

**Załącznik do Uchwały Nr XXXIX/278/06
Rady Gminy w Ozorkowie
z dnia 26 stycznia 2006r.**

**PLAN ROZWOJU
MIEJSCOWOŚCI SIERPÓW**

Ozorków 2006

SPIS TREŚCI:

I. Opis stanu istniejącego i kierunki rozwoju Wsi Sierpów

1. Wstęp

2. Rys historyczny

3. Charakterystyka wsi Sierpów

4. Inwentaryzacja zasobów służąca ujęciu stanu rzeczywistego

4.1. Potencjał likalizacyjny

4.2. Potencjał środowiska naturalnego

4.3. Potencjał ludzki, aktywność społeczna

4.4. Grunty

4.5. Podmioty gospodarcze i organizacje pozarządowe

4.6. Potencjał infrastruktury technicznej

5. Ocena mocnych i słabych stron wsi – analiza SWOT

6. Kierunki rozwoju wsi Sierpów

II. Opis planowanego przedsięwzięcia

III. Szacunkowy kosztorys planowanego przedsięwzięcia

IV. Harmonogram Planowanego Przedsięwzięcia – Rozbudowa i wyposażenie budynku gospodarczego w Sierpowie na świetlicę wiejską.

I. Opis stanu istniejącego i kierunki rozwoju wsi Sierpów.

1. Wstęp

“Plan rozwoju miejscowości Sierpów” utworzony został z inicjatywy mieszkańców wsi Sierpów i uzyskał akceptację Rady Sołeckiej Uchwałą Nr 1/2006 z dnia 16 stycznia 2006 r.

Plan powstał w oparciu o konsultacje społeczne ze społecznością lokalną przedstawicielami władz sołectwa i gminy. Na spotkaniach przekazane zostały propozycje i sugestie dotyczące planu rozwoju wsi, sposobu jego realizacji oraz możliwości finansowania przedsięwzięć. Omawiane były również cele, metody pracy i monitorowania w związku z realizacją przedsięwzięć zawartych w planie. W czasie trwania rozmów z mieszkańcami sformuowano wizję rozwoju wsi, przedstawiono Ideę i założenia Planu, dokonano analizy zasobów miejscowości, określone zostały mocne i słabe strony oraz jej szanse i zagrożenia.

Określono i przedstawiono główne cele” Planu Rozwoju miejscowości Sierpów” do których należy:

- rozwój społeczno – kulturalny wsi
- poprawa warunków życia na wsi oraz podniesienie standardu życia i pracy mieszkańców
- wzrost atrakcyjności inwestycyjnej i dywersyfikacji działalności gospodarczej
- pogłębienie tożsamości społeczności wiejskiej i zachowanie dziedzictwa kulturowego.

2. Rys historyczny

SIERPÓW - wieś sołecka położona w odległości ok. 5 km na północny zachód od Ozorkowa, przy drodze międzynarodowej Łódź - Gdańsk oraz przy drodze do Leśmierza. Nazwa wsi pochodzi najprawdopodobniej od nazwiska Sierp i jest nazwą dzierżawczą. Stwierdzono tu istnienie osady w okresie neolitu, osady i cmentarzyska w epoce brązu (m.in. cmentarzysko z okresu kultury łużyckiej), osady z okresu wpływów rzymskich, późnego średniowiecza i okresu nowożytnego. Ciągłość osadnictwa od epoki kamienia świadczy o wyjątkowej atrakcyjności tego terenu dla osadnictwa. W roku 1386 nazwa wsi brzmiała - Syrzpowo, a właścicielem był Woythco de Syrzpowo 1394 r. Około roku 1520 wsie Sierpów i Konary należały do parafii św. Andrzeja w Łęczycy. W następnych wiekach obie te wsie stanowiły jeden majątek (jedne dobra).

W 1576 r. Sierpów był własnością Piotra Śmierzyńskiego. W 1827 roku było tu 9 domów i 80 mieszkańców. W wieku XIX były własnością Stokowskich. W roku 1874 dobra Sierpowa składały się z folwarku Sierpów i Konary. Folwark Sierpów posiadał 458 mórg gruntów ornych i ogrodów, 41 mórg łąk, 33 morgi pastwisk, 44 morgi lasu, 48 mórg nieużytków, 3 budynki murowane i 17 z drewna. Wieś Sierpów miała 16 osad i 11 mórg. W roku 1889 we wsi znajdowało się 6 domów i 79 mieszkańców.

Źródło: Maciej Wierzbowski Muzeum Miasta Zgierza

19 września 2003 roku Muzeum Archeologiczne i Etnograficzne w Łodzi, wspierane przez Fundację Badań Archeologicznych im. prof. K. Jażdżewskiego oficjalnie otworzyło w Sierpowie, gm. Ozorków, nowoczesną składnicę zabytków odkrytych na trasach przebiegu przyszłych autostrad w naszym województwie. Jest to jedna z pierwszych tego typu inwestycji w Polsce, świadcząca o trosce władz samorządowych naszego województwa, mających na celu ochronę kulturowej spuścizny pradawnych przodków. Moment otwarcia tej składnicy przypadł w czasie dorocznych obchodów Dni Dziedzictwa Europejskiego we wszystkich państwach stowarzyszonych z Unią Europejską. W miejscu utworzenia składnicy Muzeum Archeologicznego i Etnograficznego znajduje się Cmentarzysko ciałopalne z IV okresu epoki brązu i stanowi ono dużą wartość naukową dla odtworzenia najstarszych dziejów naszych ziem. Ze względu na możliwość zniszczenia objęto obiekt ochroną prawną.


Fot. Sierpów. Składnica Zabytków Archeologicznych Muzeum Archeologicznego i Etnograficznego, której budowę w całości sfinansowała Fundacja Badań Archeologicznych Imienia Profesora Konrada Jażdżewskiego


Fot. Fragment wystawy archeologicznej eksponowanej z okazji otwarcia Składnicy Zabytków Archeologicznych

Cmentarzysko ciałopalne z epoki brązu i wczesnej epoki żelaza

KALENDARIUM

1901 Pierwsze przypadkowe odkrycia popielnic z epoki brązu przy pogłębianiu drogi prowadzącej od folwarku rodu Schnellów do wsi Sierpów.

1901 Pierwsze znaleziska włączone do zbiorów Muzeum Przedhistorycznego prof. Erazma Majewskiego.

1931 Systematyczne wykopaliska pod kierunkiem prof. Włodzimierza Antoniewicza, ówczesnego kierownika Zakładu Archeologii Przedhistorycznej Uniwersytetu Warszawskiego oraz Jana Manugiewicza, kustosa Miejskiego Muzeum Etnograficznego w Łodzi. W tym samym roku kontynuacja prac przez J. Manugiewicza w innej części cmentarzyska.

1932 Pierwsza dokładniejsza wzmianka naukowa o cmentarzysku zamieszczona w artykule J. Krajewskiej „Cmentarzyska łęczyckie z epoki brązu w pow. łęczyckim: Sierpów, Błonie i Zabokrzeki”, zamieszczonym w Wiadomościach Ludoznawczych.

1936 Kontynuacja badań przez Miejskie Muzeum Etnograficzne w Łodzi pod kierownictwem Jana Manugiewicza, Janiny Krajewskiej i Wiktora Jana Bera.

1938 Towarzystwo Opieki nad Zabytkami Ludoznawczymi i Archeologicznymi w Łodzi nabywa od W. Witkowskiego prawo własności terenu rezerwatu archeologicznego w Sierpowie.

1938 Publikacja w „Światowicie” monografii cmentarzyska autorstwa Wiktora Jana Bera „Zabytki z cmentarzyska popielnicowego w Sierpowie w pow. łęczyckim”.

1947 Badania wykopaliskowe Muzeum Archeologicznego w Łodzi, pod opieką naukową prof. dr Konrada Jażdżewskiego, prowadzone przez Waldemara Chmielewskiego, Aleksandra Gardawskiego i Andrzeja Nadolskiego

1962 Rezerwat archeologiczny w Sierpowie zostaje wpisany do Rejestru Zabytków Województwa Łódzkiego.

1989.1992 Wykopaliska Muzeum Archeologicznego i Etnograficznego w Łodzi pod kierownictwem mgr Zdzisława Kaszewskiego, w części badanej w roku 1947.

2003 Na miejscu badań z lat 1989-1992 powstaje Składnica Zabytków Archeologicznych Muzeum Archeologicznego i Etnograficznego w Łodzi.

Cmentarzysko w Sierpowie

Na cmentarzysku w Sierpowie odkryto dotąd ponad 500 grobów ciałopalnych, co nadaje mu rangę jednej z lepiej zbadanych wielkich nekropoli z epoki brązu w Polsce Środkowej. Większość pochówków związanych jest ze środkowopolską grupą kultury łużyckiej i datowanych głównie od III do V okresu epoki brązu (1200-700 r. p.n.e).

W znacznej części groby kultury łużyckiej występowały pod częściowo uszkodzonymi brukami kamiennymi, tworzącymi nieregularny płaszcz. Odnotowano zróżnicowany obrządek pogrzebowy w postaci grobów popielnicowych oraz jamowych. Przeważały groby popielnicowe, zazwyczaj z jednym naczyniem-urną, wyjątkowo dwoma, którym niekiedy towarzyszyły inne naczynia (w ilości 1-6), tzw. przystawki, umieszczone wokół popielnicy, sporadycznie w jej wnętrzu. Szczątki zmarłych składano w popielnicy w układzie anatomicznym, niekiedy częściowo rozsypując między popielnicą a przystawkami, czasem przemieszane ze szczątkami stosu pogrzebowego. Rzadko odnotowano nakrywanie popielnicy innymi naczyniami lub ich fragmentami. W grobach jamowych przepalone kości bywały przemieszane z fragmentami celowo potłuczonych naczyń, w niewielkich skupiskach, ze stojącymi obok przystawkami, bądź same rozrzucone po całej jamie grobowej, także w niewielkich skupiskach.

Bogaty ruchomy inwentarz z cmentarzyska w Sierpowie, należy do cenniejszych, odkrytych w Polsce Środkowej, zespołów zabytkowych kultury łużyckiej. Charakterystycznym rysem jej obrządku pogrzebowego jest adaptowanie do funkcji ceramiki sepulkralnej form naczyń używanych w życiu codziennym, zarówno tzw. ceramiki stołowej, jak i kuchennej. W roli popielnic występowały przede wszystkim naczynia większych rozmiarów, amfory, wazy, naczynia dwustożkowate oraz garnki, zaś jako przystawki stosowano głównie dzbanki i kubki, czasem amfory, miski, czerpaki, jak również odmienne w formie małe, gliniane naczynie zoomorficzne, interpretowane jako przedstawienie dzika. Pochówkom sporadycznie towarzyszyło inne wyposażenie w postaci zazwyczaj skromnych przedmiotów z brązu, najczęściej jedno- lub wielozwojowych spiralnie zwiniętych zawieszek z cienkiego drutu oraz bransolet z prostego lub skręcanego pręta. Pojedynczo wystąpiły takie zabytki jak naszyjnik z wielozwojowej spirali, zestaw trapezowatych zawieszek z cienkiej blachy z wytłaczanym ornamentem, pierścionek zdobiony spiralą z cienkiego drutu, płaski guz z zatyczką do uszka czy fragment sierpa z guzkiem. Ewenementem jest kolia z kilkunastu bursztynowych paciorków.


Fot. Rekonstrukcja grobu kultury łużyckiej z cmentarzyska w Sierpowie.

3. Charakterystyka wsi Sierpów

Miejscowość Sierpów, położona jest w Gminie Ozorków i obejmuje powierzchnię 341.5613 ha. Sierpów to jedna z najbardziej wyróżniających się miejscowości w Gminie Ozorków. Położona jest w północnej części Gminy. Graniczy bezpośrednio z Gminą Łęczycą. Przez teren miejscowości Sierpów przebiega droga krajowa A-1. Niepodal trasy przebiega traktacja elektryczna PKP Łódź – Kutno. Położenie miejscowości przy trasie krajowej oraz umiejscowienie tam licznej grupy podmiotów gospodarczych a także bliskość sąsiedztwa z Ozorkowem oraz Łęczycą wpłynęło na fakt, że w ostatnich latach wieś rozbudowała się oraz zmieniła swój charakter stricto rolniczy. Wpływ w/w czynników sprawił, że większość mieszkańców miejscowości Sierpów zajmuje się nie tylko prowadzeniem gospodarstwa oraz również pracuje zawodowo. Wpływ na zmiany w tej miejscowości miał również plan zagospodarowania przestrzennego Gminy Ozorków, który umożliwił obrót nieruchomościami nie tylko w sferze budownictwa mieszkalnego jednorodzinnego ale również pod usługi, handel czyli rozwój Małych i Średnich Przedsiębiorstw działających na tym terenie. W ten sposób możemy powiedzieć że wpływ w/w czynników sprawił, że miejscowość coraz częściej jest postrzegana jako teren interesujący nie tylko do wybudowania domu ale również do prowadzenia działalności poza rolniczej. W dniu dzisiejszym wieś liczy 375 mieszkańców w tym kobiet 192, mężczyzn 183. W miejscowości Sierpów ma swoją siedzibę 9 firm prywatnych m. in. Przedsiębiorstwo Handlowo- Produkcyjno- Usługowe Miratrans zajmujące się transportem, spedycja i logistyką na terenie kraju i za granicą. Nelbud – przedsiębiorstwo budowlane. Pozostałe firmy prowadzą działalność o charakterze handlowym, usługowym, produkcyjnym (sklepy spożywcze, z materiałami budowlanymi, restauracje, stacje paliw).


Gmina Ozorków z podziałem na sołectwa

4. Inwentaryzacja istniejących zasobów służąca ujęciu stanu rzeczywistego.

4.1. Potencjał Lokalizacyjny.

Wieś Sierpów, położona jest w północnej – zachodniej części gminy Ozorków. Dzięki przebiegającej przez nią drodze krajowej A-1 Katowice – Gdańsk jest dobre połączenie z pobliskimi miastami. Bliskość trasy krajowej oraz trójprzewodnej linii elektrycznej ma wpływ na ewentualne wykorzystanie zasobów inwestycyjnych w tej miejscowości.

4.2. Potencjał środowiska naturalnego.

Środowisko naturalne gminy Ozorków jest w dobrym stanie, brak jest wyraźnych objawów degradacji środowiska przyrodniczego.

Stałą troską samorządu i mieszkańców jest zachowanie stanu środowiska odpowiadającego wizerunkowi zielonej gminy województwa łódzkiego.

Najbardziej znaczącym jest kompleks leśny Sokolniki o bardzo korzystnym mikroklimacie oraz kilka niniejszych lasów rozrzuconych po całym obszarze gminy. Wzdłuż doliny rzeki Bzury oraz głównych cieków wodnych znajdują się duże obszary łąk oraz zadrzewienia i roślinność typowa dla wodnego sąsiedztwa.

Na terenie gminy znajdują się parki wiejskie w Sokolnikach i Leśmierzu uznane za parki zabytkowe, wpisane do Rejestru Zabytków oraz trzy parki wiejskie:

[Park w Sokolnikach](#) Park o powierzchni około 11 ha ma charakter krajobrazowy. Jego głównymi elementami jest 5 stawów oraz zabytkowa oficyna dworska z początku XIX wieku.

W drzewostanie występują pomniki przyrody: 11 jesionów, 2 topole czarne, 1 tulipanowiec amerykański, 1 wiąz szypułkowy, okazałe lipy, buki i sosna wejmutka. Są tu również aleje: jesionowa, grabowa i kasztanowcowa

[Park w Leśmierzu](#) Obszar parkowy o powierzchni 7,6 ha ma charakter krajobrazowy z atrakcyjnymi dwoma stawami rybnymi z wyspami.

W bogatym i dobrze zachowanym drzewostanie są okazy drzew pomników: 2 platany, 3 jesiony, miłorząb dwuklapowy i kasztanowce. Z parkiem sąsiaduje ponad 150 – letnia zabytkowa cukrownia

[Park wiejski w Modlnej](#) Park tej o powierzchni ok. 2 ha jest wpisany do rejestru parków wiejskich. Podlega ochronie prawnej i opiece przed niszczeniem ze względu na stary drzewostan robinii akacyjowej z domieszką lipy, brzozy, wiązu, grabu i pojedynczych kasztanowców.

[Park wiejski w Skotnikach](#) o powierzchni 6,2 ha założony prawdopodobnie w połowie XIX wieku na terenie parku znajduje się 21 gatunków drzew wśród których dominują drzewa liściaste : klon pospolity, jawor, jesion, lipa i dąb.

[Park wiejski w Tkaczewie](#) o powierzchni 3,21 ha . Park podworski w Tkaczewie posiada typowe założenie parkowe, jest w charakterze zespołu zieleni wysokiej o bezcennych walorach florystycznych. Wśród drzewostanu znajdują się jesiony, lipy, klony, świerki, graby, świerki srebrzyste, wiązy, jawory i robinie akacjowe

4.3 Potencjał ludzki , aktywność społeczna

Gmina Ozorków liczy 6 486 mieszkańców (stan na 31 grudnia 2004 r.) i jest średnią pod względem liczebności gminą rolniczą w województwie łódzkim. Stosunkowo duża liczebność w połączeniu ze znaczną powierzchnią daje niewysoki wskaźnik ludności przypadającej na 1 km² - 69 osób. Dla porównania - średnia gęstość zaludnienia dla gmin rolniczych województwa łódzkiego wynosi 74 osób na 1 km². Szczegółowe informacje dotyczące liczby mieszkańców gminy z uwzględnieniem sieci osadniczej zawiera poniższa tabela

Tabela 1 Liczba mieszkańców gminy z podziałem na sołectwa

L.p	Nazwa sołectwa	2002	2003	2004
1	Aleksandria	122	127	134
2	Boczki	100	97	100
3	Borszyn	237	238	243
4	Cedrowice + Opalanki	220	217	212
5	Cedrowice Parcela	319	318	327
6	Celestynów + Katarzynów	94	87	89
7	Czerchów + Dybówka	275	266	268
8	Helenów	180	182	180
9	Konary	134	133	135
10	Leśmierz	988	962	959
11	Małachowice	83	87	89
12	Małachowice Kolonia	204	206	199
13	Maszkowice	355	364	364
14	Modlna	247	241	238
15	Muchówka	44	43	43
16	Ostrów	96	94	92
17	Parzyce	178	174	175
18	Sierpów	388	388	375
19	Skotniki	153	143	137
20	Skromnica + Tkaczew	250	250	244
21	Sokolniki	128	127	131
22	Sokolniki Las	464	474	498
23	Sokolniki Parcela	190	188	186
24	Solca Mała	214	215	216
25	Solca Wielka + Pełczyska	382	380	387
26	Śliwniki	91	89	89
27	Tymienica	156	148	147
28	Wróblew	226	232	229
RAZEM		6 518	6470	6486

Miejscowość Sierpów na dzień 31 grudnia 2004 r. stanowiła 375 osób w tym kobiet 192 mężczyzn 183. Struktura wiekowa przedstawia się następująco:
107 osób , które nie ukończyły 18 roku życia, 268 osób w wieku powyżej 18 roku życia.

4.4. Grunty

Ogólna powierzchnia gminy Ozorków wynosi 9552 ha w tym użytków rolnych 7255 ha. Natomiast powierzchnia miejscowości Sierpów obejmuje 341.56 ha

Tabela Nr 1- użytkowanie gruntów we wsi Sierpów (ha)

Wyszczególnienie	Powierzchnia
Tereny zabudowy	13,10
Drogi	12,55
Lasy	31,86
Pastwiska	25,58
Grunty orne	208,86
Sady	8,94
Łąki	21,99
Nieużytki	5,37
Tereny Komunikacyjne	13,31
RAZEM	341,56

Tabela nr 2 - bonitacja gleb w miejscowości Sierpów(ha)

Wyszczególnienie	Powierzchnia
R III a	22,47
R III b	72,72
R IV a	74,81
R IV b	18,32
R V	71,51
R VI	43,87
R VI z	4,3
RAZEM	308,00

4.5. Podmioty gospodarcze i organizacje pozarządowe.

W Gminie Ozorków zarejestrowanych jest 282 podmiotów gospodarczych- 33 sklepy, 34 usługi budowlane, 40 usługi transportowe, 64 handel obwoźny, 10 zakłady slusarskie, 6 zakłady stolarskie, 8 zakłady krawieckie, 87 inne usługi.

W miejscowości Sierpów ma swoją siedzibę 9 firm prywatnych m. in. Przedsiębiorstwo Handlowo-Produkcyjno- Usługowe Miratrans zajmujące się transportem, spedycją i logistyką na terenie kraju i za granicą. Firma Nelbud – przedsiębiorstwo budowlane. Pozostałe firmy prowadzą działalność o charakterze handlowym, usługowym i produkcyjnym (sklepy spożywcze, z materiałami budowlanymi, restauracje, stacje paliw, mechanika pojazdowa, sprzedaż hurtowa i detaliczna, handel obwoźny artykułami przemysłowymi i spożywczymi.).

Na terenie Gminy Ozorków działają następujące organizacje pozarządowe.

- Gminny Ludowy Klub Sportowy.-Paweł Grzelak
- Stowarzyszenie Właścicieli Działek w Sokolnikach – Lesie.- Marian Maciejewski
zam. w Łodzi, ul. Sterlinga 19 m.34
Sokolniki- Las ,ul. Sporna 5
- Fundacja Ekologiczna „ Miasto- Ogród Sokolniki „,ul. Jagiellońska 16 95-039 Sokolniki
Las.
- Stowarzyszenie „ MONAR” – Sokolniki- Las ul. Kasprowicza 68
- Szkolny Zespół Sportowy w Leśmierzu.
- Stowarzyszenie Powiatów i Gmin Dorzecza Bzury ul. Starościńska 2- 99-400 Łowicz.
- Związek Harcerstwa Polskiego- Komenda Chorągwi Łódzkiej im.A.Kamińskiego- Hufiec
Ozorków, 95-035 Ozorków, ul. Konstytucji 3 Maja 86 (tel.718 1073)
- Polski Czerwony Krzyż – Zarząd Rejonowy 95-035 Ozorków , ul. Nowe Miasto 14 t tel.
718 96 35.
- Towarzystwo Przyjaciół Miasta – Ogrodu Sokolniki (Ryszard. Osmoliński)-
Ks. Brzóska 6
- Ochotnicza Straż Pożarna- Modlna, Solca Wielka, Czerchów
Modlna 29 (Edward Stańczyk) Solca Wielka 48 (Raj Jerzy), Czerchów27 (Marek
Gawęda)
- Koło wędkarskie w Leśmierzu Nr 45- Prezes Witold Arent – Leśmierz35 m.39
- Gminna Rada Kobiet- Pani Bogusława Buniak - Sokolniki Parcela 21
- Gminny Związek Rolników Kółek i Organizacji Rolniczych w Ozorkowie- Prezes
Pan Leszek Komorowski.- Modlna 12
- Zrzeszenie Plantatorów Buraka Cukrowego przy Cukrowni „ Leśmierz” w
Leśmierzu- Prezes zrzeszenia Pan Zdzisław Majewski zam. Witonia,
ul. Starowiejska 2

Działalność w/w organizacji oddziałuje w sposób istotny na funkcjonowanie i rozwój miejscowości Sierpów w aspekcie kultury sportu, edukacji oraz działalności rolniczej i poza rolniczej.

4.6. Potencjał Infrastruktury Technicznej

Gospodarka wodociągowa – miejscowość zaopatrzona jest w wodę z wodociągów gminnych zasilanych z ujęcia w miejscowości Tymienica oraz części miejscowości leżąca za torami PKP – z ujęcia wodociągowego w Chrzastowie gm. Parzęczew. Ogółem podłączonych jest 70 przyłączy wodociągowych.

Gospodarka Ściekowa – w miejscowości Sierpów podobnie jak na terenie gminy Ozorków nie ma zbiorczej kanalizacji sanitarnej i oczyszczalni ścieków. Ścieki komunalne gromadzone są w zbiornikach bezodpływowych lub w indywidualnych oczyszczalniach ścieków i po oczyszczeniu odprowadzane do gruntu. Ogółem funkcjonuje 25 szt. przydomowych oczyszczalni ścieków wybudowanych przez Gminę w ramach inwestycji gminnej oraz 2 szt. zamontowanych we własnym zakresie przez właścicieli nieruchomości.

Gospodarka odpadami komunalnymi – miejscowość Sierpów wyposażona jest w następujące pojemniki do gromadzenia stałych odpadów komunalnych:

- 3 kontenery KP-7 o poj. 7 m³ każdy,
- 2 pojemniki do zbiórki stłuczki szklanej
- 3 pojemniki do gromadzenia opakowań typu “PET”
- 1 pojemnik na makulaturę

Przez miejscowość Sierpów przebiega sieć gazociągowa wysokiego ciśnienia relacji Zgierz – Kutno, która umożliwi zaopatrzenie w gaz zainteresowanych mieszkańców.

W wyniku wspólnej budowy linii telefonicznej Gminy i Grupy Kontrahenckiej w latach 1997- 1998 podłączonych zostało 55 abonentów.

Drogi – Przez teren gminy przebiega linia kolejowa Ozorków – Łęczyca o długości 8 km. Stacja kolejowa w Ozorkowie i przystanek w Sierpowie są wystarczające dla obsługi ruchu pasażerskiego i towarowego gminy.

Strukturę dróg w gminie Ozorków przedstawiono w tabeli poniżej

Drogi w gminie Ozorków

Lp.	Wyszczególnienie	Długość km	Rodzaj nawierzchni		
			Bitumiczne	szlakowe	Gruntowe
1.	Krajowe	8,0	8,0	-	-
2.	Wojewódzkie	16,3	16,3	-	-
3.	Powiatowe	40,4	40,4	-	-
4.	Gminne	166,0	64,1	14,8	87,1
5.	Razem	230,7	128,8	14,8	87,1
6.	Struktura %	100	56,0	6,0	38,0
7.	Udział % dróg gminnych	100	39	9	52,0

Stan techniczny dróg krajowych, wojewódzkich i powiatowych jest dobry.

Istniejąca sieć dróg umożliwia nie tylko ruch tranzytowy ale również dobrą obsługę mieszkańców gminy.

Około 80% gospodarstw gminy zlokalizowane jest przy drogach o nawierzchni bitumicznej.

W latach 1990 – 2004 gmina wybudowała lub zmodernizowała 64,1 km dróg.

Dla zaspokojenia optymalnych potrzeb gminy należałoby istniejące drogi gminne o nawierzchni szlakowej przebudować na bitumiczne. Oznacza to, że na potrzeby modernizacji około 50 km dróg gminnych, należy przeznaczyć środki finansowe w wysokości około 7,3 mln zł. Spośród dróg o nawierzchni gruntowej gmina posiada 114 ulic w miejscowości Sokolniki Las o długości 54,1 km. Z uwagi na kompleks leśny i charakter rekreacyjno- wypoczynkowy tej miejscowości, gmina nie planuje przebudowy tych ulic na nawierzchnię bitumiczną, jedynie w ramach bieżącego utrzymywania, sukcesywnie kierowana jest równiarka z materiałem uzupełniającym ubytki.

Pozostałe 33 km dróg gruntowych to ciągi dróg dojazdowych do pól, łąk, pastwisk, które utrzymywane są na bieżąco poprzez profilowanie i uzupełnianie nawierzchni. Dla zaspokojenia optymalnych potrzeb gminy należałoby drogi o nawierzchni szlakowej przebudować na bitumiczne. Oznacza to, że na potrzeby modernizacji ok. 15 km dróg gminnych należy przeznaczyć środki finansowe w wysokości około 4 mln. zł.

W granicach administracyjnych miejscowości Sierpów przebiega droga krajowa nr 1 Katowice – Łódź – Gdańsk o długości 2,15 km, droga powiatowa Sierpów – Parzyce o długości 2,54 km oraz drogi gminne o długości 12,7 km. 80 % dróg gminnych stanowią drogi o nawierzchni asfaltowo – betonowej, pozostałe to drogi dojazdowe do gruntów rolnych o nawierzchni szlakowo – gruntowej. W obrębie tej miejscowości znajdują się dwa przystanki autobusowe.

5. Ocena mocnych i słabych stron wsi – analiza SWOT

Silne strony	Słabe strony
<ul style="list-style-type: none"> – historyczne pochodzenie wsi – bliskość miast Łęczycy, Ozorkowa i Zgierza korzystna sytuacja demograficzna (młode rodziny, dużo dzieci i młodzieży, stały napływ nowych mieszkańców) – wysoki stopień integracji mieszkańców – dobrze rozwinięta sieć wodociągowa, telefoniczna, rozwinięta sieć energii elektrycznej. – bardzo dobra lokalizacja – bliskość trasy krajowej A-1, i trakcji elektrycznej PKP stabilna władza w gminie Ozorków (czwarta kadencja tego samego Wójta.) – plan miejscowy zagospodarowania przestrzennego Gminy Ozorków (istnienie terenów do zagospodarowania) dobra współpraca organizacji pozarządowych i podmiotów gospodarczych z władzami gminy 	<ul style="list-style-type: none"> – brak infrastruktury (świetlicy, kanalizacji, chodników i ścieżek rowerowych) – brak świetlicy wiejskiej – zbyt mało zieleni – rozdrobnienie gospodarstw rolnych – mała ilość miejsc pracy w sektorze pozarolniczym
Możliwości	Zagrożenia
<ul style="list-style-type: none"> – rozwój gospodarczy – rozwój kultury – rozwój intelektualny dzieci i młodzieży – rozwój społeczno- ekonomiczny 	<ul style="list-style-type: none"> – zła sytuacja na lokalnym rynku pracy – powolny rozwój sieci kanalizacji sanitarnej – konkurencyjność stosunkowo tanich produktów rolnych z importu – brak pomieszczenia dla prowadzenia szkoleń dla rolników oraz odpowiedniego systemu informacji z zakresu prowadzenia działalności pozarolniczej

6. Kierunki rozwoju wsi Sierpów.

"Sierpów przyszłości" w wyobrazeniach mieszkańców ma stać się miejscowością, która będzie wzorem dla innych. Głównym priorytetem inności jest przede wszystkim podniesienie jakości życia mieszkańców wsi. Zaspokojenie potrzeb społecznych i kulturowych mieszkańców poprzez organizowanie różnorodnych form edukacji kulutralnej i wychowawczej. Inspirowanie działalności w zakresie zagospodarowania czasu wolnego dla dzieci i młodzieży. Organizowanie imprez kulturalnych i artystycznych, wystaw okolicznościowych w zachowaniu dziedzictwa kulturowego. Ponadto miejscowość Sierpów ma być wsią rozwojową, gospodarną, przyjazną ekologicznie i atrakcyjną pod względem turystyczno – rekreacyjnym.

Dlatego też będziemy dążyli do czynnego rozwoju amatorskiego ruchu artystycznego i twórczości ludowej. Ważnym elementem będzie również współpraca z organizacjami pozarządowymi ze społecznością miejscowości Sierpów. Rozszerzenie współpracy z innymi świetlicami na terenie Gminy Ozorków. W perspektywie chcemy aby rozwój tej miejscowości obejmował również modernizację istniejącego boiska sportowego. Społeczeństwo w przyszłości ma dalej zachować swój zintegrowany charakter, dzięki dalszej współpracy i działaniu dla dobra wszystkich mieszkańców.

II. Opis planowanego przedsięwzięcia

Plan rozwoju miejscowości Sierpów został opracowany przy współudziale mieszkańców wsi. Z inicjatywy społeczności dokonano dokładnej analizy dotyczącej funkcji, kierunków rozwoju oraz tego jak ma w przyszłości wyglądać miejscowość.

Po przeanalizowaniu problemów z jakimi borykają się mieszkańcy uznano, iż najważniejszym projektem do zrealizowania w ramach działania” Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego” będzie - rozbudowa i wyposażenie budynku gospodarczego w Sierpowie na świetlicę wiejską. Projekt ten przyczyni się do zapewnienia mieszkańcom miejsca aktywnego uczestnictwa w życiu wsi, rozwijaniu wspólnych zainteresowań, dalszego funkcjonowania drużyny piłkarskiej istniejącej w tej miejscowości, pozwoli również na reaktywowanie Koła Gospodyń Wiejskich, które z braku siedziby i miejsca spotkań zaprzestały swojej działalności. Ich spotkania ograniczały się do spotkań w ich prywatnych domostwach. Mieszkańcom wsi Sierpów zależy przede wszystkim na stworzeniu w swojej miejscowości miejsca służącego całej społeczności do wypoczynku i rekreacji oraz możliwości wspólnych spotkań, odbywania szkoleń, przekazywania tradycji młodemu pokoleniu, kultywowaniu dziedzictwa wsi.

Zaplanowana inwestycja nie będzie nastawiona na przynoszenie zysków i korzyści materialnych – jej głównym celem jest zaspokajanie potrzeb społecznych i kulturalnych oraz podniesienie standardu życia mieszkańców. W celu wykonania planowanych działań wykorzystana zostanie istniejąca dokumentacja techniczna.

Planowana inwestycja ma na celu:

- integrację mieszkańców.
- poprawę warunków życia mieszkańców poprzez rozbudowę miejsca do spotkań kulturalno-sportowych, wymiany doświadczeń w relacji pokoleniowej, a także miejsca informacji społeczności wsi.
- umożliwienie dzieciom i młodzieży czynnego spędzenia czasu w chwilach wolnych od nauki i zajęć szkolnych
- zachęcenie dzieci i młodzieży do aktywności kulturalno – sportowej
- zapobieganie szerzącym się patologiom społecznym u młodzieży oraz odciąganie od nałogów dzięki zapewnieniu zorganizowanego spędzenia czasu i rozwojowi wszelkich zainteresowań.

Przedmiotowa inwestycja ma być zlokalizowana w miejscowości Sierpów, na działce nr 30/3 i 29. Działki są nieogrodzone i niewyposażone w media. Jest to teren przeznaczony pod usługi dla potrzeb kultury. Planowane przedsięwzięcie to rozbudowa budynku w parterze, w konstrukcji tradycyjnej. Do istniejącej bryły dobudowana zostanie sala zebrań, wiatrołap oraz sanitariaty. W części istniejącej, po wyburzeniu dwóch ścianek zlokalizowana zostanie szatnia i magazynek. Budynek (zarówno część projektowana jak i istniejąca) przykryta zostanie nowym dachem-dwuspadowym w konstrukcji drewnianej o nachyleniu połaci 36%. Przewiduje się pozostawienie istniejącego stropodachu, a skucie jedynie ogniomurów i żelbetowego daszku poza obrysem budynku. Powierzchnia zabudowy wynosi 94.3 m², powierzchnia użytkowa -59.7 m², kubatura 268 m³. Budynek zostanie wyposażony w instalację wod.-kan., c.o., wentylacyjną, przeciwpożarową, elektryczną i odgromową oraz z przyłączem energetycznym i urządzeniami towarzyszącymi. Projekt obejmuje ponadto wyposażenie świetlicy w niezbędny sprzęt i akcesoria służące organizowaniu wolnego czasu i planowanych dorocznych imprez lokalnych i ponadlokalnych.

III. Szacunkowy kosztorys planowanego przedsięwzięcia

1. Roboty budowlane w części istniejącej budynku	9416,85 PLN
2. Fundamenty	13639,08 PLN
3. Roboty ziemne betoniarskie, murowe	11801,40 PLN
4. Roboty ciesielskie – dach	33230,81 PLN
5. Stolarka okna + drzwi	8198,81 PLN
6. Droga dojazdowa	6084,96 PLN
7. Roboty instalacji wod – kan	17679,61 PLN
8. Roboty instalacji elektrycznej	9945,11 PLN
9. Tynk + glazura	31307,66 PLN
10. Posadzki + izolacje + terakota	17448,87 PLN
11. Wyposażenie świetlicy (meble+sprzet komputerowy i audiowizualny)	21287,86 PLN

IV. Harmonogram planowanego przedsięwzięcia – Rozbudowa i wyposażenie budynku gospodarczego w Sierpowie na świetlice wiejską

Rodzaj prac/robót	I 2006	II 2006	III 2006	IV 2006	I 2007	II 2007	III 2007	IV 2007
Podpisanie umowy o finansowanie	31.03.06							
Przeprowadzenie procedur przetargowych		01.04.06	30.06.06					
Rozpoczęcie robót budowlanych			1.07.06					
Zakończenie robót budowlanych								14.10.07
Wyposażenie świetlicy w meble i sprzęt komputerowy i audiowizualny								15.10.07 do 30.11.07
Rozliczenie budżetu projektu								31.12.07