodukcyjnym przypadających na 100 osób w wieku produkcyjnym) z 79,8% w 1988 r. do 73,2% w 1998 r. W mieście, wskaźnik ten obniżył się z 81,8% do 64,8%, a na wsi z 79,2% do 75,9%. Zmiany te ułatwiać będą również wdrażanie reformy edukacyjnej ze względu na przewidywany do 2005 r. spadek liczby uczniów. Oczywiście przyszłościowo w ramach "falowania demograficznego" wpłynie on na pewne obniżenie liczby małżeństw i urodzeń.

W świetle dokonanych szacunków prognostycznych (tablice nr 3d-3g), opracowanych przy wykorzystaniu GUS-owskiej prognozy ludności dla byłego województwa konińskiego na lata 1996-2010, przewiduje się, że w stosunku do 1998 r. tendencje spadku ludności w wieku przedprodukcyjnym utrzymają się do 2010 r. Obniżenie to będzie najniższe

w 2005 r. Również nastąpi obniżenie ludności w wieku poprodukcyjnym. Ludność w wieku zdolności produkcyjnej wzrastać będzie do 2010 r., przy czym dynamicznie do 2005 r.

W grupie ludności mobilnej zawodowo (18-44 lata) niewielki wzrost wystąpi do 2005 r.,

a w następnych latach zbliżać się będzie ponownie do wielkości z 1998 r. Konsekwencją przewidywanych zmian w strukturze wiekowej ludności gminy będzie między innymi, znaczne obniżenie się wskaźnika obciążenia ekonomicznego do 2005 r. do poziomu 67,0%, a w następnych latach nieznacznie wzrośnie - do 68,2% w 2010 r.

4.2. Struktura społeczno-zawodowa ludności.

Strukturę tę w najbardziej ogólny sposób charakteryzują źródła utrzymania ludności. Brak aktualnych danych w odniesieniu do całej ludności gminy powoduje, że ocenę tej struktury oparto o wyniki spisów powszechnych z 1978 i 1988 roku oraz szacunki własne oparte o wyniki spisu ludności prowadzonego w 1995 r. metodą reprezentacyjną, uogólnioną dla byłego województwa konińskiego. Określone w powyższy sposób źródła utrzymania ludności gminy i zachodzące w tym zakresie zmiany ilustruje poniższe zestawienie i wykres:

Lp.
Rodzaje źródeł utrzymania
1978
1988
1995

1.
Ludność ogółem (w osobach):

 - miasto

 - wieś
11756

 2081

9675
12255

2670

9585
12537

2840

9697

2.
Ludność utrzymująca się z pracy

 poza rolnictwem (w %):

 - miasto

 - wieś
52,5

67,7

49,2
56,4

68,5

53,1
48,8

58,7

45,9

3.
Ludność utrzymująca się z pracy

 w rolnictwie (w %):

 - miasto

 - wieś
37,6

13,9

42,7
25,4

8,8

30,1
24,6

7,1

29,3

4.
Ludność utrzymująca się ze zbiorów

 niezarobkowych (w %):

 - miasto

 - wieś
9,9

18,4

8,1
18,2

22,7

16,8
26,6

34,2

24,8

[image: image11.wmf]4316

7636

9677

1912

2641

4289

131

1069

781

1254

105

1038

1111

508

262

0

5000

10000

15000

1994

1996

1998

pozabudżetowe

dotacje

subwencje

z budżetu państwa

dochody własne

[image: image12.wmf]2,5

9,1

9,6

41,6

11,2

9,9

1,6

3,5

11

rolnictwo

produkcja przeysłowa

budownictwo

handel i naprawy

hotele i gastronomia

transport

edukacja

ochrona zdrowia i opieka

społeczna

pozostała działalność

usługowa

Struktura źródeł utrzymania w %.

Dynamika struktury źródeł utrzymania w %.

Z analizy powyższego zestawienia i wykresów wynika, że:

(systematycznie zwiększa się udział ludności utrzymującej się z niezarobkowych źródeł,

(sukcesywnie od 1978 r. spadają dochody z rolnictwa, jako głównego źródła utrzymania

 ludności wiejskiej.

Tendencje te są zbliżone z tendencjami występującymi w skali całego kraju. Związane są one ze:

· starzeniem się ludności pracującej poza rolnictwem i wprowadzonymi rozwiązaniami

 prawnymi umożliwiającymi wcześniejsze przechodzenie na emerytury pracownicze,

· wprowadzeniem od 1977 r. bardziej powszechnego zabezpieczenia emerytalnego ludności rolniczej,

· spadkiem zatrudnienia poza rolnictwem w pierwszej połowie lat 90-tych (na skutek restrukturyzacji tego sektora) i wysokim wzrostem bezrobocia.

W związku z powyższym, w niezarobkowych źródłach utrzymania obok emerytur i rent, ważną rolę zaczęły odgrywać zasiłki dla bezrobotnych i zasiłki w ramach pomocy społecznej. Kształtowanie się aktualnych źródeł utrzymania ludności, zawężone wprawdzie tylko do ludności gminnej zamieszkałej we wspólnym gospodarstwie domowym z użytkow-nikiem gospodarstwa rolnego, objęte było badaniem w ramach powszechnego spisu rolnego w 1996 roku. Wyniki tych badań wskazują, że główne źródła utrzymania gospodar-stwa domowego z użytkownikiem gospodarstwa rolnego stanowiły :

(praca w swoim gospodarstwie rolnym dla 20,4 %,

(praca poza gospodarstwem rolnym dla 52,0 %,

(niezarobkowe źródła dla 27,6 %.

Gminy sąsiednie charakteryzowały się wysokim i jednakowym udziałem gospodarstw domowych utrzymujących się głównie z pracy w swoim gospodarstwie rolnym i poza gospodarstwem (37,8%). Na zbliżonym poziomie, jak w gminach sąsiednich, charakteryzowało się główne źródło utrzymania gospodarstw domowych z użytkownikiem gospodarstwa rolnego w aktualnym powiecie konińskim.

Zmiany w źródłach utrzymania związane są z poziomem aktywności zawodowej mieszkańców gminy. Najbardziej wymierną wielkością z punktu widzenia źródeł utrzymania, jest liczba osób pracujących w rolnictwie i poza rolnictwem. Biorąc pod uwagę informacje statystyczne o liczbie pracujących w gospodarce, a także ustalenia spisu rolnego z 1996 r. oraz szacunki własne dla małych podmiotów gospodarczych, dla których brak informacji w układach gmin, szacuje się ogólną liczbę pracujących w gminie w 1998 r. na 5.670 osób, w tym pracujących w rolnictwie indywidualnym na 2.730 osób i pracujących w małych pomiotach gospodarczych około 640 osób. Odniesienie tej liczby do ilości osób w wieku produkcyjnym daje wskaźnik 76,9 %. W porównaniu do 1988 r. wskaźnik ten jest niższy o 12,0 punktu. Dla określenia rzeczywistego poziomu ludności czynnej zawodowo należałoby jeszcze uwzględnić liczbę zarejestrowanych bezrobotnych poszukujących pracy. Wielkości tej grupy ludności, zmiany jakie zachodziły w czasie oraz jej podstawowe cechy przedstawiono na tle porównawczych sąsiednich gmin i powiatu konińskiego w tablicach nr 3j i 3k.

[image: image13.wmf]15

51

58

252

61

29

23

rolnictwo

przemysł

budownictwo

handel i naprawy

transport

prow.interesów

pozostae

Gmina Ślesin na tle gmin sąsiednich oraz średniej w powiecie konińskim według aktywności zawodowej w %

Pewnego pogłębienia poglądu na aktywność zawodową ludności związanej z indywi- dualnymi gospodarstwami rolnymi i działkami rolniczymi dostarczają dane zawarte w tablicy nr 3h.

Ważnym elementem struktury społeczno-zawodowej ludności jest poziom wykształ-cenia. Według danych ostatniego spisu powszechnego ludności z 1988 roku, określone poziomy wykształcenia wśród ludności gminy w wieku 15 lat i więcej posiadało wykształcenie wyższe 2,1%, średnie 15,0%, zasadnicze zawodowe 21,7%, pełne podstawowe 49,8% i niepełne podstawowe 11,4%. Na terenie wsi, udział ludności z wykształceniem wyższym i średnim był zdecydowanie niższy niż w mieście. Pewnych informacji o w miarę aktualnym poziomie wykształcenia wśród ludności rolniczej dostarczył spis rolny z 1996 r. Opracowane na jego podstawie wskaźniki na tle gmin sąsiadujących i powiatu konińskiego przedstawiono w tablicy nr 3i oraz na poniższym wykresie. Porównanie to jest jednoznacznie korzystne dla gminy Ślesin.

Wykorzystując wyniki reprezentacyjnego spisu ludności z 1995 roku, uogólnione dla byłego województwa konińskiego podjęto próbę oszacowania struktury wykształcenia ludności dla tego roku w gminie Ślesin. Szacuje się, że wśród ludności w wieku 15 lat i więcej wykształcenie: wyższe posiadało 2,1-2,3%, średnie odpowiednio 17-18%, zasadnicze zawodowe około 26%, pełne podstawowe 43% i niepełne podstawowe ponad 11%. Mimo zaistniałej poprawy w odniesieniu do 1988 roku, utrzymują się nadal niekorzystne różnice w poziomie wykształcenia mieszkańców wsi. Należy jednocześnie stwierdzić, że poziom wykształcenia ludności gminy Ślesin jest korzystniejszy względem gmin sąsiednich oraz średniej wszystkich gmin powiatu konińskiego.

[image: image14.wmf]115,8

110,0

56,3

49,3

73,1

71,1

83,3

116,2

136,4

61,1

45,9

74,0

60,4

68,6

0

100

grunty orne w uż.roln.

grunty orne I-IV klasy

gosp.pow.10 ha

z prod.zwierz.

prod. głównie na sprzedaż

prod.tow.na 1 zatrudn w zł

prod.tow. na 1 ha UR

gminy sąsiednie

powiat koniński

Gmina Ślesin na tle gmin sąsiednich i średniej w powiecie konińskim według wykształcenia w 1996 roku, w %.

4.3. Sytuacja ekonomiczna ludności.

O sytuacji ekonomicznej ludności decyduje poziom jej dochodów. Wpływ na to ma liczba pracujących i poziom średniego dochodu, liczba osób posiadających niezarobkowe źródła dochodu (emerytury, renty, zasiłki), średnia wielkość tych dochodów oraz dochody indywidualnych gospodarstw rolnych. Brak szczegółowych danych statystycznych w tym zakresie uniemożliwia precyzyjną ocenę sytuacji ekonomicznej ludności.

Na podstawie analizy struktury pracujących, rodzajów źródeł utrzymania, a także średnich płac w skali byłego województwa konińskiego, można z dużym prawdopodobień-stwem stwierdzić, że poziom przeciętnych dochodów mieszkańców gminy Ślesin z uwagi na pracujących poza rolnictwem jest wyższy niż przeciętny w powiecie konińskim. Wpływa na to znaczny poziom zatrudnienia mieszkańców gminy w kluczowych zakładach pracy, których większość charakteryzuje się relatywnie wysokim wynagrodzeniem.

O poziomie dochodów rolniczych informują w pewnym zakresie dane spisu rolnego dotyczące wartości produkcji towarowej, przedstawione w tablicy nr 10e. Wynika z niej, że wartość ta w gminie Ślesin w przeliczeniu na 1 pełnozatrudnionego była zdecydowanie poniżej średniej gmin sąsiednich (72,0 %) i powiatu konińskiego (79,5 %).

Istotnym i wymiernym wyznacznikiem poziomu dochodów ludności pozarolniczej jest struktura podatników podatku dochodowego. Z uzyskanych informacji z Urzędu Skarbowego wynika, że w 1998 r. na ogólną liczbę około 5960 podatników - osób fizycznych w gminie Ślesin, podatnikami:

(pierwszego progu podatkowego (o dochodzie rocznym brutto do 25,3 tys. zł) było 94,9 %

 osób,

(drugiego progu podatkowego (o dochodzie rocznym brutto od 25,3 do 50,5 tys. zł) było

 4,8 % osób,

(trzeciego progu podatkowego (o dochodzie rocznym brutto powyżej 50,5 tys. zł) było

 0,3 % osób,

[image: image15.wmf]45,1

12,9

12,5

13,4

2,1

3,6

6,4

4,0

rolnictwo

przemysł

budownictwo

handel i naprawy

trasp.łączność

edukacja

ochrona zdrowia

inne

Struktura udziału grup podatkowych w %

Należy także podkreślić, że 63,1 % osób osiągnęło dochód roczny nie przekraczający 10 tys. zł. Wskazuje to na dominującą pozycję grupy ludności o niskim poziomie dochodów wśród ludności pozarolniczej i na ogólnie jej słabą sytuacją ekonomiczną. Tylko niewielka grupa ludności posiada dochody umożliwiające podejmowanie działalności inwestycyjnej w małe rodzinne przedsięwzięcia gospodarcze lub budownictwo mieszkaniowe.

Na ogólną sytuację ekonomiczną ludności gminy Ślesin, negatywny wpływ wywiera powiększająca się od 1988 roku liczba ludności nie posiadająca żadnych źródeł dochodu. Liczbę tę szacuje się obecnie na około 940 osób.

Sytuacja wielu osób posiadających źródła dochodów, jest również krytyczna ze względu na poziom dochodów w porównaniu do liczby osób utrzymywanych. Potwierdza to poziom pomocy społecznej świadczonej ze środków budżetowych. Jej zakres i rozmiary przedstawiono w tablicy nr 3l. Wielość powodów stanowiących podstawę wnioskowania sugeruje, że konieczność świadczenia znacznej pomocy społecznej występować będzie również w latach następnych i powinno znaleźć odpowiednie zabezpieczenie w budżecie gminy. Poniższe zestawienie obrazuje powody występowania o pomoc i ich skalę oraz typy gospodarstw domowych objętych pomocą społeczną.

Typy gospodarstw domowych objętych pomocą społeczną

Lp.
Typ gospodarstwa domowego
Liczba gospodarstw
Liczba osób w tych gospodar.

1996
1997
1998
1999*
1996
1997
1998
1999*

1.
Ogółem gospodarstwa
672
635
571
490
2481
2557
2205
1581

w tym: - jednoosobowe
53
47
72
145
53
47
72
145

 - niepełne
30
36
315
292
103
127
1441
1328

 - wielodzietne
386
435
63
61
1843
1783
205
250

 - emerytów i rencistów
94
88
74
94
189
165
198
356

 * dane za I półrocze

Powody występowania o pomoc społeczną

Lp
Powód trudnej sytuacji życiowej
Liczba rodzin
Liczba osób w tych rodzinach

1996
1997
1998
1999*
1996
1997
1998
1999*

1.
Ubóstwo
-
-
-
54
-
-
-
210

2.
Sieroctwo
-
-
-
2
-
-
-
7

3.
Bezdomność
-
-
-
-
-
-
-
-

4.
Potrzeba ochrony macierzyństwa
124
85
103
51
374
348
396
227

5.
Bezrobocie
173
220
260
146
597
708
832
545

6.
Niepełnosprawność
105
103
93
72
394
298
230
271

7.
Długotrwała choroba
138
119
54
54
432
425
122
175

8.
Bezradność opiekuńczo-wychowawcza w prowadzeniu gosp. domowego w tym:

 - rodziny niepełne

 - rodziny wielodzietne
85

30

91
114

36

95
136

63

73
121

61

60
459

103

637
467

127

513
794

205

478
423

250

415

9.
Alkoholizm
26
10
50
34
32
18
143
113

10.
Trudności w przystosowaniu się do życia po opuszczeniu zakładu karnego
5
1
3
-
13
1
3
-

11.
Klęska żywiołowa lub ekologiczna
-
3
-
-
-
10
-
-

* dane za I półrocze

4.4. Sytuacja mieszkaniowa ludności.

Gmina Ślesin dysponowała na koniec 1998 r. zasobami mieszkaniowym w ilości 3.187 mieszkań, o łącznej powierzchni użytkowej 227,7 tys.m2, z tego 848 mieszkań na terenie miasta i 2.339 na wsi. W porównaniu z 1988 r. zasoby w ilości mieszkań zwiększyły się o 8,3%, z tego w mieście o 11,6% i na wsi o 7,1%.

Biorąc pod uwagę rok budowy, większość zasobów mieszkaniowych należy do zasobów starych. Około 53% zasobów w mieście i 59% zasobów na wsi zostało wybudo-wanych przed 1970 r., w tym ponad 25% w zasobach ogółem pochodzi sprzed 1945 r. Zasoby te wymagają więc zarówno prac remontowo-modernizacyjnych, jak i ich częściowej wymiany.

Ruch budowlany od 1996 r. jest niewielki (oddano do użytku w 1996 r. 16 mieszkań, w 1997 r. 8 mieszkań, a w 1998 r. nie było przyrostu mieszkań).
V.
INFRASTRUKTURA SPOŁECZNA

5.1
Edukacja i wychowanie przedszkolne

Potrzeby edukacyjne mieszkańców gminy do końca roku szkolnego 1998/1999 realizowane były wyłącznie na poziomie szkolnictwa podstawowego przez placówki podległe samorządowi gminnemu. Sieć tego szkolnictwa tworzy 8 szkół pełnych i jedna filialna. Warunki zaspokojenia potrzeb społecznych w szkolnictwie podstawowym na przestrzeni lat 1990 – 1998 przedstawiono w tabeli nr 5. Porównanie tych warunków z innymi gminami wskazuje, że w odniesieniu do szkół wiejskich są one na podobnym poziomie jak w innych gminach, zarówno jeśli chodzi o liczbę uczniów na 1 pomieszczenie do nauki, jak i na
1 nauczyciela. Szkoła miejska ma natomiast większe obciążenie pomieszczeń do nauki niż w Rychwale i Sompolnie, ale niższe niż w Golinie i Kleczewie.

Z dniem 1 września 1999 r. rozpoczęto wdrożenie reformy edukacji narodowej.
W wyniku reformy powstała sieć szkolnictwa podległego samorządowi gminnemu. Przedsta-wia się ona obecnie następująco:

· 8 szkół podstawowych: Ignacewo, Licheń Stary, Ostrowąż, Piotrkowice, Pogoń Gosławicka, Szyszyńskie Holendry, Ślesin ze szkolą filią w Głębockim oraz Wąsosze,

· 1 gimnazjum w Ślesinie z filią w Wąsoszach.

W szkołach podstawowych naukę w roku szkolnym 1999/2000 rozpoczęło 1.440 uczniów, w tym 571 w mieście. Szkoły te dysponują liczbą 71 pomieszczeń do nauki, z tego 19 w mieście i 49 na terenie wiejskim. Na 1 pomieszczenie do nauki na wsi przypada 18 uczniów i jest ono niższe niż w 1998 r. (zmniejszenie liczby dzieci), natomiast w mieście 30 uczniów i jest odpowiednio wyższe. W szkołach ponadpodstawowych na 1 nauczyciela pełnozatrudnionego przypada 13 uczniów.

Gimnazjum zlokalizowane jest w odrębnym budynku w Ślesinie z liczbą 5 pomiesz-czeń do nauki, filia w Wąsoszach w budynku Szkoły Podstawowej z liczba 3 pomieszczeń. Naukę w gimnazjum rozpoczęło 186 uczniów, aktualnie jest ich 176. Na 1 pomieszczenie do nauki przypada więc faktycznie 22 uczniów. W gimnazjum zatrudnionych jest aktualnie 6 nauczycieli pełnozatrudnionych oraz 20 zatrudnionych godzinowo, w tym 4 uzupełniających etaty.

Obiekty szkół podstawowych w Ślesinie, Szyszyńskich Holendrach i Ostrowążu są w dobrym stanie technicznym. W pozostałych szkołach potrzebne są określone zabiegi remontowe i modernizacyjne.

Aktualna baza lokalowa gimnazjum nie stwarza dogodnych warunków dla prawidłowej organizacji procesu nauczania i rodzi potrzebę budowy nowego obiektu. W porównaniu do sąsiednich gmin miejsko – wiejskich – Kleczew i Sompolno niekorzystnie kształtuje się w Ślesinie zabezpieczenie dalszej drożności nauczania na poziomie średnim lub zawodowym, ze względu na brak takich szkół.

[image: image16.wmf]112,5

102,5

91,1

92,1

122,7

20,8

145,7

152,3

109,9

98,5

87,5

93,1

147,1

21,3

117,5

159,1

0

100

wodociąg sieciowy

sieć elektryczna 380 V

sieć elektryczna 220 V

gaz butlowy

 ścieki z oczyszcz.

ścieki - bez kanalizacji

śmieci na wysypisko

telefony w gospod.

gminy sąsiednie

powiat koniński

Liczba dzieci w przedszkolach i szkołach w latach 1990 – 98

Potrzeby społeczne w zakresie wychowania przedszkolnego zabezpiecza sieć 8 placówek w tym 7 na wsi, na które składają się przedszkole samorządowe w Ślesinie z liczbą 110 miejsc oraz 7 oddziałów przedszkolnych przy szkołach podstawowych z tzw. klasami „0”. Sieć ta pokrywa występujące zapotrzebowanie społeczne. Wychowaniem przedszkolnym objętych jest ponad 250 dzieci w wieku przedszkolnym, w tym wszystkie dzieci 6 – letnie.
W placówkach wychowania przedszkolnego zatrudnionych jest 16 nauczycieli, w tym 8 na terenie miasta.

5.2 Opieka zdrowotna

Do końca 1998 r. zabezpieczeniem opieki zdrowotnej nad mieszkańcami gminy zajmowały się 2 publiczne zakłady ambulatoryjnej opieki zdrowotnej – Przychodnia Rejonowa w Ślesinie i Wiejski Ośrodek Zdrowia w Licheniu Starym. W placówkach tych, w 1998 r. zatrudnionych dla sprawowania tej opieki, było: 5 lekarzy medycyny, 3 lekarzy dentystów i 13 pielęgniarek. Stan ten na przestrzeni lat 1990 – 1998 ulegał jedynie minimalnym zmianom w zakresie zatrudnienia liczby pielęgniarek i lekarzy medycyny. Ilustrują to dane zawarte w tabeli nr 6. Poziom realizowanej opieki zdrowotnej w gminie zbliżony jest do średniego poziomu w gminach powiatu konińskiego. Relatywna do liczby ludności wielkość zatrudnienia kadr medycznych plasuje gminę Ślesin na 7 miejscu wśród gmin miejsko – wiejskich w odniesieniu do lekarzy medycyny oraz odpowiednio na 4 i 3 miejscu w odniesieni do lekarzy dentystów, a 5 i 3 miejscu w odniesieniu do pielęgniarek. Uzupełnieniem usług świadczonych przez publiczne zakłady opieki zdrowotnej były usługi oferowane przez gabinety prywatne.

[image: image17.wmf]2452

2501

2109

2555

4087

4168

4219

4258

1022

1137

1055

983

6130

6252

6328

6387

500

1500

2500

3500

4500

5500

6500

1990

1994

1997

1998

na lekarza

na dentystę

na pielęgniarkę

na ZOZ

Przeciętna liczba ludności na elementy opieki zdrowotnej

W roku 1999 nastąpiły istotne zmiany organizacyjne w funkcjonowaniu opieki zdrowotnej wprowadzone ogólną reformą służby zdrowia. Uległy likwidacji publiczne zakłady ambulatoryjnej opieki zdrowotnej prowadzone w systemie jednostek budżetowych, a ich zadania przejęły zakłady prywatne w oparciu o umowy zawarte z Wielkopolską Kasą Chorych, przy wykorzystaniu w formie dzierżawy obiektów przychodni w Ślesinie i Ośrodka Zdrowia w Licheniu Starym. W ramach zreformowanego systemu opieki zdrowotnej opartego o finansowanie usług przez Kasy Chorych, ze środków ubezpieczeń zdrowotnych w gminie aktualnie funkcjonują następujące niepubliczne zakłady opieki zdrowotnej :

· działająca w formie spółki cywilnej „Przychodnia Lekarska” w Ślesinie skupiająca 6 lekarzy medycyny w tym 3 rodzinnych (2 internistów i pediatrę) i 3 ogólnych (pediatra, ginekolog –położnik, internista medycyny ogólnej i psychiatrii) oraz 4 pielęgniarki;

· działająca w formie spółki cywilnej Przychodnia lekarska w Licheniu Starym z liczbą 2 lekarzy (lekarz rodzinny, pediatra i lekarz ginekolog – położnik) 1 pielęgniarka, 1 położna;

· spółka cywilna 6 pielęgniarek i 2 położnych działająca pod nazwą Niepubliczny Zakład Pomocy Zdrowotnej „Pomoc’;

· działające w formie zakładów osób fizycznych: gabinet dentystyczny w Ślesinie i gabinet dentystyczny w Licheniu Starym.

Oprócz tego, na zasadzie pełnej odpłatności usług, funkcjonują prywatne gabinety lekarskie i dentystyczne oraz 1 gabinet masażu leczniczego. Łączna liczba wszystkich zarejestrowanych na terenie gminy w systemie „REGON” prywatnych zakładów i gabinetów opieki zdrowotnej w końcu 1999 r. wynosi 17 podmiotów, w tym 13 w mieście i 4 na terenie wiejskim. Ten potencjał w zakresie ambulatoryjnej opieki zdrowotnej należy do najwyższych wśród gmin powiatu konińskiego.

5.3 Kultura i sport

Do podstawowych placówek zabezpieczających potrzeby kulturalne mieszkańców gminy należą:

· Gminna Biblioteka Publiczna w Ślesinie z trzema filiami i z punktami bibliotecznymi na terenie wiejskim,

· Gminny Ośrodek Kultury.

Sieć biblioteczna należy do jednych z najbardziej rozbudowanych wśród gmin powiatu konińskiego. Liczba ludności przypadająca na 1 placówkę biblioteczną jest niższa niż średnia w całym powiecie i w gminach miejsko–wiejskich, a także średnio w województwie wielkopolskim. Również wielkość księgozbioru będącego w dyspozycji gminnej sieci bibliotecznej w relacji do liczby ludności jest wyższa niż średnia w powiecie i województwie. Pod względem ilości wolumenów księgozbioru przypadających na 1000 ludności gmina zajmuje 6 miejsce wśród 14 gmin powiatu.

Z usług sieci bibliotecznej korzysta przeciętnie w skali roku ponad 1,3 tyś. mieszkańców gminy tj. ponad 10 % ogółu ludności a średnia wypożyczeń na 1 czytelnika w ciągu roku wynosi około 19 wypożyczeń. Poziom czytelnictwa jest niższy niż przeciętnie w powiecie.

Ważna rolę w działalności kulturalnej gminy odgrywa również Gminny Ośrodek Kultury. Jest on organizatorem i inspiratorem wielu imprez kulturalnych a także zajęć artystycznych. Ośrodek dysponuje własnym obiektem w centrum miasta Ślesina i działa na zasadach zakładu budżetowego, dla którego główne zabezpieczenie finansowe stanowi dotacja z budżetu gminy.

Gmina dysponuje stosunkowo słabo wykształconą infrastrukturą stanowiącą własność komunalną, dla uprawiania sportu. Stanowią ją głównie obiekty Miejskiego Ośrodka Sportu i Rekreacji w postaci : stadionu piłkarskiego z zapleczem szatniowym, kąpielisko i przystań dla sportów wodnych oraz siłownia. Infrastrukturę tę uzupełniają sale gimnastyczne i boiska do gier małych przy szkołach podstawowych. Całokształt infrastruktury sportowej w gminie jest wzbogacony określonymi elementami tej infrastruktury w postaci boisk sportowych, kortów tenisowych, a przede wszystkim kąpielisk i przystani dla sportów wodnych, zlokalizowanymi przy ośrodkach wypoczynkowych, stanowiących własność zakładów pracy lub osób prywatnych. Najbogatszy zakres tej infrastruktury znajduje się przy ośrodkach zlokalizo-wanych w Mikorzynie.

VI.
INFRASTRUKTURA TECHNICZNA

Uwagi ogólne

· przez sieć wodociągową rozumie się system przewodów doprowadzających wodę do miejsca odbioru, tj. budynku lub innego obiektu. Informacje o długości sieci wodociągowej dotyczą przewodów ulicznych (tzw. sieci rozdzielczych) bez połączeń prowadzących do budynków mieszkalnych i innych obiektów,

· sieć kanalizacyjna, jest to system kanałów krytych (podziemnych) odprowadzających ścieki z budynków i innych obiektów do odbiorników lub urządzeń do oczyszczania ścieków. Dane o długości sieci kanalizacyjnej (do odprowadzania ścieków gospodarczych i ogólnospławnych), oprócz przewodów ulicznych, uwzględniają również kolektory, tj. przewody odbierające ścieki z sieci ulicznej,

· do dróg gminnych i lokalnych miejskich zaliczono drogi (poza krajowymi i wojewódzkimi) na terenie miast i gmin stanowiące uzupełniającą sieć służącą miejscowym potrzebom, z wyłączeniem dróg zakładowych,

· dane o abonentach telefonii przewodowej uwzględniają abonentów TP S.A. oraz innych sieci.

6.1. Drogi

Przez teren gminy przebiega z północy na południe ważna droga komunikacji krajowej nr 25. Na obszarze gminy, łączna długość dróg gminnych i lokalnych wynosi 66 km, z czego drogi o nawierzchni twardej stanowią 95,4 % i jest to znacznie więcej niż w powiecie i województwie (w powiecie jest to 53,1 %,w województwie 39,1%).

Natomiast średnia gęstość dróg na 100 km2 wynosi 45,2 i jest to mniej niż w powiecie gdzie wynosi 63,8 i mniej niż w województwie, gdzie wynosi - 64,4.

Stan dróg w gminie ogólnie jest dobry. Utrudnieniem dla mieszkańców Ślesina oraz kierowców jest sam przejazd przez miasto. Rozpoczęcie budowy obwodnicy Ślesina rozpocznie się w 2000 roku.

W odległości 18 km od Ślesina (czyli w Koninie) jest stacja kolejowa na międzynarodowej trasie kolejowej Berlin-Warszawa-Moskwa.

[image: image39.wmf]6076

6388

6390

6470

6179

6387

6400

6480

5882

5874

0

12000

1978

1988

1998

2005

2010

Mężczyźni

Kobiety

Mapa komunikacyjna

6.2. Gospodarka wodno – ściekowa

Łączna długość sieci wodociągowej w gminie wynosi 179,7 km i stanowi to 9,2 % sieci w powiecie konińskim. W mieście Ślesinie długość tej sieci wynosi 6,1 km.

Długość sieci kanalizacyjnej wynosi 35,6 km i jest to wynikiem prac podjętych w ostatnich latach (stanowi to aż 36,3 % całej sieci powiatowej). W gminie wybudowana została oczyszczalnia ścieków dla Ślesina i okolic oraz druga oczyszczalnia w Licheniu Starym. Gmina posiada wysypisko odpadów komunalnych w miejscowości Goranin, które zaspokaja potrzeby w tym zakresie jeszcze na kilkanaście lat.

Dostępność indywidualnych gospodarstw rolnych (dane za rok 1996) do sieci wodociągowej miało w gminie Ślesiń 90,31% gospodarstw i było to więcej jak w powiecie konińskim (82,14%) oraz gminach sąsiednich takich jak Wierzbinek (52,14%) i Kramsk (66,50%). Lepszy wskaźnik posiadały gminy Kleczew (96,42%) i Kazimierz Biskupi (95,59%).

Odprowadzanie ścieków z indywidualnych gospodarstw rolnych (dane za 1996 rok) w gminie Ślesin było znacznie lepsze niż w powiecie oraz w gminach sąsiadujących. Odpowiednie porównanie ukazuje tabela nr 7a.

6.3. Łączność

W 1998 roku w gminie było 1.670 abonamentów telefonii przewodowej co jest wzrostem o 85,9 % w stosunku do 1994 roku i stanowi to 14,2 % ogółu abonamentów w powiecie. Wskaźnik ilości abonamentów na 1000 ludności wynosi 120 i jest większy od wskaźnika w powiecie, gdzie wynosi 98,5.

Gmina posiada 4 placówki pocztowo – telekomunikacyjne. Na jedną placówkę przypada 3242 osoby, gdzie w powiecie wynosi to 3851 osób a w województwie 4660.

Dostęp do telefonu w gospodarstwach rolnych (dane za 1996 rok) posiadało 29,13% gospodarstw i było to znacznie więcej niż w powiecie (18,32%) oraz więcej niż średnio w gminach sąsiadujących (19,12%).

6.4. Energia elektryczna i gaz.

Zużycie energii elektrycznej w przeliczeniu na 1 mieszkańca w gospodarstwach domowych w mieście Ślesinie wynosi 659,4 kWh a w powiecie jest to odpowiednio 607,0 kWh.

Przez teren gminy przebiegają liczne linie energetyczne o zróżnicowanych parametrach. Według Zakładu Energetycznego dostępność do nich jest dobra i gwarantuje praktycznie zaspokojenie wielu potrzeb energetycznych. Wyposażenie indywidualnych gospodarstw rolnych (dane za 1996 rok) w sieć elektryczną 380V i 220V było niewiele niższe niż w powiecie i zbliżone od średniej gmin sąsiadujących.

Gmina na swoim terenie posiada sieć gazową (rurociąg średniego przekroju w miejscowości Honoratka) z możliwością doprowadzenia gazu na teren miasta Ślesina.

Indywidualne gospodarstwa rolne w gminie korzystały z zaopatrzenia w gaz jedynie z butli gazowych. Wg danych z 1996 roku 59,85% gospodarstw było objętych takim zaopatrzeniem i było to poniższej niż w gminach Wierzbinek (63,44%), Kramsk (65,16), Sompolno (69,67%), Kazimierz Biskupi (64,31%). W stosunku do całego powiatu stanowiło to 93,06%.

[image: image18.wmf]63,1

31,8

4,8

0,3

do 10 tys.zł

od 10 do 25,3 tyzł

od 25,3 do 50,5 tys.zł

pow. 50,5 tys.zł

Gospodarstwa gminy Ślesin według dostępu do infrastruktury

na tle gmin sąsiednich i powiatu konińskiego w %

VII.
GOSPODARKA

7.1
Ogólna charakterystyka

Aktualna struktura gospodarcza gminy ukształtowała się w znacznym stopniu w oparciu o jej zasoby naturalne, które tworzą : użytki rolne o średnio korzystnych warunkach produkcji, zasoby wód powierzchniowych w postaci dużych jezior rynnowych z przyległymi obszarami leśnymi oraz zasoby surowców naturalnych w postaci węgla brunatnego i iłów warstwowych. Podstawą gospodarki gminy jest rolnictwo, a jej uzupełnienie stanowią dynamicznie rozwijająca się turystyka pobytowa i pielgrzymkowa, działalność produkcyjna i budowlana oraz szeroko pojęta sfera usług związana z obsługą potrzeb ludności i gospodarki.

Na podstawie dostępnych informacji statystycznych
 oraz obliczeń własnych szacuje się, że aktualnie w gospodarce gminy pracuje około 4.280 osób z czego :

· 1.910 osób to pełnozatrudnieni w indywidualnych gospodarstwach i działkach rolniczych, co stanowi 44,6% ogółu pracujących,

· 1.732 osoby to pracujący poza rolnictwem indywidualnym w przedsiębiorstwach i innych jednostkach o zatrudnieniu powyżej 5 pracowników, co stanowi 40,5% ogółu pracujących,

· 638 osób to pracujący głównie na własny rachunek w małych firmach nie objętych statystyką zatrudnienia (zatrudniające do 5 osób), co stanowi 14,9% ogółu pracujących.

Z ogólnej liczby pracujących, 1.930 osób związanych jest z pracą w sektorze rolnym około 2.350 osób z pracą poza rolnictwem, z czego między innymi: 554 osoby pracują w przemyśle, 533 w budownictwie, 588 w usługach związanych wyłącznie z obsługą ludności
i gospodarki gminnej 674 w usługach związanych z obsługa ludności miejscowej i turystów. Szczegółową strukturę procentową pracujących w gospodarce gminy wg podstawowych dziedzin gospodarki przedstawia poniższy wykres.

W gospodarce gminy działa łącznie ponad 1800 podmiotów prowadzących działalność gospodarczą, w tym między innymi około 1200 w rolnictwie, ponad 330 w handlu, hotelarstwie i gastronomii oraz około 120 w przemyśle i budownictwie łącznie. Podmioty gospodarcze zarejestrowane w systemie REGON rozmieszczone są w 34 miejscowościach wiejskich i mieście Ślesinie. Szczególnie duża ich koncentracja występuje w mieście Ślesinie (40,5% liczby ogółem) oraz w Licheniu Starym (20,1% liczby ogółem).

Struktura podmiotów oraz liczby pracujących w poszczególnych sektorach gospodarki wskazuje na rolniczo-turystyczno-przemysłowy charakter gospodarki gminy Ślesin.

[image: image19.wmf]309

236

257

256

1785

1742

1692

1673

0

500

1000

1500

2000

1990

1994

1997

1998

przedszkola

szkoły podstawowe

Struktura zatrudnienia w poszczególnych sektorach gospodarki w %.

7.2
Rolnictwo

Gmina Ślesin opiera swoją gospodarkę rolną na użytkach rolnych o łącznej powierzchni 8.527 ha. W strukturze użytków rolnych dominują grunty orne stanowiące 92,4% ich ogólnej wielkości. Łąki i pastwiska stanowią 7,3%, a sady 1,9% użytków rolnych.

Pod względem jakości, użytki rolne w gminie Ślesin należą do jednych z lepszych
w powiecie. Według opracowań ODR w Kościelcu
, ogólny wskaźnik rolniczej przestrzeni produkcyjnej dla gminy wynosi 64,7. Spośród gmin powiatu konińskiego nieco wyższy wskaźnik mają tylko gminy Wilczyn - 69,5 i Kleczew – 66,8. Pozostałe gminy powiatu mają ten wskaźnik niższy od gminy Ślesin. Wysokość tego wskaźnika oznacza, że jakościowe warunki dla produkcji rolniczej w gminie Ślesin zaliczyć należy do średnio korzystnych. Dla przykładu, wśród gruntów ornych dobre kompleksy dla uprawy pszenicy stanowią zaledwie 4,7%, a dominują głównie grunty orne zaliczane do kompleksów żytnich (łącznie 88,5%). Udział najsłabszych gleb - V i VI klasy - w gruntach ornych wynosi w gminie 39,2% i należy do niższych w powiecie. Niższy udział gleb najsłabszych z gmin powiatu konińskiego mają gminy Kleczew – 25,9%, Wilczyn – 29,5% i Kazimierz Biskupi – 29,6%, natomiast pozostałe gminy powiatu udział gleb najsłabszych w gruntach ornych mają wyższy i tak np.: Krzymów – 91,8%, Stare Miasto – 83,9%, Grodziec – 74,8% i Kramsk – 71,9%.

Średnia powierzchnia użytków rolnych gospodarstwa rolnego w gminie wynosi 6,16 ha, w tym gospodarstwa w mieście 4,4 ha i na wsi 6,3 ha. Porównanie średniej wielkości gospodarstwa rolnego gminy z wielkościami gospodarstw pozostałych gmin powiatu konińskiego klasyfikuje gminę na ostatniej pozycji.

Gmina Ślesin charakteryzuje się znacznie rozdrobnioną strukturą agrarną. Dominują gospodarstwa drobne. Grupa gospodarstw o powierzchni od 1-5 ha użytków rolnych stanowi aż 58,2% (w powiecie – 41,8%) a gospodarstwa powyżej 10 ha użytków rolnych stanowią tylko 14,3% (w powiecie – 23,4%). Informacje dotyczące ilości gospodarstw rolnych według grup obszarowych podaje tabela 10a.

Tabela 10b charakteryzująca powierzchnię i wykorzystanie budynków gospodarczych na działalność rolniczą i pozarolniczą wskazuje na zbliżoną sytuację gminy Ślesin do przeciętnej sytuacji w powiecie. Pod względem udziału powierzchni obiektów gospodarczych w wielkościach powiatowych gmina posiada jednak bardzo niski udział jeśli chodzi o tunele foliowe i szklarnie.

Dane spisu rolnego z 1996 roku wskazują, że z ogólnej liczby gospodarstw indywidu-alnych 461 tj. 38,2% prowadzi produkcję roślinną (w powiecie tylko 29,8%), 142 gospodar-stwa tj. 11,8% prowadzą produkcję zwierzęcą (w powiecie 25,7%) a 551 gospodarstw tj. 45,7% produkcję mieszaną (w powiecie 41,6%).

Jeżeli chodzi o rozdysponowanie produktów z gospodarstwa to 37,2% gospodarstw ocenia, że produkuje głównie na samozaopatrzenie (w powiecie 35,9%) a gospodarstwa produkujące głównie lub wyłącznie na sprzedaż stanowią 34,9% (w powiecie ten odsetek wynosi 47,2%). Dane te przedstawia tabela 10c.

Występujące różnice pomiędzy ogólną liczbą gospodarstw a ich liczbą według kierunków i celów produkcji związane są z brakiem odpowiedzi części rolników na związane z tym pytania w kwestionariuszu spisowym. Rozmiar tych różnic nie ma wpływu na podstawowe wyniki badań, które zaprezentowano w tabeli nr 10c. Podobnego typu różnice mogą mieć miejsce również w innych tabelach prezentujących określone zjawiska w rolnictwie, w oparciu o badania spisu rolnego.

W produkcji roślinnej zdecydowanie dominują uprawy zbożowe, które stanowią 72,2% ogólnej powierzchni zasiewów. Największy udział spośród zbóż posiada żyto. Obsiane nim było 2.119 ha, co stanowi 47,3% zasiewów zbóż i 34,1% ogólnej powierzchni zasiewów w gospodarce całkowitej. Jest to bardzo wysoki udział żyta w powierzchni zasiewów zbóż, jest to jednak charakterystyczne dla większości gmin powiatu konińskiego, który posiada duży udział gleb słabych i bardzo słabych. Następnym zbożem jest pszenica, która stanowi 23% powierzchni zasiewu zbóż, następnie jęczmień – 11,8%, mieszanki zbożowe – 10,8%, pszenżyto – 5% oraz owies – 2,1%. Ziemniaki uprawia się na powierzchni 693 ha co stanowi 11,2% powierzchni zasiewów, rośliny przemysłowe na powierzchni 375 ha, co stanowi 6% powierzchni całkowitej zasiewów, pastewne na powierzchni 527 ha, co stanowi 8,5% powierzchni całkowitej. Pozostałe rośliny zajmują 2,1 % powierzchni upraw całkowitych.

Z analizy stanu pogłowia zwierząt przedstawionego w tabeli 10d wynika, że obsada bydła na 100 ha użytków rolnych wynosi w gminie Ślesin 37,1 szt. a w powiecie konińskim 41,4 szt., obsada trzody chlewnej wynosi odpowiednio 96,7 szt. i 118 sztuk. Niższa obsada bydła i trzody od przeciętnej w powiecie świadczy o niższej intensyfikacji hodowli. Jest to również skutkiem wcześniej wspomnianego niskiego udziału trwałych użytków zielonych. Istnieje jednak możliwość podwyższenia skali produkcji bydła dostosowując do tego strukturę roślin paszowych na gruntach ornych. W produkcji zwierzęcej równorzędne znaczenie odgrywają hodowla bydła i trzody chlewnej. Niewielki udział stanowią gospodarstwa zajmujące się produkcją owiec i koni.

Efektywność działania rolnictwa określa w znacznym stopniu poziom produkcji towarowej. Zaprezentowano ją w tabeli 10e na tle wyników 5 sąsiednich gmin (Kazimierz Biskupi, Kleczew, Kramsk, Sompolno, Wierzbinek) oraz powiatu. Podobnie inne wskaźniki dotyczące rolnictwa przedstawione są na tle wymienionych gmin i powiatu. Porównanie z tymi gminami wskazuje, że towarowa produkcja rolnicza, liczona na 1 pełnozatrudnionego, na 1 ha użytków rolnych oraz na 1 gospodarstwo jest w gminie Ślesin we wszystkich wymienionych wskaźnikach niższa niż w powiecie i przedstawia się następująco : na 1 pełnozatrudnionego 3324 zł (w powiecie 5.501 zł), na 1 ha użytków rolnych w Ślesinie wynosi 902 zł (w powiecie 1.315 zł) a na 1 gospodarstw 5.239 zł (w powiecie 9.091 zł).

Z ogólnych wydatków poniesionych przez gospodarstwa rolne w gminie Ślesin wydatki na 1 ha użytków rolnych wynoszą 840 zł z tego na działalność inwestycyjną 428 zł i 412 zł na działalność bieżącą. Natomiast w powiecie konińskim wydatki na 1 ha użytków rolnych wynoszą 593 zł, z tego na inwestycje 248 zł i 345 zł na działalność bieżącą.

Dalsza analiza tabeli 10f pozwala wysnuć wniosek, że gospodarstwa w gminie Ślesin posiadają znaczne dochody spoza produkcji rolniczej, co pozwala wydatkować 112,2% wartości produkcji towarowej (dla powiatu konińskiego wskaźnik ten wynosi 75,3%). Dla znacznej liczby indywidualnych gospodarstw rolnych w gminie Ślesin, działalność rolnicza nie stanowi głównego źródła dochodu gospodarstwa domowego. Z przedstawionych w tabeli 10g danych wynika, że dla 65,4% gospodarstw domowych związanych z użytkowaniem gospodarstwa rolnego dochód z działalności rolniczej nie przekracza 50% dochodu tych gospodarstw i jest to najwyższy odsetek z analizowanych gmin w tej tabeli. Tabela 10h przedstawiająca typy gospodarstw rolnych ujawnia, że w gminie Ślesin, w odniesieniu zarówno do gmin sąsiadujących, jak i do powiatu, jest bardzo mało gospodarstw domowych z użytkownikiem gospodarstwa typu rolniczego. Dominuje typ gospodarstw pracowniczych i pracowniczo – rolniczych (łącznie 40,7%) wskaźnik ten dla powiatu wynosi 32,0%. Typowe gospodarstwa rolnicze stanowią 29,7% w Ślesinie i 43,1% w powiecie konińskim. Wysoka ilość gospodarstw pracowniczych i pracowniczo – rolniczych jest dość charakterystyczna dla gmin sąsiadujących z dużymi zakładami przemysłowymi. Zwraca uwagę również wskaźnik informujący, że w gminie Ślesin jest najwyższy procent gospodarstw, które podjęły pozarolniczą działalność gospodarczą – 3,7% (w powiecie 2,4%).

Poziom wykształcenia użytkowników gospodarstw rolnych przedstawiony w tabeli 10i plasuje gminę Ślesin na poziomie średnim dla powiatu. Niewielki procent tj. 1,7% użytkowników gospodarstw rolnych w gminie Ślesin posiada wyższe wykształcenie.
Z analizowanych 5 sąsiadujących gmin tylko gmina Kazimierz Biskupi posiada wyższy ten wskaźnik – 2,38%, natomiast mniej osób z wyższym wykształceniem użytkuje gospodarstwa rolne w gminach Kramsk i Wierzbinek (po 0,95 %).

[image: image20.wmf]28

65,3

102,8

110,0

128,3

71,3

90,4

93,5

46,4

65,2

0

100

88/78

98/88

ludn.miej.

przyrost

natur.

urodzenia

napływ

odpływ

Gmina Ślesin na tle gmin sąsiednich i powiatu konińskiego

w wybranych wskaźnikach dotyczących rolnictwa w %.

7.3
Turystyka

Niezwykle ważną działalnością pozarolniczą w gospodarce gminy jest turystyka. Ważność ta wynika z posiadania znacznych zasobów przyrodniczych sprzyjających rozwojowi turystyki, istniejących zasobów infrastruktury turystycznej oraz z oddziaływania turystyki na inne dziedziny gospodarki gminy. Na terenie gminy znajduje sie około 70 % infrastruktury turystyczno – wypoczynkowej powiatu konińskiego w postaci kąpielisk, przystani wodnych i obiektów noclegowych.

Zasoby wodne

Do zasobów wodnych należy kompleks dużych jezior rynnowych, charakteryzujących się podwyższoną temperaturą wody. Najważniejsze jeziora to Jezioro Ślesińskie
o powierzchni 148 ha, Jezioro Wąsowsko – Mikorzyńskie o powierzchni 245 ha oraz Jezioro Licheńskie o powierzchni 154 ha. Dodatkowo na terenie gminy znajduje się odcinek Kanału Warta – Gopło. Zasoby wodne stanowią potencjał w zakresie takich produktów turystycznych jak: turystyka typu słońce i plaża, pływanie, sporty wodne i motorowodne, żeglarstwo, rejsy statkami wycieczkowymi czy wędkarstwo. O unikalności zasobów wodnych decyduje przede wszystkim podwyższona temperatura wody oraz niezła w skali kraju czystość wód (głównie II klasa czystości). W skład zasobów wodnych wchodzą także nie eksploatowane wody geotermalne jodowo – bromowe, o składzie podobnym do źródeł w Ciechocinku. Temperatura tych wód wynosi około 80C. W przypadku pozyskania inwestora, na bazie wód geotermalnych istniałaby możliwość stworzenia całorocznego kompleksu basenów rekreacyjno – leczniczych.

Zasoby leśne

Lasy zajmują powierzchnię 2,3 tys. ha, co stanowi 20% ogólnej powierzchni gminy.
Są to w większości stare lasy, sosnowe i mieszane, charakteryzujące się bogactwem fauny i flory. Zasoby leśne stanowią potencjał dla takich produktów turystycznych jak grzybobranie, polowania, turystyka piesza i rowerowa czy inne formy turystki aktywnej. Należy podkreślić fakt, że północne tereny gminy, najbardziej atrakcyjne pod względem bogactwa zasobów naturalnych, zostały zaliczone do goplańsko - kujawskiego obszaru krajobrazu chronionego.

Zasoby stworzone przez człowieka

Za jeden z najważniejszych zasobów tego typu należy uznać Ośrodek Kultu Maryjnego, łącznie z budowaną tam największą w Polsce Bazyliką, która przyciąga ok. 1,2 mln pielgrzymów rocznie. Decydujące znaczenie dla rozwoju turystyki opartej na zasobach wodno-leśnych mają następujące obiekty: ośrodki wypoczynkowe w postaci hoteli i domków campingowych, stadion piłkarski, przystanie żeglarskie, kąpieliska i plaże, korty tenisowe, kryta pływalnia. Są to obiekty bezpośrednio zwiększające atrakcyjność turystyczną gminy. Paradoksalnie, również obiekty zwykle nie kojarzące się z turystyką, mogą być wykorzystane jako atrakcje turystyczne dla pewnej grupy osób. Należy tutaj kopalnia węgla brunatnego i wszystkie cechy krajobrazu industrialnego, które stanowią potencjalny produkt w postaci wycieczek poznawczych i technicznych dla młodzieży szkolnej.

Zasoby historyczne

Gmina Ślesin nie posiada spektakularnych zasobów historycznych, jednakże te znajdujące się na terenie gminy lub w jej okolicach (Brama Napoleona, Muzeum Okręgowe
w Gosławicach, Pomnik Bezarabów w Tokarach, zabytkowe kościoły w Ślesinie, Skulsku, Bieniszewie, Kazimierzu Biskupim, Kleczewie i Koninie) są alternatywą dla turystów spędzających czas nad jeziorami. Na atrakcyjność turystyczną gminy potencjalnie wpływa również fakt bliskości Szlaku Piastowskiego oraz zakonu cystersów w Lądku. Do tych zasobów należy również zabytkowa stacja i tabor kolejki wąskotorowej w Ślesinie, której regularne kursy również stanowiłyby atrakcję turystyczną gminy.

Zasoby niematerialne

Historycznie, głównym źródłem utrzymania mieszkańców Ślesina i okolic był handel bydłem, drobiem i do czasów współczesnych – pierzem. Na bazie tego powstała unikalna, pielęgnowana przez mieszkańców kultura ochweśnicka oraz do dnia dzisiejszego przetrwał unikalny język – gwara ochweśnicka, nie spotykana nigdzie indziej. Zasoby te nie są obecnie wykorzystywane jako atrakcja turystyczna.

Miejsca noclegowe

Liczba miejsc noclegowych oraz liczba osób korzystających z noclegów w gminie Ślesin, na tle powiatu konińskiego przedstawia się następująco (dane za rok 1997).

Wyszczególnienie
Obiekty
Miejsca noclegowe
Korzystający z noclegów
Udzielone noclegi

Ogółem
Całoroczne

Gmina Ślesin
34
2049
331
19143
115882

Miasto Ślesin
11
835
146
5972
38082

Powiat koninski
56
2855
469
31394
152875

Gmina/powiat [%]
61
72
71
61
76

Powyższe zestawienie nie obejmuje oddanego do użytku w 1999 roku Hotelu „Magda”, który posiada 325 miejsc noclegowych oraz nie uwzględnia zmian w ilości miejsc noclegowych w latach 1998 – 99 z powodu braku danych. Wydaje się jednak, że zmiany te nie były istotne.

Standard obiektów noclegowych

Gmina Ślesin dysponuje zarówno obiektami o wysokim i dość wysokim standardzie (Hotel „Magda” w Licheniu Starym, Ośrodek Wypoczynkowy „Hutnik” w Mikorzynie, Hotel „Energetyk” w Ślesinie) oraz obiektami o średnim i niskim standardzie (ośrodki wypoczynkowe w Ślesinie, Mikorzynie i Wąsoszach oraz noclegownie w Licheniu Starym). Standard obiektów przeznaczonych dla pielgrzymów nie ma istotnego znaczenia dla rozwoju turystyki, gdyż korzystający z tych miejsc kierują się głównie ceną i bliskością Bazyliki. Standard ośrodków wypoczynkowych zlokalizowanych nad jeziorami ma natomiast istotne znaczenie i należy określić go jako zbyt niski w stosunku do obecnych potrzeb rynku. Zarówno wyposażenie pokoi jak i łazienek oraz zaplecza (kuchnie, stołówki) jest zdekapitalizowane i wymaga wymiany lub remontów. W części ośrodków takie działania zostały już rozpoczęte.

Gastronomia

Gmina posiada dobrze rozwiniętą bazę gastronomiczną, podobnie jak baza noclegowa, charakteryzującą się zróżnicowanym standardem. Na uwagę zasługuje dynamiczny rozwój tzw. małej gastronomii w sezonie letnim. Wszystkie obiekty hotelowe prowadzą restauracje a ośrodki wypoczynkowe świadczą usługi gastronomiczne dla swoich gości.

Turystyka biznesowa

Turystyka biznesowa, obejmująca organizację różnego rodzaju zjazdów, szkoleń, seminariów i konferencji jest alternatywą dla szerszego wykorzystania obiektów noclegowych poza sezonem. Poziom cen usług większości obiektów jest konkurencyjny, zwłaszcza na rynku warszawskim a bliskość położenia ma duże znaczenie w walce o rynek kaliski czy łódzki.

Rozwój tej dziedziny turystyki jest już w gminie Slesin zauważalny. Przodują w tej dziedzinie Ośrodek Wypoczynkowy w Mikorzynie, Hotel „Energetyk” oraz Ośrodek Wypoczynkowy „Posy Łoks” w Ślesinie, które posiadają najkorzystniejsze warunki do prowadzenia tej działalności – duże sale konferencyjne i niezbędne wyposażenie. Profesjonalną organizację konferencji oferuje również Hotel „Magda”. Pozostałe ośrodki powinny podnieść standard aby skutecznie konkurować na tym rynku, istnieje tu jednak duży potencjał. Na nieco mniejszą skalę działają Ośrodek Szkoleniowy w Wąsoszach oraz Ośrodek Wypoczynkowy „Leśna Polana”.

Agroturystyka

Obecnie na terenie gminy Ślesin działają trzy gospodarstwa agroturystyczne. Oferują one turystom łącznie 33 miejsca w 11 pokojach. Dwa z tych gospodarstw są stowarzyszone w Stowarzyszeniu Gospodarstw Agroturystycznych Wschodniej Wielkopolski. Ogółem stowarzyszenie liczy 18 członków. Na uwagę zasługuje fakt, że około 5 kolejnych osób - mieszkańców gminy Ślesin - ukończyło specjalistyczny kurs przygotowujący do prowadzenia gospodarstwa agroturystycznego.

7.4
Pozarolnicza działalność gospodarcza

7.4.1 Ogólna charakterystyka działalności pozarolniczej

Z przedstawionych w punkcie 7.1 szacunków liczby pracujących w gospodarce gminy wynika, że w działalności pozarolniczej pracuje łącznie około 2.350 osób tj. około 55% ogółu pracujących. Jest to około 12,3 % więcej niż w 1994 roku, z czego 1.716 osób w objętych statystyką przedsiębiorstwach i innych jednostkach organizacyjnych zatrudniających powyżej 5 osób oraz 638 osoby w małych (do 5 osób zatrudnienia), najczęściej rodzinnych przedsiębiorstwach prowadzonych przez osoby fizyczne. W obydwu grupach pracujących zachodziły dość istotne zmiany na przestrzeni lat 1994 – 1998.

W jednostkach gospodarczych objętych statystyka państwową w porównaniu z 1994 r. zaszły niewielkie zmiany jeżeli chodzi o ogólny poziom zatrudnienia. Uległo ono bowiem zmniejszeniu jedynie o 2%. Bardzo znaczne zmiany miały natomiast miejsce w odniesieniu do poszczególnych dziedzin gospodarki i tak: zmniejszeniu uległa liczba pracujących w przemyśle o 45,2 %i w transporcie o 6,5 %, natomiast zwiększyła się liczba pracujących w innych dziedzinach gospodarki z tego w najwyższym stopniu; w budownictwie – o ponad
141 %, w ochronie zdrowia i opiece socjalnej – o ponad 60 % oraz handlu i naprawach o blisko 20 %.

Liczba pracujących w najmniejszych przedsiębiorstwach wzrosła natomiast zarówno ogólnie – o 59 % jak i w poszczególnych dziedzinach gospodarki. Najwyższy wzrost miał miejsce w budownictwie (o134,4 %), hotelarstwie i gastronomii (o 77,8%), transporcie (o 58,6 %) oraz handlu i naprawach (o 47 %). W związku z tym nastąpiły widoczne zmiany w wewnętrznej strukturze pracujących w gospodarce pozarolniczej. Zmiany te wynikają z jednej strony z wprowadzenia ograniczeń zatrudnienia przez KWB „Konin” na odkrywce „Pątnów” a z drugiej strony z postępującej prywatyzacji gospodarki i rozwoju małych firm, głównie o charakterze usługowym. Wysoki wzrost udziału pracujących w budownictwie obok zmian związanych z procesem rozwoju małych firm prywatnych, ma swoje uzasadnienie w znacznej koncentracji robót inwestycyjnych, jakie miały miejsce na terenie gminy. Wiążę się on z przejściowym wzrostem zatrudnienia na realizowanych w gminie budowach firm mających siedzibę poza terenem gminy. Sądzić należy, że udział ten ulegnie znacznemu zmniejszeniu od roku 2001. Ilustruje to poniższy wykres:

[image: image21.wmf]48,8

56,4

52,5

25,4

24,6

37,6

18,2

26,6

9,9

9

1978

1988

1995

poza

rolnictwem

rolnictwo

niezarobk.

Inne

Struktura podmiotów gospodarczych według rodzaju działalności

w grupie zatrudniających do 5 osób.

Związane z procesem prywatyzacji i rozwoju małych firm zmiany w ogólnej liczbie i strukturze pracujących w gospodarce pozarolniczej gminy, mają ścisły związek ze zmianami, jakie od 1994 roku zachodziły w stanie podmiotów gospodarczych zarejestrowanych w systemie REGON. Zmiany te przedstawiono w tablicy nr 8, a aktualną strukturę tych podmiotów według wielkości zatrudnienia i podstawowych rodzajów działalności oraz ich rozmieszczenia na terenie gminy przedstawiono w tablicach nr 8a i 8b. W porównaniu z rokiem 1994 nastąpił przyrost podmiotów gospodarczych o blisko 77%, w tym zakładów osób fizycznych o ponad 82%. W liczbach bezwzględnych największy przyrost podmiotów wystąpił w działalności handlowej (o 89), działalności związanej z prowadzeniem hoteli i gastronomii (o 45) w budownictwie (o 35). Pod względem dynamiki najwyższy wzrost podmiotów wystąpił: w zakresie działalności pośrednictwa finansowego działalności związanej z prowadzeniem hoteli i gastronomii, budownictwa, ochrony zdrowia oraz transportem. Znaczna część tej dynamiki inspirowana jest wzrastającym ruchem turystycznym.

Strukturę procentowego udziału poszczególnych rodzajów działalności w aktualnym stanie zarejestrowanych podmiotów gospodarczych przedstawiono na poniższym wykresie:

[image: image22.wmf]45,1

12,9

12,5

13,4

2,1

3,6

6,4

4,0

rolnictwo

przemysł

budownictwo

handel i naprawy

trasp.łączność

edukacja

ochrona zdrowia

inne

Struktura poszczególnych rodzajów działalności w 1999 r. w %

7.3.2. Pozostałe dziedziny gospodarki pozarolniczej

Znaczącą rolę w aktualnej gospodarce gminy odgrywa przemysł obejmujący górnictwo i działalność wytwórczą. Mimo znacznego spadku zatrudnienia w latach 1994 – 1998 pracuje w nim nadal ponad 350 osób. Działalność prowadzi 57 podmiotów gospodarczych mających siedzibę na terenie gminy oraz 1 podmiot (KWB) mający siedzibę w Kleczewie.

W strukturze przemysłu zdecydowanie dominują małe zakłady typu rzemieślniczego zlokali-zowane zarówno w mieście, jak i na wsi. Zakłady przemysłowe prowadzą różnorodną działalność wytwórczą na niewielką skalę. Jest wśród nich między innymi: 5 zakładów przetwórstwa rolno – spożywczego, 3 związane z produkcją odzieży, 10 związanych z obróbką i przetwórstwem drzewa, 5 związanych z produkcją wyrobów betonowych i 2 z produkcją cegły oraz 5 związanych z produkcją mebli. W strukturze tej obserwuje się mały udział przetwórstwa rolno – spożywczego. Największym przedsiębiorstwem mającym siedzibę na terenie gminy jest Ceramika Budowlana Wienerberger Honoratka spółka z udziałem kapitału austriackiego. Produkuje ona około 20 mln j.c. wysokiej jakości różnych wyrobów ceramiki budowlanej. Do największych zakładów wchodzących w skład przedsię-biorstwa mającego siedzibę na terenie innej gminy należy natomiast Odkrywka Węgla Brunatnego „Pątnów”.

Z punktu widzenia liczby pracujących oraz podmiotów gospodarczych podobną do przemysłu rolę w gospodarce gminy odgrywa budownictwo. Dominują tu również małe przedsiębiorstwa typu rzemieślniczego. Są tylko 2 średniej wielkości przedsiębiorstwa, z których jedno mieści się w przedziale zatrudnienia 6 – 20 osób i jedno w przedziale zatrudnienia 21 – 100 osób. Z punktu widzenia rodzaju działalności dominujący udział (około 60 %) posiadają przedsiębiorstwa ogólnobudowlane a w dalszej kolejności instalacyjne (około 20 %) i związane z pracami wykończeniowymi (około 7%).

Spośród działalności usługowej niezwykle ważną rolę w gospodarce gminy odgrywa działalność w zakresie handlu, która wiąże się zarówno z obsługą miejscowej ludności jak ruchu turystycznego. Działalnością ta zajmuje się ponad 40 % wszystkich podmiotów gospodarczych w gminie i ponad 13 % ogółu pracujących. Spośród 261 podmiotów gospoda-rczych związanych z handlem: 175 zajmuje się handlem detalicznym w tym 40 w formie bazarowej, 56 handlem hurtowym, w tym 5 sprzedażą płodów rolnych oraz 30 usługami naprawczymi w tym 22 naprawą samochodów i 8 naprawą sprzętu osobistego użytku.

Na rozmiary, przestrzenne rozmieszczenie i dynamikę rozwoju tej działalności znaczy wpływ posiada turystyka pobytowa i pielgrzymkowa.

VIII. BUDŻET GMINY

[image: image23.wmf]309

236

257

256

1785

1742

1692

1673

0

500

1000

1500

2000

1990

1994

1997

1998

przedszkola

szkoły podstawowe

Budżet gminy jest integralnie powiązany z jej gospodarką, a wewnętrzna struktura dochodów i wydatków ukazuje związek z poszczególnymi dziedzinami gospodarki. Poziom dochodów własnych także udziały w podatkach dochodowych stanowiących dochód Budżetu Państwa wyrażają ścisły związek z ogólnym potencjałem gospodarczym i majątkiem gminy oraz pozarolniczą aktywnością zawodową ludności. Poziom i struktura wydatków informują o skali zaspokojenia potrzeb związanych z funkcjonowaniem i rozwojem sfer życia społeczno – gospodarczego gminy, a także o stosowanych priorytetach w zaspokojeniu tych potrzeb. Syntetyczny pogląd na wielkość budżetu i jego strukturę oraz na zmiany, jakie w nim zachodziły na przestrzeni lat 1994-1995 przedstawiono w tablicy 11.

Ogólny poziom dochodów budżetowych gminy w tym okresie wzrósł ponad trzykrotnie. Na wzrost ten miało wpływ wiele czynników niezależnych od samorządu gminy takich jak między innymi: przekazanie od 1996 r. gminom szkolnictwa podstawowego wraz z subwen-cją na ich utrzymanie oraz wzrost wszystkich rodzajów dochodów związany z występującą
w tym czasie inflacją. Na wzrost ten rzutowały jednak również działania samorządu związane z poszukiwaniem środków pozabudżetowych na finansowanie własnych zadań (głównie
z funduszu ochrony środowiska oraz funduszu restrukturyzacji i rozwoju wsi polskiej) oraz uaktywnieniem pozostałych źródeł dochodów własnych poza podatkami i opłatami lokalnymi. Podstawowe zmiany zachodzące w strukturze dochodów gminy przedstawiono graficznie na poniższym wykresie:

Struktura dochodów budżetu gminy w tys.zł.

Z wyjątkiem roku 1995 bezwzględna wielkość dochodów budżetowych gminy Ślesin należała do najwyższych wśród gmin obecnego powiatu konińskiego. W 1995 r. nieznacznie wyższy poziom miała gmina Kleczew. W przeliczeniu jednak na 1 mieszkańca ogólny poziom dochodów gminy w latach 1994 – 19997 (brak danych dla innych gmin z 1998 r.) ustępował gminom: Kazimierz Biskupi, Kleczew i Sompolno.

W kształtowaniu się ogólnych dochodów budżetowych gminy w analizowanym okresie miały miejsce następujące tendencje:

· niższa dynamika wzrostu dochodów własnych oraz podatków i opłat lokalnych od pozostałych źródeł dochodów połączona z sukcesywnym spadkiem udziału tych dochodów w ogólnych dochodach budżetu gminy;

· wysoka dynamika wzrostu dochodów z subwencji, własnych źródeł pozapodatkowych i środków pozabudżetowych, powiązana ze wzrostem udziału tych źródeł w ogólnych dochodach budżetu gminy;

· postępujący spadek udziału dotacji ze środków budżetowych w ogólnych dochodach.

Na niższą dynamikę wzrostu podatków i opłat lokalnych niekorzystny wpływ wywarły wprowadzone od 1998 r. zmiany w podatku od środków transportowych.

Mimo mniej korzystnych zmian w relacji do innych źródeł dochodów budżetu gminnego podatki i opłaty lokalne stanowią największe źródło dochodów gminy. Ich udział w ogólnych dochodach należy do wyróżniających się wśród gmin powiatu konińskiego. W latach 1994 – 1997 nieznacznie wyższy poziom tego udziału występował jedynie w gminie Kazimierz Biskupi i Sompolno a w 1995 r. dodatkowo w gminie Kleczew.

Na ogólny poziom podatków i opłat lokalnych decydujący wpływ posiada podatek od nieruchomości. Jest on związany ze stanem ogólnego zainwestowania i użytkowania tere-nów na cele pozarolnicze, w tym zwłaszcza związane z turystyką, przemysłem i mieszkalnic-twem. Udział tego podatku w ogólnych dochodach z podatków i opłat lokalnych w roku 1998 wynosił 77,7%, a w 1994 roku – 69,9%. Największymi płatnikami tego podatku w gminie są: KWB „Konin”, Zespól Elektrowni „PAK”, Zakład Ceramiki Budowlanej w Honoratce oraz różne zakładowe i prywatne ośrodki wypoczynkowe.

Kolejną, ważną pozycją w strukturze podatków i opłat lokalnych są opłaty eksploatacyjne z tytułu działalności górnictwa odkrywkowego. Udział ich ulega jednak systematycznemu spadkowi poczynając od 1996 r. (z 22% w 1996 r. do 12,6% w 1998 r.), co wiąże się ze zmniejszeniem działalności eksploatacyjnej górnictwa na terenie gminy. Przewiduje się, że po roku 2000 działalność ta wygaśnie i skończą się z tego tytułu wpływy do budżetu gminy.

Mimo dominującej roli rolnictwa w gospodarce gminy wpływy z tytułu podatku rolnego odgrywają małą rolę w ogólnym poziomie dochodów własnych z podatków i opłat. Ich udział na przestrzeni całego analizowanego okresu oscylował w granicach 3% i w 1998 r, wynosił 3,3%. Pewien wpływ na niski poziom tych dochodów mają decyzje samorządu gminnego dotyczące obniżenia górnych stawek podatkowych. Skutki tego, obniżenia w ostatnich trzech latach są niemal równoważne kwotowo osiąganym dochodom z tego tytułu.

Spośród pozostających źródeł dochodów z podatków i opłat lokalnych na uwagę zasługują jeszcze: podatek od środków transportowych i opłata skarbowa. Ich łączny udział uległ jednak zmniejszeniu około 6% w 1994 r.; blisko 10 % w 1997 do 4,4 % w 1998 r., ze względu na spadek wpływów z podatku od środków transportowych, związany z jego reformą. Zupełnie marginalne znaczenie dla poziomu lokalnych podatków i opłat posiada podatek dochodowy płacony przez prywatnych przedsiębiorców w formie karty podatkowej (0,5% udziału w 1998 r).

Na ogólny poziom dochodów własnych gminy, oprócz podatków i opłat lokalnych, wpływają równie dochody o charakterze niepodatkowym kreowane przez majątek komunalny gminy (wpływy z gospodarki gruntami i nieruchomościami oraz oprocentowanie środków pieniężnych przechowywanych na rachunkach bankowych) oraz realizowane usługi. Udział tej grupy dochodów w ogólnych dochodach budżetu gminy zwiększył się z 5,4% w roku 1994 do 11,5% w roku 1998 a dynamika wzrostu wynosiła niemal 650%.

Analizując źródła dochodów budżetu gminy z punktu widzenia ich związku ze stanem gospodarki i jej strukturą stwierdza się, że poza dochodami własnymi związek ten występuje również w odniesieniu do udziałów w podatkach stanowiących dochód budżetu Państwa. Udziały te odgrywają znaczną rolę w ogólnych dochodach gminy mimo zaistniałego spadku ich udziału w porównaniu do 1994 r. Dynamika wzrostu ich bezwzględnej wielkości jest wyższa niż dochodów własnych ogółem. Główną rolę odgrywają tu udziały w podatku dochodowym od osób fizycznych (99% całości) na których wielkość, obok ustalonej centralnie stawki udziału, decydujący wpływ posiada liczba podatników tego podatku zamieszkałych na terenie gminy. Na wielkość tę wpływają więc głównie zatrudnieni w zakładach pracy na terenie gminy i pracujący na własny rachunek jak również dojeżdżający do pracy w zakładach na terenie innych gmin. Wpływy z tytułu udziału w podatku dochodowym od osób prawnych są minimalne, głównie ze względu na niewielką liczbę podmiotów gospodarczych działających w formie osoby prawnej i znacznie niższej stawki procentowego udziału.

Analiza wydatków budżetowych wykazuje na wystąpienie w latach 1994 – 1998 dwóch okresów różniących się między sobą w istotny sposób zarówno w zakresie struktury rodzajowej jak i działowej tych wydatków. Okresy te związane są ściśle ze zmianami co do zakresu gospodarki podporządkowanej i przekazanej samorządom gminnym, a konkretnie z przekazaniem od 1996 r. samorządowi szkolnictwa podstawowego. W strukturze rodzajowej wydatków w latach 1994 – 1995 dominowały wydatki inwestycyjne z udziałem około 63%, a wydatki bieżące stanowiły około 37%. Poczynając od 1996 r. zaczęły dominować wydatki bieżące związane z realizacją zadań samorządu (własnych i zleconych) zabezpieczających funkcjonowanie gospodarki i administracji gminnej oraz z realizacją potrzeb społecznych. Tym samym udział wydatków bieżących zwiększył się z 37,2% w 1994 r. do 58% w 1998 r. tj. o ponad 55%, a udział wydatków inwestycyjnych zmniejszył się z 62,8% w 1994 r. do 42%
w 1998 r. tj. o około 33%. W liczbach bezwzględnych wydatki bieżące wzrosły ponad cztero-krotnie, a inwestycyjne o ponad 70%. Udział wydatków inwestycyjnych w budżecie gminy należał w całym analizowanym okresie, z wyjątkiem 1997 r., do najwyższych w powiecie konińskim.

[image: image24.wmf]63,1

31,8

4,8

0,3

do 10 tys.zł

od 10 do 25,3 tyzł

od 25,3 do 50,5 tys.zł

pow. 50,5 tys.zł

Struktura wydatków z budżetu gminy w układzie rodzajowym w tys. zł.

Wysokość wydatków inwestycyjnych na 1 mieszkańca należała do najwyższych wśród gmin obecnego powiatu konińskiego tylko w 1994 r. W pozostałych latach lokata gminy była następująca: w 1995 – 3, w 1996 r. – 2 i w 1997 – 3. Efektem przeznaczanie w latach 1994 – 1998 przez samorząd gminy wysokiego udziału w budżecie środków na inwestycje były między innymi:

· budowa sali gimnastycznej i modernizacja starego obiektu przy Szkole Podstawowej w Ślesinie,

· rozbudowa Szkoły Podstawowej w Ostrowążu o segment gospodarczy (kotłownia olejowa i sanitariaty) i segment dydaktyczny (4 sale dydaktyczne)

· rozbudowa Szkoły Podstawowej w Szyszyńskich Holendrach o segment dydaktyczny z kotłownią olejową, stołówką, szatnią i sanitariatami,

· budowa oczyszczalni ścieków dla Lichenia Starego,

· oddanie do użytku 25,6 km sieci kanalizacyjnej w tym: 95% sieci w Ślesinie, 30% w Lichenia Starym, 70% w Mikorzynie i Półwiosku Starym oraz 100% w Lubomyślu,

· położenie nawierzchni asfaltowej na 52 km dróg gminnych w tym wybudowanie 16 km nawierzchni twardej,

· rozbudowa sieci wodociągowej w gminie o dalsze 12,7 km umożliwiające zwiększenie o 442 połączeń do budynków,

· rozbudowa urządzeń telefonicznych umożliwiająca zwiększenie liczby abonamentów telefonicznych z 898 w 1994 r. do 2.455 w 1998 r.

Realizowany rozmiar i zakres inwestycji ukierunkowanych na rozbudowę i unowocześ-nienie infrastruktury technicznej i społecznej sprzyja nie tylko poprawie warunków życia mieszkańców, ale i poprawie warunków do rozwoju działalności gospodarczej, w tym między innymi dla rozwoju turystyki.

Struktura działowa wydatków budżetowych do roku 1995 włącznie, charakteryzowała się dominacją wydatków na gospodarkę komunalną i transport, a w latach 1996-1998 dominacja wydatków na oświatę przy obniżonym poziomie wydatków na gospodarkę komunalną i transport. Rozpatrując zmiany, jakie zaszły w strukturze wydatków budżetowych na przestrzeni całego okresu 1994 – 1998 obserwuje się:

· spadek udziału na: rolnictwo, transport, gospodarkę komunalną i opiekę społeczną,

· wzrost udziału na: oświatę i wychowanie, łączność, gospodarkę mieszkaniową, ochronę zdrowia, kulturę fizyczną, administrację i minimalnie na kulturę.

Struktura działowa wydatków gminy pod względem stosowanych priorytetów jest zbieżna ze strukturą w innych gminach miejsko – wiejskich udziałów. Wynika to ze struktury przypisanej samorządom gmin miejsko – wiejskich zadań oraz różnice w skali potrzeb społecznych.

[image: image25.wmf]2452

2501

2109

2555

4087

4168

4219

4258

1022

1137

1055

983

6130

6252

6328

6387

500

1500

2500

3500

4500

5500

6500

1990

1994

1997

1998

na lekarza

na dentystę

na pielęgniarkę

na ZOZ

Struktura wydatków z budżetu gminy w układzie działowym w zł.

IX.
WNIOSKI I REKOMENDACJE

9.1 Mocne i słabe strony gminy

Do mocnych stron gminy Ślesin można zaliczyć:

1) korzystne położenie geograficzne w bezpośrednim sąsiedztwie miasta Konina (83,5 tyś. mieszkańców) także w stosunkowo, małej odległości od głównych połączeń o znaczeniu krajowym oraz międzynarodowym w komunikacji drogowej i kolejowej na kierunku wschód – zachód;

2) 2) znaczne zasoby wód powierzchniowych w postaci jezior rynnowych a także lasów z dość znacznie rozwiniętą ilościowo infrastrukturą turystyczną w postaci obiektów noclegowych, żywieniowych, kąpielisk i przystani dla sportów wodnych oraz rozwijający się ośrodek kultu Maryjnego w Licheniu Starym inspirujący na dużą skalę turystykę pielgrzymkową;

3) dość dobrze rozwinięta i nadal rozbudowywana infrastruktura techniczna w postaci urządzeń wodno – kanalizacyjnych i energetycznej oraz sieci dróg lokalnych urządzeń telekomunikacyjnych;

4) wyższy niż przeciętnie w powiecie i gminach sąsiadujących poziom wykształcenia ludności w zakresie wykształcenia wyższego i średniego;

5) wysoki relatywnie do liczby mieszkańców poziom ogólnych dochodów budżetowych z wysokim udziałem dochodów własnych oraz wysoki proinwestycyjny charakter wydatków budżetowych;

6) duża skłonność mieszkańców wsi do podejmowania na własny rachunek pozarolniczej działalności gospodarczej;

Do słabości gminy należą:

1) duże rozdrobnienie indywidualnych gospodarstw rolnych i relatywnie niski poziom produkcji towarowej, przy średniej jakości naturalnych warunków produkcyjnych, w dominującej w gospodarce gminy działalności rolniczej;

2) niski poziom rozwoju lokalnego przetwórstwa rolno – spożywczego oraz innych rodzajów drobnej wytwórczości;

3) niski ogólny standard infrastruktury turystycznej, słabe zagospodarowanie brzegów jezior (brak promenad spacerowych i ścieżek rowerowych oraz zaniedbane brzegi) niski w skali całego roku poziom wykorzystania bazy noclegowo – żywieniowej, słaba promocja produktów turystycznych na zewnątrz;

4) przebieg drogi tranzytowej nr 25 przez centra miejscowości turystycznych;

5) brak właściwej bazy lokalowej dla funkcjonowania szkolnictwa gimnazjalnego;

6) szczupłość i dość niski standard bazy sportowo – rekreacyjnej;

7) brak lokalnej polityki wspierającej przebudowę struktury gospodarczej na wsi;

8) brak lokalnego kapitału spowodowany niskim poziomem dochodów ludności.

9.2 Szanse i zagrożenia

Zarówno szanse jak i zagrożenia dla gospodarki gminy wiążą się z działolnością zlokalizowanego w rejonie Konina przemysłu paliwowo- energetycznego oraz z wejściem Polski do Unii Europejskiej. Szanse wiążą się dodatkowo z trudną sytuacją ekonomiczną ludności zamieszkałej w pobliskich miastach.

Szanse dla gospodarki gminy to:

· poprawa wizerunku gminy w zakresie stanu środowiska naturalnego w związku z przewidywanym zakończeniem eksploatacji węgla brunatnego na terenie gminy oraz przewidywanymi inwestycjami modernizacyjnymi w konińskich elektrowniach;

· przewidywane powstanie dodatkowego zbiornika wodnego dla celów rekreacyjnych oraz zalesienie terenów w ramach prac rekultywacyjnych na odkrywce „Pątnów”

· wzrastające zapotrzebowanie na tańszy, co do całości kosztów, wypoczynek w pobliżu miejsc zamieszkania wśród ludności większych miast;

· poszerzenie rynków zbytu dla produktów żywnościowych oraz powstanie możliwości dostępu do środków na restrukturyzację wsi w związku z przewidywanym wejściem do Unii Europejskiej.

Zagrożenia dla gospodarki gminy to:

· ubytek źródeł dochodów własnych związany z przewidywanym zakończeniem eksploatacji węgla brunatnego;

· zwiększenie się trudności w zbycie produktów rolnych dla małych gospodarstw w związku ze wzrostem konkurencji na rynku po wejściu Polski do Unii Europejskiej.

9.3 Rekomendacje

Na podstawie dokonanej analizy strategicznej gminy w różnych dziedzinach życia społeczno – gospodarczego można zarekomendować do rozważenia w pracach nad strategią rozwoju następujące sugestie:

1) opracowanie i wdrożenie w życie programu lokalnej polityki wspierającej skłonność ludności wiejskiej do podejmowania działalności gospodarczej dla przyspieszenia wielo-funkcyjnego rozwoju wsi, ukierunkowanej na wykorzystanie potencjału produkcyjnego rolnictwa, walorów turystycznych gminy i rozwój wytwórczości lokalnej oraz usług związanych z obsługą ruchu turystycznego, programu uwzględniającego :

· przygotowanie odpowiednich przestrzennych propozycji realizacyjnych,

· dozbrojenie techniczne poszczególnych miejscowości,

· system ulg i zwolnień w podatkach lokalnych oraz ewentualnych gwarancji kredytowych,

· utworzenie lokalnego ośrodka informacyjno – doradczego.

2) Ze względu na duże rozdrobnienie i niski poziom produkcji towarowej rolnictwa należałoby inspirować:

· przebudowę struktury upraw w kierunku specjalistycznej produkcji obciążonej wysoką pracochłonnością, takiej jak : sadownictwo, warzywnictwo, uprawa ziół i produkcja drobiu,

· rozwój zespołowych form gospodarowania i wspólnych działań w formie grup producenckich.

3) Rozwijanie zintegrowanej strefy sportowo – rekreacyjnej zapewniającej :

· pełniejsze wykorzystanie w ciągu roku bazy noclegowo - żywnościowej poprzez wykorzystanie dla tego celu złóż wód geotermalnych,

· podniesienie standardu jakościowego bazy noclegowo - żywieniowej,

· rozbudowę urządzeń sportowo – rekreacyjnych w ramach ogólnej infrastruktury technicznej – przy wykorzystaniu sugestii ekspertów japońskich zawartych w projekcie TR – 2 w ramach opracowanego „Studium Rozwoju Regionalnego” dla byłego województwa konińskiego.

4) Kontynuowanie rozbudowy urządzeń kanalizacyjnych w gminie oraz podjęcie gazyfikacji na terenach intensywnego zagospodarowania turystycznego.

5) Pobudowanie nowego obiektu dla potrzeb kształcenia gimnazjalnego i dalsze unowocześnianie bazy szkolnictwa podstawowego oraz rozpatrzenie możliwości
i sposobów kształcenia na poziomie średnim w zakresie gospodarki turystycznej.

6) Rozważenie możliwości budowy obwodnic dla drogi nr 25 przez najbardziej ruchliwe miejscowości turystyczne.

� EMBED MSGraph.Chart.8 \s ���

ŚLESIN

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

(ŚLESIN

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� wyniki spisu rolnego z 1996 r., opracowania Urzędu Statystycznego w Koninie dotyczące pracujących w gospodarce pozarolniczej w przedsiębiorstwach o zatrudnieniu powyżej 5 osób oraz dotyczące podmiotów gospodarczych zarejestrowanych w systemie REGON

� Praca zbiorowa „Analiza stanu i kierunki rozwoju rolnictwa w województwie konińskim” Kościelec 1998 rok.

1
Agencja Rozwoju Regionalnego SA w Koninie

 str. 8

[image: image26.wmf]112,5

102,5

91,1

92,1

122,7

20,8

145,7

152,3

109,9

98,5

87,5

93,1

147,1

21,3

117,5

159,1

0

100

wodociąg sieciowy

sieć elektryczna 380 V

sieć elektryczna 220 V

gaz butlowy

 ścieki z oczyszcz.

ścieki - bez kanalizacji

śmieci na wysypisko

telefony w gospod.

gminy sąsiednie

powiat koniński

[image: image27.wmf]115,8

110,0

56,3

49,3

73,1

71,1

83,3

116,2

136,4

61,1

45,9

74,0

60,4

68,6

0

100

grunty orne w uż.roln.

grunty orne I-IV klasy

gosp.pow.10 ha

z prod.zwierz.

prod. głównie na sprzedaż

prod.tow.na 1 zatrudn w zł

prod.tow. na 1 ha UR

gminy sąsiednie

powiat koniński

[image: image28.wmf]4316

7636

9677

1912

2641

4289

131

1069

781

1254

105

1038

1111

508

262

0

5000

10000

15000

1994

1996

1998

pozabudżetowe

dotacje

subwencje

z budżetu państwa

dochody własne

[image: image29.wmf]4781

4171

5708

1257

1922

3361

216

61

190

591

1237

1578

620

1721

635

0

5000

10000

15000

1994

1996

1998

administracja

ochrona zdrowia i

opieka społeczna

oświata i

wychowanie,

kultura, sport

gosp.mieszkaniowa

gosp.komunalna

[image: image30.wmf]10541

7638

2576

7029

4801

4349

0

5000

10000

15000

1994

1996

1998

bieżące

inwestycyjne

[image: image31.wmf]83

85

81

49

71

100

69

106

127

117

116

110

96

86

83

83

46

60

102

71

115

161

120

56

122

121

64

94

70

123

173

167

83

86

79

0

100

ludność na 100 km2

prac.poza rolnictwem

prac.w przem.i budow.

stopa bezrobocia

podm.gosludność na 1

podm.gosp.

UR na gospodarstwo

gospod. z prod.zwierzęcą

tow.prod.rolnicza na 1

zatrudn.

pow.użytkowa mieszkania

na 1 osobę

drogi gminne na 100 km2

wpływy do budżetu na 1

mieszk.

udział doch.własnych

udzia wyd.inwestyc.

GPK

PK

WW

[image: image32.png]

[image: image33.png]WOlJd.

czamkowsko -

{rzcianecki

&zamotulski s

/J,»\\/:)/J poznarski o;

; 1 }
{ kosciafiski 1K C\M/
7 jarocifiski
L
leszczyrski C /’“\\
LESZNO gostynski
o

~ o

rawicki

u—L\ J NS ~
~,. POZNA TN
nowotomyski \’M (‘N—J J/(j?F é}upecki{ &
e
\
S

/ wrzesihskai\ﬂ
grodziski Wedzki :
>

ki ‘)Otos sk

N
L,(ostrowski (

 POMORSKIE

1D
KON
) turecki
S i\;
kaliski

1SZ

kepiniski

WOJ.OPOLgK,

kolski

[image: image34.wmf]97,1

96,2

85,3

85,7

124,6

119,8

111,6

114,2

0

100

gminy sąsiednie

powiat koniński

bierni zawodowo

głównie poza

gospodarstwem

głównie w

gospodarstwie

pracujący

ogółem

[image: image35.wmf]56,4

48,8

37,6

25,4

24,6

9,9

18,2

26,6

52,5

0

100

1978

1988

1995

niezarobk.

Inne

rolnictwo

poza

rolnictwem

[image: image36.wmf]156,3

138,9

108,3

108,3

113,5

105

116,7

127,3

101,1

96,9

92,6

97,8

101,6

94

0

100

200

gm.sąsiednie

pow. Koniński

poniżej podstawowego

podstawowe

zasadnicze zawodowe

ogólnokształcące

średnie zawodowe

policealne

wyższe

[image: image37.wmf]15

51

58

252

61

29

23

rolnictwo

przemysł

budownictwo

handel i naprawy

transport

prow.interesów

pozostae

[image: image38.wmf]2,5

9,1

9,6

41,6

11,2

9,9

1,6

3,5

11

rolnictwo

produkcja przeysłowa

budownictwo

handel i naprawy

hotele i gastronomia

transport

edukacja

ochrona zdrowia i opieka

społeczna

pozostała działalność

usługowa

_1006778805

_1006857293

_1006859189

_1006863846

_1006862587

_1006857891

_1006855285

_1006856682

_1006849327

_1006850683

_1006780249

_1006076771.doc
[image: image1.png]F€ pozNAN
BERLIN

”? MOSKWA

Legenda
Explanations

granica wojewédztwa
voivodship border

drogi gléwne

main roads

inne drogi
other roads

istniejacy odcinek autostrady
already existing part of the highway

projektowana autostrada
planned highway

linie kolejowe
railway road

lotnisko sportowe
sport airport

porty lotnicze
airports

oznaczenia drég
marks of the roads

_1006169063

_1006778100

_1006164284

_1006164490

_1006083176

_1006064128

_1006067966

