

Załącznik
do uchwały Nr 93/XLVI/2010
Rady Gminy w Boronowie
z dnia 26 października 2010r.

Plan odnowy miejscowości

Boronów

na lata 2010 – 2017

I. CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1. Położenie miejscowości, powierzchnia, liczba ludności.

Boronów leży w północno-zachodniej części województwa śląskiego, w powiecie lublinieckim, w odległości ok. 20 km na południowy zachód od Częstochowy. Od miasta wojewódzkiego – Katowic – oddalona jest ok. 60 km na północ.

Boronów jest siedzibą gminy Boronów.

W skład Gminy Boronów wchodzi:

- wieś Boronów,
- wieś Dębowa Góra,
- wieś Grojec,
- wieś Hucisko,
- wieś Zumpy,
- przysiółek Doły,
- przysiółek Sitki
- leśniczówka Cielec,
- gajówka Szklana Huta.

Gmina zajmuje obszar 5.634 ha

Sąsiaduje z gminami – Herby, Konopiska, Woźniki i Koszęcin.

Główną rzeką przepływającą przez Boronów jest Liswarta należąca do zlewni Warty. Przepływa ona na całej długości przez środkową część miejscowości, obierając kierunek z południowego wschodu na północny zachód. Na terenie gminy ma kilka dopływów, z których największym jest Leńca. W dolinie rzeki i jej dopływów występują liczne miejsca po stawach w postaci zagłębień i reliktywów grobli czołowych, niejednokrotnie znacznych rozmiarów. Stawy – obecnie hodowlane, zachowały się w rejonie przysiółka Doły oraz w lesie w północno – zachodniej części gminy.

Niewielka część obszaru – kompleks leśny w południowo – zachodniej części gminy należy do zlewni Małej Panwi, poprzez dopływ Leńnicy – potok boronowski.

Rzeźba terenu ma charakter lekko falisty. Niewielkie wzniesienia tworzące łuk we wschodniej części gminy osiągają wysokości względne do kilkunastu metrów. Teren opada generalnie z południowego wschodu na północny zachód. Najwyższy punkt – bezimienna góra na północ od leśniczówki Szklana Huta – ma wysokość 335,6 m n.p.m., najniższy – w dolinie Liswarty (na granicy gminy – na północny zachód od przysiółka Doły) – 266,8 m n.p.m.

Gmina Boronów zalicza się do gmin o małej liczbie ludności. Po dość szybkim przyroście w latach 1980 – 1990 nastąpiło spowolnienie wzrostu w latach 1990 – 1997. Od tego okresu natomiast można mówić o stagnacji liczby ludności. Od kilku lat oscyluje ona w granicach 3250 – 3300 mieszkańców, przy zbliżonym do zera przyroście naturalnym. Nie przewiduje się zmiany tej tendencji w najbliższych latach. Występuje natomiast zainteresowanie osiedlaniem się na terenie gminy ludności z zewnątrz – głównie z rejonu Aglomeracji Górnośląskich.

Obecnie Boronów liczy 2806 mieszkańców (stan na 31.12.2009).

1.2. Historia Boronowa

Boronów jest jedną z najstarszych miejscowości śląskich. Jego długie i ciekawe dzieje rozpoczęły się już w czasach prehistorycznych. Odkryte na jego obszarze najstarsze ślady działalności ludzkiej sięgają środkowego okresu epoki kamiennej, a początków stałego osadnictwa na tym terenie należy upatrywać już u schyłku młodszego okresu epoki kamiennej. Już w okresie kultury łużyckiej, tj. w VIII – V wieku przed Chrystusem, znajdowała się w tym miejscu dość rozległa osada ludzka.

Później, w czasach średniowiecznych (od X – XIII w.) w widłach Liswarty i Leńcy znajdował się tu gród, a pierwszą wzmiankę o Boronowie odnotowano w dokumencie z roku 1270.

Od schyłku średniowiecza rozpoczęły się w tej okolicy bogate tradycje hutnicze i górnicze. Przeszło 300 lat istniały tu dwie huty żelaza, znajdowały się tu huty szkła, a w sąsiedztwie Boronowa wydobywano kruszce srebrno-ołowiowe oraz rudę żelazną.

Od dawien dawna bogactwem tego zakątka były także rozległe lasy. Mimo ich znacznego przetrzebień w czasach pruskich, dochowały się one do dziś i nadal są ważnym atutem gospodarczym i krajobrazowym tego terenu.

Najcenniejszym zabytkiem historycznym Boronowa jest drewniany kościół M.B. Różańcowej z 1611 roku.

Fot.1 - Kościół M.B. Różańcowej w Boronowie (www.parafiaboronow.pl)

Gmina boronowska powstała już w drugiej połowie XVIII wieku. Chlubnymi epizodami w jej długich dziejach była patriotyczna postawa jej mieszkańców w czasach kolonizacji pruskiej, w okresie bismarckowskiego „Kulturkampfu” oraz w czasie powstań śląskich.

Historia gminy została przerwana reformą administracyjną kraju w roku 1973, jednak dzięki silnej presji mieszkańców gminę reaktywowano w roku 1993.

1.3. Przestrzenna struktura miejscowości

Boronów dzieli się na trzy główne dzielnice: Piasek, Zamoście-Hajduki oraz Siodłoki. Po lewej stronie Liswarty leżą Siodłoki, między Liswartą a Leńcą, znajdują się dzielnice Hajduki oraz Zamoście i Smolny Piec, natomiast na prawym brzegu Leńcy u jej ujścia do Liswarty znajduje się dzielnica Piasek oraz Suszarnia.

Na terenie miejscowości odnotowano nazwy miejscowe odnoszące się do wcześniejszych tradycji przemysłowych. Są to: Podhuta – miejsce, w którym do XX w. znajdowała się kuźnia i Smolny Piec – dzielnica miejscowości, której nazwa odnosi się do produkcji smoły i węgla drzewnego, wykorzystywanego przy produkcji żelaza w kuźniach. Także nazwy sąsiednich sołectw należących do gminy i nazwy miejscowe znajdujące się w ich obrębie nawiązują do tych tradycji: Hucisko, Szklana Huta, Sztolnia.

Dzielnice Boronowa:

- Siodłoki – jedna z najstarszych dzielnic Boronowa, znajdująca się na lewym brzegu Liswarty, przy ulicy 3 Maja i uliczkach od niej odbiegających. W tej części miejscowości znajduje się najwięcej gospodarstw rolnych. Od strony rzeki w dzielnicy znajduje się dużo zabudowań z początku XX w. oraz w niektórych przypadkach także z XIX w. W dzielnicy tej znajduje się kilka sklepów i punktów usługowych. W bezpośrednim sąsiedztwie znajduje się stacja kolejowa.
- Hajduki – dzielnica w centralnej części miejscowości, położona przy ulicy Wolności. Na jej obszarze znajduje się kościół, probostwo oraz bank i kilka sklepów wielobranżowych oraz spożywczych. Na początku XX w. w dzielnicy tej działał także młyn elektryczny (obecnie magazyn).
- Zamoście – dzielnica będąca przedłużeniem Hajduków. Większość zabudowań powstała po II wojnie światowej. Znajduje się w niej niewiele sklepów i punktów usługowych. Istniała także, już zlikwidowana restauracja "Borowianka", znajdująca się w budynku, który od ponad 200 lat pełnił funkcje karczmy. Z kolei jej przedłużeniem jest względnie nowa część Boronowa, określana mianem Siudejka, łącząca się z sołectwami Grojec i Hucisko.
- Smolny Piec – dzielnica zabudowana w II poł. XX w., mająca charakter mieszkaniowy. Brak w niej sklepów, nieliczne punkty usługowe. Położona jest wzdłuż ulic Niwskiej i Polnej, oraz łączących je przecznice. Wcześniej w tej dzielnicy wytwarzano węgiel drzewny. W latach dwudziestolecia międzywojennego znaleziono w niej kilka grobów ciałopalnych z epoki kultury łużyckiej.
- Piasek – dzielnica w zachodniej części miejscowości. Na jej terenie znajduje się budynek współdzielony przez Gminny Ośrodek Kultury, bibliotekę, przychodnię

lekańską, aptekę i remizę strażacką. Instytucje te oraz kilka sklepów znajdują się na początku ulicy Powstańców Śląskich. W dalszej części dzielnica ma charakter mieszkaniowy. W bezpośrednim sąsiedztwie znajduje się też Zespół Placówek Oświatowych – przedszkole, gimnazjum i szkoła podstawowa.

- Dwór – dzielnica powstała w XIX w. Pierwotnie zabudowana była czworakami dla chłopów pracujących w folwarku. W momencie powstania spółdzielni rolniczej powstały w niej trzy bloki mieszkalne dla pracowników tejże spółdzielni. W dzielnicy znajduje się sklep wielobranżowy "Lewiatan", w dawnym budynku karczmy, sieć delikatesów "Centrum", budynek dawnego przedszkola, hurtownia- magazyn materiałów budowlanych. Na zachód od tej dzielnicy znajdują się zabudowania dawnej spółdzielni oraz nowa dzielnica Boronowa, rozciągająca się wzdłuż ulicy Dolnej i Koszęcińskiej. Nowa dzielnica powstawała wraz z rozwojem spółdzielni rolniczej. Znajduje się siedziba klubu sportowego "Jedność" Boronów oraz budynek Urzędu Gminy Boronów.
- Zdachnia – dzielnica Boronowa, znajdująca się wraz z "Króliczą Górką" po południowej stronie linii kolejowej. Nazwa dzielnicy wywodzi się z nazwy miejscowej okolicznych pól. Znajduje się w niej jedyna ulica Sienkiewicza, przy której poza zabudowaniami umiejscowiony został skład paliw "Naftobazy".

"Dwór" – widok od strony południowej, Autor: Sebastian Skolik, „Udziela się zgody na kopiowanie, dystrybucję lub/i modyfikację tej grafiki na warunkach licencji GNU Free Documentation License w wersji 3.0 lub nowszej, opublikowanej przez Free Software Foundation”

II. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

2.1. Zasoby przyrodnicze.

Prawie 70% powierzchni Boronowa zajmują lasy.

Walory krajobrazowe, o których stanowi rzeźba terenu, naturalny jeszcze w większości charakter rzek i strumieni oraz duży udział powierzchni zalesionych spowodowały włączenie całego terenu gminy do Parku Krajobrazowego „Lasy nad Górną Liswartą” (1998r.).

W centralnej części miejscowości i w okolicznych lasach znajduje się kilkanaście okazałych pomników przyrody. Są to przeważnie dęby, lipy i buki. Boronów jest również siedzibą Leśnictwa Boronów.

Na terenie gminy znajduje się Rezerwat Rajchowa Góra, w którym zachowany został fragment dawnych boronowskich lasów ze wspaniałymi okazami drzew. Jest to jeden z trzech rezerwatów wchodzących w skład Parku Krajobrazowego Lasy nad Górną Liswartą. Powierzchnia rezerwatu wynosi 8,2 ha. Utworzony został w 1959 roku.

Fragment rezerwatu Rajchowa Góra Autor: Sebastian Skolik, „Udziela się zgody na kopiowanie, dystrybucję lub/i modyfikację tej grafiki na warunkach licencji GNU Free Documentation License w wersji 3.0 lub nowszej, opublikowanej przez Free Software Foundation”

Pomnikowa lipa w centralnej części wsi, Autor: Sebastian Skolik, „Udziela się zgody na kopiowanie, dystrybucję lub/i modyfikację tej grafiki na warunkach licencji GNU Free Documentation License w wersji 3.0 lub nowszej, opublikowanej przez Free Software Foundation”

2.2. Dziedzictwo kulturowe.

Na terenie Boronowa znajdują się następujące obiekty zabytkowe:

- zespół kościoła parafialnego p. w. NMP Królowej Różańca świętego w Boronowie:
 - kościół NMP Królowej Różańca świętego w Boronowie, zbudowany w 1611 r., zabytek klasy „0”, położony na szlaku architektury drewnianej województwa śląskiego, orientowany, zbudowany na planie krzyża greckiego,
 - kapliczka św. Jana Nepomucena z 2 połowy XIX w.,
 - brama w ogrodzeniu z XVII w.,
 - krzyż kamienny przy bramie,
 - organistówka, obecnie budynek mieszkalny,
 - altana w ogrodzie plebańskim,

Kapliczka św. Jana Nepomucena

Kapliczka św. Barbary

Autor: Sebastian Skolik, „Udziela się zgody na kopiowanie, dystrybucję lub/i modyfikację tych grafik na warunkach licencji GNU Free Documentation License w wersji 3.0 lub nowszej, opublikowanej przez Free Software Foundation”

- kaplica p.w. św. Barbary, drewniana z 1740 r., znajdująca się w dzielnicy Piasek, przeniesiona z Zumpów,
- kaplica p.w. Serca Jezusowego, murowana z początku XX w., znajdująca się w dzielnicy Siodłoki,
- zespół szkoły – dwa budynki dydaktyczno mieszkaniowe, obiekty gospodarcze, murowane, z początku XX w.,
- budynek stacji kolejowej z magazynem,
- budynek dawnej komory celnej w dzielnicy Piasek, murowany, z około 1900 r.,
- budynki dawnego zespołu folwarcznego w dzielnicy Dwór – obora, murowana z drugiej połowy XIX w., czworak murowany z połowy XIX w. i dwie stodoły,
- zajazd, a obecnie sklep, murowany z pierwszej połowy XIX w.,
- młyn, murowany z 1920 r.,
- pozostałości urządzeń piętrzących (groble) przy stawie „tartacznym”.

Poza wymienionymi obiektami do zabytków można zaliczyć jeszcze kilka innych domów z XIX i XX w.

2.3. Obiekty i tereny.

W Boronowie działa Ludowy Klub Sportowy „Jedność” zrzeszający obecnie ok. 150 członków. Początek działalności LKS datuje się od 1934 r.

Klub może poszczycić się wieloma sukcesami, z których największe odnotowano w piłce nożnej i podnoszeniu ciężarów.

W roku 2003 został w założony Klub TKKF-u „Bornovia” zrzeszający w roku powstania 30 członków, a aktualnie 205 członków - w tym młodzież do lat 18 -132 osoby, 42 kobiety i 31 mężczyzn. Klub regularnie organizuje turnieje siatkarskie.

Przy szkole działa także Uczniowski Klub Sportowy „Trampkarz”.

Przez teren gminy biegną trzy szlaki turystyczne – niebieski im. J. Lompy z Woźnik do Olesna, żółty – Szlak Pomników Przyrody z Boronowa przez Koszęcin do Ciasnej oraz szlak architektury drewnianej.

We wschodniej części Boronowa nad rzeką Leńcą znajdują się siedliska bobrów z charakterystycznymi żeremiami oraz tamami.

Siedlisko bobrów nad rzeką Leńcą

2.4. Infrastruktura społeczna.

W budynku wielofunkcyjnym znajduje się Gminny Ośrodek Kultury, który powstał w roku 1999 z połączenia dwóch instytucji kultury – Domu Kultury i Gminnej Biblioteki Publicznej.

Działają w nim następujące koła i zespoły zainteresowań – kółko plastyczne, studio piosenki, trzy grupy tańca nowoczesnego, kawiarenka internetowa.

Imprezami o największym zasięgu organizowanymi przez ośrodek kultury są – Przegląd Amatorskich Zespołów Muzycznych i Solistów „Interpretacje”, Minifestiwal Piosenki

Dziecięcej dla Przedszkolaków, Konkurs Kolęd. Ponadto organizowanych jest wiele imprez lokalnych takich jak m.in. Dzień Boronowa, Dożynki Regionalne, Mikołaj na sportowo jak również dyskoteki dla młodzieży szkolnej oraz rockoteki.

Biblioteka zajmuje dwa stosunkowo niewielkie pomieszczenia i w związku z tym brak jest czytelni. Księgozbiór, systematycznie powiększany w miarę możliwości finansowych, prowadzony jest w systemie kartotek obsługiwanych ręcznie.

Gminny Ośrodek Kultury

2.5. Infrastruktura techniczna.

Zaopatrzenie w wodę

Boronów nie posiada własnych ujęć wody konsumpcyjnej oraz punktów uzdatniania wody powierzchniowej. Jedynymi ujęciami wody są przydomowe studnie pozostałe z okresu przed budową wodociągu.

Podstawowym źródłem poboru wody przez mieszkańców oraz działających na terenie miejscowości podmiotów gospodarczych jest wodociąg z ujęciem głębinowym wody w gminie Herby. Za pośrednictwem rurociągu przesyłowego woda dostarczana jest poprzez Olszynę, najpierw do wsi Zumpy, a następnie do Boronowa, Grojca i Huciska oraz Dębowej Góry – poprzez przepompownię.

Długość wodociągu wynosi ok. 35 km, w tym:

- magistrala - 4,5 km,
- sieć rozdzielcza - 30,0 km.

Gospodarka ściekowa

Miejscowość posiada biologiczną oczyszczalnię ścieków typu Lemna o max. przepustowości 300 m³/dobę. Długość sieci kanalizacyjnej wynosi 25 km. Podłączonych do kanalizacji na dzień dzisiejszy jest 760 posesji. Systematycznie do oddawanej do użytku kanalizacji podłączane są kolejne posesje.

Gospodarka odpadami

Na terenie miejscowości nieczystości stałe zbierane są do pojemników i kontenerów i raz w miesiącu wywożone są przez wyspecjalizowaną firmę na składowisko odpadów w Młynku Sobuczynie (powiat częstochowski). Dodatkowo ustawione są pojemniki do segregacji odpadów – na szkło i plastik. Do selektywnej zbiórki odpadów wykorzystywane są również worki przeznaczone na szkło, plastik i makulaturę. Wystawione worki przez mieszkańców są następnie odbierane co pewien czas w ustalonym dniu przez służby porządkowe. Na terenie Boronowa zbiórkę tę prowadzi firma REMONDIS z Tarnowskich Gór. Pomimo tego każdego roku znajdowane są dzikie wysypiska śmieci i są one systematycznie likwidowane. Boronów nie posiada własnego składowiska odpadów komunalnych.

Energetyka

Zaopatrzenie w energię elektryczną odbywa się za pośrednictwem linii 15 kV z Bukowca oraz Herby – Olszyna – Boronów z odgałęzieniami. W chwili obecnej sieć i istniejące transformatory 15/0,4 kV pokrywają zapotrzebowanie, tak pod względem rozmieszczenia, jak i przepustowości.

Brak jest natomiast na terenie miejscowości źródeł energii odnawialnej.

Zaopatrzenie w ciepło

Budynki mieszkalne w większości posiadają własne kotłownie węglowe. Jednakże coraz częściej budowane są instalacje grzewcze na olej opałowy.

Budynek Zespołu Placówek Oświatowych oraz Gminnego Ośrodka Kultury posiadają kotłownie olejowe. Natomiast pozostałe budynki komunalne mają kotłownie węglowe.

Sieć gazownicza

Przez Boronów nie przebiega żaden gazociąg wysokociśnieniowy gazu ziemnego. Najbliższe sieci gazowe znajdują się w Konopiskach odległej od naszej miejscowości o 10 km.

Komunikacja

Przez Boronów przebiegają, krzyżując się w centrum, dwie drogi wojewódzkie:

- nr 905 Herby – Piasek
- nr 907 Wygoda – Koszęcin

o długości 18,0 km na terenie gminy.

Ponadto na terenie gminy znajduje się 7,2 km dróg powiatowych Hadra – Zumpy, Dębowa Góra – Hutki oraz 21 km dróg gminnych.

Przez Boronów przebiega magistralna linia kolejowa łącząca aglomerację Śląska z portami morskimi. Linia ta ma skrzyżowanie jednopoziomowe z drogą wojewódzką nr 907 i drogą powiatową Hadra – Zumpy.

Mieszkańcy mogą korzystać z usług przewoźników – PKP oraz PKS Lubliniec i Częstochowa. Nie jest to jednak dużym udogodnieniem dla mieszkańców, gdyż pociągi czy autobusy wyjeżdżają (przyjeżdżają) w dużych odstępach czasu.

Telefonizacja

Stacjonarna sieć telefoniczna w gminie oparta jest o napowietrzne (częściowo podziemne) linie telefoniczne obsługujące ok. 660 abonentów.

2.6. Gospodarka i rolnictwo.

Gleby na terenie Boronowa należą w większości do klas V i VI. Użytki wyższych klas bonitacyjnych – głównie IV oraz niewielkie obszary III tworzą większe skupiska w Boronowie na zachód od linii kolejowej.

Większość użytków rolnych na zachód i południe od Boronowa jest zmeliorowana.

Jedynym większym użytkownikiem gruntów jest Spółdzielczy Zakład Produkcyjno-Przetwórczy Rolpex dysponujący, razem z gruntami stanowiącymi współwłasność członków, arealem ok. 300 ha.

W gminie jest 273 indywidualnych gospodarstw rolnych gospodarujących na ok. 475 ha (w tym użytki rolne – 395 ha).

Jedynym zakładem przemysłowym w Boronowie jest Baza Paliw Nr 3 „Naftobazy”.

2.7. Kapitał społeczny i ludzki.

Na terenie miejscowości Boronów swoją siedzibę mają oprócz Urzędu Gminy i jednostek organizacyjnych (Gminny Ośrodek Pomocy Społecznej, Zespół Placówek Oświatowych, Gminny Ośrodek Kultury) – Urząd Pocztowy oraz Oddział Banku Spółdzielczego Koszęcin.

W Boronowie funkcjonuje 5 organizacji pozarządowych:

- Stowarzyszenie dla Boronowa,
- Stowarzyszenie Miłośników Ziemi Boronowskiej,
- LKS Jedność Boronów,
- Klub Rekreacyjno Sportowy TKKF „Boronovia”,
- OSP Boronów.

W miejscowości działają również nieformalne grupy takie jak: koło pszczelarskie, koło hodowców gołębi pocztowych, koło emerytów i rencistów, koło kombatantów.

III. Ocena silnych i słabych stron miejscowości

Mocne strony	Słabe strony
<ol style="list-style-type: none">1. Walory krajobrazowe i turystyczne – duża lesistość terenu2. Czyste środowisko – brak wpływu dużych zakładów przemysłowych3. Duże obszary przeznaczone na budownictwo mieszkaniowe4. Wysoki (95 %) stopień zwodociągowania i skanalizowania miejscowości5. Obiekty zabytkowe (kościół drewniany z początku XVII wieku, przydrożne kapliczki)6. Dobry układ komunikacyjno – drogowy7. Wysoki stopień telefonizowania miejscowości7. Rozwinięta infrastruktura oświaty8. Nowoczesny budynek ośrodka zdrowia9. Bank, bankomat, poczta	<ol style="list-style-type: none">1. Niewykorzystana dostępność komunikacyjna2. Brak własnego ujęcia wody3. Brak nowoczesnej infrastruktury sportowej4. Brak ciągów pieszo-rowerowych łączących Boronów z sołectwami5. Bardzo słabo rozwinięta infrastruktura turystyczna - baza noclegowa, gastronomia6. Mała liczba gospodarstw agroturystycznych7. Mała ilość przedsiębiorstw produkcyjnych8. Brak nowoczesnego placu zabaw

Szanse	Zagrożenia
<ol style="list-style-type: none"> 1. Bliskie położenie koło aglomeracji Śląska 2. Atrakcyjne krajobrazowo i czyste ekologicznie tereny 3. Zapotrzebowanie na usługi turystyczne 4. Rozwój i wprowadzanie nowych ekologicznych nośników energii 5. Budowa i modernizacja ciągów komunikacyjnych 6. Decentralizacja finansów publicznych i wzrost znaczenia samorządu gminnego 7. Rozwój usług oraz małych i średnich przedsiębiorstw w tym produkcyjnych 8. Możliwość korzystania z funduszy unijnych 9. Edukacja społeczna (organizowanie szkoleń, warsztatów) przy wsparciu instytucji z zewnątrz 	<ol style="list-style-type: none"> 1. Brak miejsc pracy 2. Ubożenie społeczeństwa 3. Niż demograficzny 4. Brak mieszkań socjalnych 5. Brak inwestorów gospodarczych 6. Likwidacja połączeń kolejowych 7. Niewystarczające rozwiązania prawne i proceduralne niezbędne przy rozwiązywaniu problemów społecznych

Ustalając główne kierunki rozwoju w poszczególnych sferach funkcjonowania Boronowa należy uwzględnić następujące zasady:

- zrównoważonego rozwoju polegająca na uwzględnieniu w planach rozwojowych zarówno aspektów społecznych, jak finansowych, z jednoczesnym uwzględnieniem wymogów ekologii,
- wielofunkcyjnego rozwoju gminy polegającego na równomiernym rozwijaniu wszystkich gałęzi życia.

Główne działania, zapewniające zrównoważony rozwój gminy, które należy podjąć w sferze społecznej to:

- poprawa stanu bazy lokalowej i wyposażenia placówek oświatowych, kulturalnych i ochrony zdrowia oraz jakości ich pracy,
- poprawa stanu bezpieczeństwa
- budowa infrastruktury turystyczno-rekreacyjnej i modernizacja istniejących obiektów sportowych,
- zwiększenie sprawności systemu pomocy społecznej i dostosowanie jego funkcjonowania do istniejących potrzeb,
- promowanie właściwych postaw z zakresu ochrony zdrowia.

Braki w infrastrukturze technicznej są barierą rozwoju gminy. Docelowo pełna infrastruktura wymaga zaangażowania środków finansowych przekraczających możliwości samorządu – konieczne więc będzie ubieganie się ośrodki zewnętrzne (z budżetu państwa i środki pomocowe Unii Europejskiej).

Najistotniejsze problemy to;

- poprawa jakości nawierzchni dróg i brak ciągów pieszo – rowerowych,
- szukanie alternatywnych źródeł ujęcia wody
- gazyfikacja gminy.

Zadaniem samorządu będzie opracowanie optymalnego harmonogramu inwestycji uwzględniającego potrzeby społeczne i możliwości finansowe gminy.

IV. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną w okresie 2010 – 2017

Do najważniejszych zadań inwestycyjnych wsi Boronów w okresie 2010 – 2017 należą:

Nazwa: Przebudowa gminnego obiektu sportowego przy ulicy Koszęcińskiej w Boronowie.

Cel: poprawa jakości, zakresu i dostępności lokalnej infrastruktury sportowej poprzez jej modernizację i podniesienie poziomu wyposażenia, poprawa jakości życia mieszkańców

Harmonogram realizacji: 2011 r.

Koszty i źródła finansowania – 1.268.481,68 zł brutto, PROW + budżet Gminy.

2. Przebudowa i adaptacja pomieszczeń po NZOZ na potrzeby Gminnego Ośrodka Kultury

Cel: poprawa jakości, zakresu i dostępności lokalnej infrastruktury społecznej poprzez jej modernizację i podniesienie poziomu wyposażenia, poprawa jakości życia mieszkańców

Harmonogram realizacji: 2011 r.

Koszty i źródła finansowania – 352.816,88 zł brutto, PROW + budżet Gminy.

3. Zagospodarowania terenu przy skrzyżowaniu ulic Wolności – Wojska Polskiego od strony południowo – wschodniej,

Cel: zwiększenie lokalnej atrakcyjności inwestycyjnej, osiedleńczej i turystycznej; poprawa jakości, zakresu i dostępności lokalnej infrastruktury społecznej poprzez jej modernizację i podniesienie poziomu wyposażenia

Harmonogram realizacji: 2012-2013 r.

Koszty i źródła finansowania szacunkowy koszt – 2.000.000,00 zł budżet Gminy, RPO WSL 2007-2013

4. Przebudowa nawierzchni wraz z odwodnieniem ulicy Powstańców oraz ulic przyległych,

Cel: poprawa stanu bezpieczeństwa na drogach

Harmonogram realizacji: 2014 r.

Koszty i źródła finansowania - 2.714,979,53 zł brutto, budżet Gminy, RPO WSL 2007-2013

5. Budowa ciągu pieszo – rowerowego Boronów – Zumpy.

Cel: poprawa stanu bezpieczeństwa na drogach, wzrost atrakcyjności turystycznej miejscowości

Harmonogram realizacji: 2011-2012 r.

Koszty i źródła finansowania: 2.975.326,87 zł brutto, budżet Gminy, budżet Województwa Śląskiego

6. Budowa ciągu pieszo – rowerowego na ulicy Wolności.

Cel: poprawa stanu bezpieczeństwa na drogach, wzrost atrakcyjności turystycznej miejscowości

Harmonogram realizacji: 2011-2012 r.

Koszty i źródła finansowania: 1.100.210,34 zł brutto

7. Budowa kanalizacji sanitarnej na ul. Młyńskiej,

Cel: Ograniczenie zanieczyszczenia środowiska przyrodniczego, poprawa jakości życia mieszkańców

Harmonogram realizacji: 2016-2017 r.

Koszty i źródła finansowania: 766.615,11 zł brutto

8. Przebudowa oczyszczalni ścieków „Lemna” w Boronowie

Cel: Ograniczenie zanieczyszczenia środowiska przyrodniczego, poprawa jakości życia mieszkańców

Harmonogram realizacji: 2012-2013 r.

Koszty i źródła finansowania: 766.615,11 zł brutto

9. Przebudowa ulicy Dworcowej wraz z budową chodnika i parkingiem dla rowerów przy stacji PKP.

Cel: poprawa stanu bezpieczeństwa na drogach, wzrost atrakcyjności turystycznej miejscowości

Harmonogram realizacji: 2011-2012 r.

Koszty i źródła finansowania: 1.100.210,34 zł brutto

**Przewodniczący
Rady Gminy w Boronowie
Roman Czornik**