

GMINNY PROGRAM

REWITALIZACJI

GMINY GOŁCZA
na lata 2016-2023

CEL GŁÓWNY REWITALIZACJI

Poprawa jakości życia mieszkańców
obszaru zdegradowanego Gminy Gołcza

poprzez ograniczenie problemów
społecznych, przestrzennych,

gospodarczych i środowiskowych oraz
działania zachęcające do rozwijania

nowych form aktywności gospodarczej
generujących nowe miejsca pracy, przy
równoczesnej trosce o ochronę stanu

środowiska naturalnego warunkującego
zrównoważony rozwój gospodarczo-

społeczny

Gołcza, 2016

1

Spis treści

1 Szczegółowa diagnoza obszaru rewitalizacji obejmująca analizę negatywnych zjawisk oraz lokalnych

potencjałów występujących na terenie obszaru .. 3

1.1 Położenie Gminy Gołcza ... 3

1.2 Uwarunkowania demograficzne .. 6

1.3 Rynek pracy ... 9

1.4 Gospodarka ... 11

1.5 Sprawy społeczne ... 13

1.6 Bezpieczeństwo publiczne .. 15

1.7 Infrastruktura społeczna, kulturalna i rozrywkowa .. 16

1.8 Infrastruktura przestrzenna ... 21

2 Diagnoza miejscowości na terenie Gminy Gołcza .. 22

2.1 SFERA SPOŁECZNA .. 23

2.2 SFERA GOSPODARCZA ... 33

2.3 SFERA ŚRODOWISKOWA .. 34

2.4 SFERA PRZESTRZENNO-FUNKCJONALNA .. 35

2.5 SFERA TECHNICZNA .. 35

2.6 Podsumowanie .. 48

2.7 Analiza obszaru zdegradowanego .. 49

3 Opis powiązań gminnego programu rewitalizacji z dokumentami strategicznymi gminy, studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz strategią rozwiązywania

problemów społecznych .. 49

3.1 Strategia Rozwoju Gminy Gołcza na lata 2014-2022 ... 50

3.2 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Gołcza 51

3.3 Miejscowy Plan Zagospodarowania Przestrzennego Gminy Gołcza .. 51

3.4 Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie

na lata 2015-2020.. 51

3.5 Gminny Program Wspierania Rodziny na lata 2014 - 2016 .. 52

3.6 Plan Odnowy Miejscowości Czaple Wielkie .. 52

3.7 Plan Odnowy Miejscowości Wielkanoc na lata 2008-2017 ... 53

4 Opis wizji stanu obszaru po przeprowadzeniu rewitalizacji... 54

4.1 Zasięgi przestrzenne ... 55

4.2 Analiza SWOT ... 65

5 Cele rewitalizacji oraz odpowiadające im kierunki działań służących eliminacji lub ograniczeniu

negatywnych zjawisk ... 67

5.1 Cele Gminnego Programu Rewitalizacji .. 67

5.2 Projekty rewitalizacyjne ... 69

6 Opis przedsięwzięć rewitalizacyjnych, w szczególności o charakterze społecznym oraz

gospodarczym, środowiskowym, przestrzenno-funkcjonalnym lub technicznym 70

6.1 Lista planowanych podstawowych przedsięwzięć rewitalizacyjnych .. 70

2

6.2 Charakterystyka pozostałych dopuszczalnych przedsięwzięć rewitalizacyjnych 80

7 Mechanizmy integrowania działań .. 84

8 Szacunkowe ramy finansowe gminnego programu rewitalizacji wraz z szacunkowym wskazaniem

środków finansowych ze źródeł publicznych i prywatnych.. 85

9 Opis struktury zarządzania realizacją gminnego programu rewitalizacji, wskazanie kosztów tego

zarządzania wraz z ramowym harmonogramem realizacji programu ... 87

10 System monitorowania i oceny gminnego programu rewitalizacji ... 89

10.1 System monitorowania .. 89

10.2 Sposoby oceny programu rewitalizacji .. 91

10.3 Promocja ... 95

10.4 Konsultacje społeczne i współpraca partnerska w ramach programu rewitalizacji 96

10.5 Analiza ryzyka ... 96

11 Określenie niezbędnych zmian w uchwałach, o których mowa w art. 21 ust. 1 ustawy z dnia 21 czerwca

2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego

(Dz. U. z 2014 roku, poz. 150 oraz z 2015 roku, poz. 1322) .. 97

12 Określenie niezbędnych zmian w uchwale dot. zasad wyznaczania składu oraz zasad działania

Komitetu Rewitalizacji ... 97

13 Wskazanie sposobu realizacji gminnego programu rewitalizacji w zakresie planowania i

zagospodarowania przestrzennego .. 97

13.1 Partycypacja społeczna i zasada partnerstwa .. 102

3

1 Szczegółowa diagnoza obszaru rewitalizacji obejmująca analizę negatywnych zjawisk oraz
lokalnych potencjałów występujących na terenie obszaru

Podczas przygotowania Gminnego Programu Rewitalizacji dokonano wnikliwej diagnozy obszaru

kwalifikującego się do objęcia działaniami rewitalizacyjnymi przy aktywnym udziale wszystkich

interesariuszy. Jednocześnie identyfikacja obszarów problemowych została oparta o weryfikowalne

kryteria, które w dłuższej perspektywie pozwolą na monitorowanie postępu procesu rewitalizacji. W

niniejszej diagnozie zawarto również opis potencjalnych podobszarów zdegradowanych w odniesieniu do

otoczenia.

Pozyskane dane pozwalają zdiagnozować obszary problemowe w Gminie. W celu przeprowadzenia ocen

stanu pozyskano z zasobów Głównego Urzędu Statystycznego, Urzędu Gminy w Gołczy oraz jej

jednostek organizacyjnych Powiatowego Urzędu Pracy w Miechowie, Komendy Powiatowej Policji w

Miechowie, Gminnego Ośrodka Pomocy Społecznej, i innych.

Uzyskanie danych ilościowych pozwoliło na wyodrębnienie obszarów charakteryzujących się

koncentracją problemów, które w dalszym etapie prac powinny stać się przedmiotem dogłębnej analizy

w oparciu o inne niż statystyczne metody. Jednocześnie pozyskano informację od lokalnych podmiotów

oraz społeczeństwa, zgodnie z horyzontalną zasadą partycypacji.

Analiza zjawisk kryzysowych została przeprowadzona z uwzględnieniem podstawowych rodzajów

problemów społecznych, gospodarczych oraz przestrzennych – infrastrukturalnych i technicznych.

Do podstawowych kryteriów uznania obszaru za zdegradowany mogą należeć m.in.:

 problemy demograficzne,

 problemy społeczne związane z wysokim odsetkiem ludności korzystającej z pomocy społecznej ze

względu na: ubóstwo, bezradność w sprawach opiekuńczo-wychowawczych, niepełnosprawność,

alkoholizm, etc.,

 bezrobocie, w tym: długotrwałe bezrobocie,

 przestępczość,

 niska aktywności społeczna mieszkańców,

 niska aktywności gospodarcza mieszkańców,

 problemy infrastrukturalne, m.in. stan dróg,

 występująca zdegradowana tkanka poprzemysłowa oraz pustostany i zdegradowane tereny,

 zły stan zabytków,

 brak lub niewielka ilość obszarów inwestycyjnych

 słaba aktywność mieszkańców oraz ośrodków kulturalno-sportowych

 i inne.

1.1 Położenie Gminy Gołcza

Gmina Gołcza jest gminą wiejską położoną w północno-wschodniej części województwa małopolskiego

i jest jedną z 7 gmin należących do powiatu miechowskiego. Z racji położenia Gmina jest zrzeszona w

Miechowskim Stowarzyszeniu Gmin JAKSA Lokalnej Grupy Działania oraz w Związku Gmin Jurajskich.

Całkowita powierzchnia gminy wynosi 90 km2. Gmina Gołcza oddalona jest od centrum stolicy

województwa - miasta Kraków o ok. 40 km, od stolicy województwa śląskiego - miasta Katowice o ok.

75 km i znajduje się w niewielkiej odległości od stolicy powiatu - siedziby gminy miejsko-wiejskiej

Miechów (ok. 11 km), a zatem leży w bliskiej strefie oddziaływania społeczno-gospodarczego stolicy

powiatu oraz województwa.

4

Mapa 1. Położenie Gminy Gołcza w województwie małopolskim

Źródło: Opracowanie własne na podstawie: www.mbc.malopolska.pl

Gmina Gołcza zlokalizowana jest w południowo-zachodniej części powiatu miechowskiego i poza

Gminami Charsznica i Miechów graniczy z gminami powiatu olkuskiego: Wolbrom i Trzyciąż oraz powiatu

krakowskiego: Skała, Iwanowice i Słomniki.

Siedziba Gminy Gołcza jest oddalona od siedziby powiatu miechowskiego o 13,6 km (ok.10 km w linii

prostej). Przez teren Gminy przebiega droga wojewódzka 783. Gmina stanowi 13,34% powierzchni

powiatu. W latach 1975-1998 gmina położona była w województwie krakowskim a obecnie, od roku 1998

znajduje się w województwie małopolskim.

5

Mapa 2. Mapa Gminy Gołcza

Źródło: www.gminagolcza.pl

Ośrodkiem administracji samorządowej jest wieś Gołcza, spełniająca funkcję centrum życia społeczno-

gospodarczego. Gmina Gołcza składa się z 22 sołectw. Są to: Adamowice, Buk, Chobędza, Cieplice,

Czaple Małe, Czaple Wielkie, Gołcza, Kamienica, Krępa, Laski Dworskie, Maków, Mostek, Przybysławice,

Rzeżuśnia, Szreniawa, Trzebienice, Ulina Mała, Ulina Wielka, Wielkanoc, Wysocice, Zawadka,

Żarnowica.

Gmina Gołcza, jako jedyna gmina powiatu miechowskiego znajduje się w obszarze Krakowskiego

Obszaru Metropolitalnego w strefie przyrodniczo-ekonomicznej Południowej (oznaczono kolorem żółtym

na rys. 4 Krakowski Obszar Metropolitarny) dla którego opracowano Plan Zagospodarowania

Przestrzennego Województwa Małopolskiego.

6

Mapa 3. Krakowski Obszar Metropolitarny

Źródło: Opracowanie własne na podstawie www.malopolskie.pl

Większość wsi w gminie posiada zabudowę usytuowaną wzdłuż dróg, w formie mieszkaniowo-

zagrodowej, bądź jednorodzinnej wolnostojącej. Według podziału fizyczno-geograficznego Kondrackiego

teren gminy położony jest w obrębie mezoregionu Wyżyna Miechowska, będącego fragmentem Wyżyny

Małopolskiej i makroregionu Niecki Nidziańskiej. Gmina w całości leży na obszarze Jury Krakowsko-

Częstochowskiej. Część terenu gminy obejmuje Dłubniański Park Krajobrazowy (m.in. miejscowości:

Laski Dworskie, Ulina Wielka, Wysocice, Zawadka, Żarnowica) oraz teren krajobrazu chronionego o dużej

atrakcyjności, stanowiącego otulinę parków krajobrazowych. Teren Gminy rozciąga się w dorzeczu rzeki

Dłubnia, Szreniawa i Gołczanka.

1.2 Uwarunkowania demograficzne

Gmina Gołcza jest zamieszkiwana przez 6 203 mieszkańców (stan na dzień 31.12.2014r.), w tym 3 137

mężczyzn i 3 066 kobiet. Stanowi to 12,43% ludności powiatu miechowskiego oraz 0,18% ludności

województwa małopolskiego. Z ogólnej liczby mieszkańców, 3 889 osób to osoby w wieku produkcyjnym

(stanowią 62,7% wszystkich mieszkańców), a 1 253 osób to osoby w wieku poprodukcyjnym (stanowią

ponad 20% wszystkich mieszkańców Gminy).

Tabela 1. Ludność Gminy Gołcza wg wieku (31.12.2014r.)

Ludność Kobiety Mężczyźni Ogółem

Ludność Gminy na dzień 31.12.2014r. 3 066 3 137 6 203

Ludność wg wieku:

0-4 lata 148 164 312

5-9 lat 146 150 296

10-14 lat 149 156 305

15-19 lat 144 151 295

20-24 lata 239 227 466

25-29 lat 233 264 497

30-34 lata 211 260 471

7

35-39 lat 212 244 456

40-44 lata 176 221 397

45-49 lat 185 192 377

50-54 lata 208 209 417

55-59 lat 196 247 443

60-64 lata 192 218 410

65-69 lat 156 152 308

70 i więcej lat 471 282 753

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Jak wskazano w tabeli 2, najwięcej osób występuje w grupie wiekowej od 20 do 39 lat, czyli łącznie 1890

osób (co stanowi ponad 30% mieszkańców Gminy) oraz 70 lat i więcej - 753 osoby, co stanowi ponad

12% mieszkańców Gminy. Najmniej liczna grupa mieszkańców to osoby w wieku od 5 do 19 lat.

Liczebność tej grupy wynosi 896 osób.

Tabela 2. Status ludności Gminy Gołcza

Liczba ludności wg statusu na rynku

pracy
Kobiety Mężczyźni Ogółem

W wieku produkcyjnym 1 727 2 162 3 889

W wieku przedprodukcyjnym 520 541 1 061

W wieku poprodukcyjnym 819 434 1 253

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Wśród mieszkańców Gminy jest aż 2314 osób (ponad 37%) zaliczających się do grupy wiekowej

nieprodukcyjnej, co rodzi obawy o obciążenie grupy osób znajdujących się w wieku produkcyjnym.

Poniżej w tabeli 4. przedstawiono wskaźniki obciążenia demograficznego.

Należy tu zauważyć, iż na 100 osób w wieku produkcyjnym przypada aż 59,5 osób w wieku

nieprodukcyjnym. Biorąc pod uwagę przedstawione w dalszej części analizy wskaźniki bezrobocia

należy stwierdzić, iż mała jest liczba osób pracujących w stosunku do wszystkich mieszkańców

Gminy, a co za tym idzie niewielka część mieszkańców musi utrzymać znaczną większość.

Tabela 3. Wskaźniki obciążenia demograficznego – stan na dzień 31.12.2014 r.

Wskaźnik obciążenia demograficznego
Jednostka

miary

Wartoś

ć

ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym osoba 59,5

ludność w wieku poprodukcyjnym na 100 osób w wieku

przedprodukcyjnym
osoba 118,1

ludność w wieku poprodukcyjnym na 100 osób w wieku produkcyjnym osoba 32,2

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Badanie ostatnich 10 lat wskazuje na stały spadek liczby mieszkańców w Gminie Gołcza z nieznacznym

złamaniem krzywej zmian w latach 2010-2011, kiedy nastąpił nieznaczny wzrost liczby mieszkańców, co

było ściśle związane z dodatnim saldem migracji w tych latach wynoszącym + 25 w 2010 roku i + 8 w

2011 roku.

W ciągu 10 lat liczba wszystkich mieszkańców Gminy spadła z poziomu 6 332 osób w 2005 roku do

poziomu 6 203 osób w 2014 roku, a więc o ponad 2%.

8

Wykres 1. Liczba mieszkańców Gminy Gołcza w latach 2005-2014

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS

Na przestrzeni analizowanego okresu przyrost naturalny jest ujemny w całym okresie analizy. Jest to

jeden z głównych czynników warunkujących stan ludności na terenie Gminy. Wahania poziomu przyrostu

naturalnego występują w przedziale od – 7 w 2007 roku do – 48 w 2005 roku. Jest to związane z wysoką

liczbą urodzeń żywych w 2007 roku (jeden z najwyższych w okresie analizy) oraz najniższą liczbą urodzin

w roku 2005.

W zakresie poszczególnych sołectw Gminy Gołcza określono następujące uwarunkowania w zakresie

ludności

Wykres 2. Przyrost naturalny w Gminie Gołcza w latach 2005-2014

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS

Drugim istotnym czynnikiem warunkującym stan liczby ludności w Gminie Gołcza jest wskaźnik migracji.

Jak przedstawiono na wykresie 3 w obszarze zameldowań i wymeldowań mieszkańców występują

znaczne wahania i saldo migracji przyjmuje wartości dodatnie i ujemne w okresie analizy. Najwyższy

6180

6200

6220

6240

6260

6280

6300

6320

6340

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

liczba mieszkańców

-100

-50

0

50

100

150

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Przyrost naturalny

urodzenia żywe zgony przyrost naturalny

9

wskaźnik migracji odnotowano w 2010 roku i wyniósł + 25, natomiast najniższy wskaźnik migracji wystąpił

w latach 2008 i 2012 i przyjmował wartość -11.

Wykres 3. Rozkład migracji w Gminie Gołcza w latach 2005-2014

Źródło: Opracowanie własne na podstawie Banku Danych Regionalnych GUS

Ujemny przyrost naturalny jest zjawiskiem niekorzystnym w kontekście wyludniania się Gminy i

obniżania liczby mieszkańców w wieku produkcyjnym, którzy podejmują zatrudnienie. Dodając do

tej analizy migracje ludności i odpływ dobrze wykształconych młodych mieszkańców, należy

stwierdzić, że powstaje sytuacja zagrożenia dla wzrostu i rozwoju gospodarczo-społecznego

Gminy.

1.3 Rynek pracy

Liczba osób bezrobotnych w Gminie Gołcza spadała od 2005 do 2008 roku, a następnie zaczęła rosnąć

do 2011 roku. W 2012 roku nastąpiło nieznaczne zawahanie w dół i ponownie wzrosła w 2013 roku.

Jednocześnie od 2013 do 2014 roku liczba ta spadła dość znacznie (o 77 osób). W całym okresie analizy

liczba mężczyzn była wyższa od liczby kobiet - tylko w 2010 roku mniej było bezrobotnych kobiet (117

mężczyzn, 115 kobiet). W pozostałych okresach liczba bezrobotnych kobiet była wyższa od liczby

bezrobotnych mężczyzn (od 2006 do 2009 i od 2011 do 2014), a w jednym roku (2005) zrównała się z

liczbą mężczyzn.

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

zameldowania 72 56 78 39 40 52 44 43 58 44

wymeldowania 60 53 77 50 48 27 36 54 46 47

saldo migracji 12 3 1 -11 -8 25 8 -11 12 -3

-20
-10

0
10
20
30
40
50
60
70
80
90

lic
zb

a
m
ie
sz
ka
ń
có

w

Migracje

10

Wykres 4. Wielkość i struktura bezrobocia w Gminie Gołcza w latach 2005-2014

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Jak wskazano w tabeli poniżej liczba osób bezrobotnych w stosunku do liczby osób w wieku

produkcyjnym spadała od roku 2005 do 2008 roku przybierając niskie wartości w latach 2009 i 2010, po

czym znacznie wzrastała do 2013 roku i ponownie spadła w 2014 roku. Najwyższe wartości wskaźnik ten

przyjmował w 2011, 2005 i 2013 roku dla ogólnej liczby bezrobotnych i osób w wieku produkcyjnym. Przy

czym dla kobiet wartości powyżej średniej dla wszystkich okresów ogółem pojawiają się aż w 8 na 10 lat,

gdzie dla mężczyzn występuje to tylko 3 krotnie w okresie analizy. Najniższe wartości liczby osób

bezrobotnych w stosunku do liczby osób w wieku produkcyjnym pokrywają się z okresami o najniższej

liczbie bezrobocia, tj. latami 2007-2010.

Tabela 4. Liczba osób bezrobotnych w stosunku do liczby osób w wieku produkcyjnym

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Liczba pracujących mieszkańców Gminy przypadająca na 1000 mieszkańców w 2014 roku przyjęła

najwyższą wartość w okresie analizy (2006-2014), co jest związane ze wzrostem zatrudnienia w 2014

roku oraz zmniejszeniem liczby mieszkańców Gminy.

Mimo rosnącej liczby osób pracujących w przeliczeniu na 1 000 mieszkańców należy zauważyć, iż

w województwie małopolskim liczba osób pracujących w przeliczeniu na 1 000 mieszkańców

wynosi 220, natomiast w powiecie miechowskim jest to 117. Dla Gminy Gołcza wskaźnik ten jest

o ponad połowę niższy niż w powiecie i o niespełna 17% niższy niż w województwie.

0

50

100

150

200

250

300

350

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Liczba osób bezrobotnych

Liczba osób bezrobotnych Mężczyźni Kobiety

Rok 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Ogółem 7,50 6,60 4,40 4,20 5,10 6,00 7,70 7,10 7,50 5,60

Mężczyźni 6,70 5,70 3,40 3,20 4,10 5,40 6,20 5,90 6,60 5,00

Kobiety 8,40 7,90 5,70 5,40 6,50 6,70 9,60 8,60 9,00 6,40

11

Wykres 5. Liczba osób pracujących na 1000 mieszkańców Gminy Gołcza w latach 2006-2014

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

W grudniu 2014 roku liczba bezrobotnych w Małopolsce wzrosła o niecałe 2%, czyli podobnie jak w

grudniu 2013r. Przez większość 2014 r. w bezrobociu utrzymywała się tendencja spadkowa.

Województwo małopolskie na koniec 2014 roku odnotowało jeden z najniższych w kraju wskaźników

stopy bezrobocia, który wyniósł 9,9% i był niższy od średniej krajowej o 1,6 punktu procentowego. Był to

wskaźnik wyższy o 2,1 punktu procentowego od najniższego w kraju, odnotowanego w województwie

wielkopolskim oraz o 9 punktów niższy od najwyższego wskaźnika stopy bezrobocia w kraju.

W powiecie miechowskim na koniec 2014 roku było zarejestrowanych 2 010 osób, z tego 1 005 mężczyzn

i 1 005 kobiet. W grupie zarejestrowanych bezrobotnych największy odsetek stanowią osoby do 34 roku

życia (aż 57,9% wszystkich bezrobotnych). Odnotowano spadek bezrobocia w powiecie w roku 2014 w

stosunku do roku 2013 o ponad 20%, nastąpiła zmiana z 2 534 osób w 2013 roku na 2 010 osób w 2014

roku. Liczba zarejestrowanych bezrobotnych zmniejszyła się aż o 524 osoby. W 2015 roku liczba

bezrobotnych w powiecie ponownie spadła do poziomu 1 872 osób na koniec grudnia (prawie 7% w

stosunku do roku ubiegłego, oraz ponad 26 % w stosunku do roku 2013).

Analizując liczbę ofert pracy dostępnych na terenie powiatu miechowskiego w grudniu 2015 roku

należy zauważyć, że wśród 22 powiatów województwa małopolskiego powiat zajmuje czwarte

miejsce od końca z 70 ofertami pracy w ciągu miesiąca, mniej ofert pracy udostępniły tylko

powiaty: bocheński, dąbrowski i tatrzański.

Zmniejszenie liczby bezrobotnych w powiecie na przestrzeni ostatnich 2 lat jest tutaj dość

nietypowe: z jednej strony znacznie spada liczba osób bezrobotnych, z drugiej strony powiat jest

jednym z powiatów o najniższej liczbie ofert pracy. Taki stan rzeczy sugeruje, że mógł nastąpić

niekontrolowany odpływ ludności na tereny o bogatszej ofercie zatrudnieniowej, niezwiązany ze

zmianą miejsca zamieszkania.

1.4 Gospodarka

Zgodnie z danymi z Powszechnego Spisu Rolnego 2010 użytki rolne stanowią przeważającą część

gminy - 6 375,00 ha, tj. 70,8% powierzchni ogólnej i jest to spadek o 6,6% w stosunku do obszaru

zajmowanego przez użytki rolne w 2002 roku. Strukturę użytkowania gruntów w Gminie Gołcza w 2002 i

2010 roku przedstawia poniższa tabela:

2006 2007 2008 2009 2010 2011 2012 2013 2014

Ogółem 47 51 46 51 52 50 47 51 54

42

44

46

48

50

52

54

56

Li
cz

b
a

o
só

b
Liczba osób pracujących na 1000 mieszkańców

12

Tabela 5. Powierzchnia gruntów rolnych w Gminie Gołcza w latach 2002 i 2010

Źródło: Strategia Rozwoju Gminy Gołcza na lata 2014-2022

W strukturze użytków rolnych około 98% stanowią grunty orne i sady. Wskaźnik użytków zielonych: łąk

i pastwisk oraz lasów i gruntów leśnych jest stosunkowo niewielki, co wskazuje na charakter gospodarki

gminnej.

Gospodarstwa rolne w gminie charakteryzują się niekorzystna strukturą agrarną. Według danych z

Powszechnego Spisu Rolnego 2010, ponad 89% stanowią gospodarstwa o powierzchni mniejszej niż 10

ha i zaledwie 4% większe niż 15 ha. Najwięcej gospodarstw posiada powierzchnię od 1 do 5 ha. Ilość

gospodarstw w gminie w 2010 roku w stosunku do roku 2002 zmniejszyła się aż o 298, jednakże ich

ogólna powierzchnia nie wzrosła w znaczącym stopniu, co związane jest z większą liczbą gospodarstw

zajmujących obszar powyżej 15 ha. Duże rozdrobnienie rolnictwa prowadzi do jego małej

efektywności. Niezwykle ważna jest racjonalność upraw w oparciu o uwarunkowania rynkowe (np.

produkcja ekologiczna lub związana z odnawialnymi źródłami energii).

Do najważniejszych upraw na terenie gminy należą zboża, których powierzchnia zasiewów, według

danych zaczerpniętych z Powszechnego Spisu Rolnego z 2010 roku, wyniosła ok. 67% ogólnej

powierzchni zasiewów. Dużą popularnością wśród gospodarstw rolnych cieszy się także uprawa

ziemniaków i warzyw gruntowych. Występują tutaj uprawy roślin pastewnych i motylkowych.

W Gminie Gołcza panują korzystne warunki przyrodniczo-rolnicze. Instytucjami wspomagającymi gminne

rolnictwo jest Ośrodek Doradztwa Rolniczego oraz Agencja Restrukturyzacji i Modernizacji Rolnictwa w

Miechowie.

Wysoka jakość gleb i ograniczone możliwości zainwestowania nierolniczego powodują, iż rolnictwo

powinno pozostać podstawowym kierunkiem gospodarowania zasobami ziemi. Podjęcie prób

marginalizacji rolnictwa na rzecz rozwoju innych, nierolniczych kierunków rozwoju gminy nie będzie

skutkowało wystarczającymi efektami ekonomicznymi dla ludności. Tym niemniej podjęcie pewnej

działalności inwestycyjnej wydaje się być konieczne, między innymi ze względu na zmieniającą się w

kraju gospodarkę. Zmiany te powodują konieczność modyfikacji rolnictwa, pomimo iż jego obecne

ukierunkowanie będzie w dalszym ciągu wiodące w rozwoju gospodarczym gminy. Biorąc pod uwagę

zmiany zachodzące na rynku zbytu i konieczność zwiększenia konkurencyjności, korzystnym

rozwiązaniem wydaje się powstanie większej liczebnie grupy gospodarstw stosujących w produkcji

zasady rolnictwa ekologicznego. Ważne jest również uaktywnienie miejscowego drobnego przemysłu

przetwórczego i rolno-spożywczego oraz zwiększenie handlu ekologicznymi produktami spożywczymi.

Gmina Gołcza jest gminą wiejską o charakterze rolniczym, a zatem ilość występujących podmiotów

gospodarczych jest stosunkowo niewielka. Istotnym faktem jest systematyczny wzrost liczby

przedsiębiorstw funkcjonujących na terenie gminy. W okresie 2005-2012 z wyjątkiem spadku na

przełomie lat 2011-2013, ilość podmiotów gospodarczych wzrosła o niemal 28% i w 2014 roku wyniosła

422, w tym 414 podmiotów stanowiły mikroprzedsiębiorstwa. Świadczy to o rosnącej przedsiębiorczości

 Powierzchnia (ha) Powierzchnia (%)

2002 2010
Różnica

(ha)
2002 2010

Różnica

(pkt. proc)

Powierzchnia ogólna 9 027,00 9 002,00 -25,00 100,00 100,00 -

Użytki rolne, w tym: 6 987,83 6 375,00 -612,83 77,41 70,82 -6,59

grunty orne i sady 6 773,22 6 230,75 -542,47 75,03 69,22 -5,82

łąki trwałe i pastwiska 214,61 214,48 -0,13 2,38 2,38 0,01

Lasy i grunty leśne 101,28 108,7 7,43 1,12 1,21 0,09

Pozostałe grunty ogółem 483,60 483,47 -0,13 5,36 5,37 0,01

13

wśród mieszkańców gminy oraz o tym, że podmioty te są w stanie utrzymać się na lokalnym rynku, bez

konieczności zamykania działalności gospodarczej.

Tabela 6. Liczba podmiotów gospodarki narodowej w Gminie Gołcza w latach 2005-2014

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Stale rosnąca liczba podmiotów gospodarczych wpływa na dobrą pozycję gminy Gołcza wśród gmin

powiatu miechowskiego pod względem wysokości wskaźnika przedsiębiorczości oraz liczby prywatnych

podmiotów gospodarczych w przeliczeniu na 1000 mieszkańców. W zestawieniu liczby przedsiębiorstw

na 1000 mieszkańców (68) gmina Gołcza prezentuje się niekorzystnie na tle powiatu miechowskiego i

województwa małopolskiego. Dla porównania średnia w powiecie miechowskim to 87,6 podmiotów

gospodarczych w przeliczeniu na 1000 mieszkańców i 105,9 podmiotów w województwie małopolskim.

Analizując podmioty gospodarcze z terenu Gminy Gołcza według sekcji PKD 2007 należy stwierdzić, że

podstawową dziedziną działalności przedsiębiorstw jest handel. Istotną rolę odgrywają także firmy

związane z budownictwem, rolnictwem (w tym leśnictwem rybactwem i łowiectwem), przetwórstwem

przemysłowym oraz transportem i gospodarką magazynową. Znaczny odsetek dotyczy także podmiotów

gospodarczych zajmujących się działalnością profesjonalną i naukową i techniczną. Pomimo dużych

walorów przyrodniczych gminy oraz wielu ciekawych atrakcji, ilość podmiotów gospodarczych

nastawionych na świadczenie usług agroturystycznych oraz firm oferujących usługi hotelowe i

rekreacyjno-turystyczne jest stosunkowo niewielka.

Należy tu zauważyć następujące problemy:

1. Na terenie Gminy Gołcza występuje niewielka liczba pomiotów gospodarczych związanych z

usługami rekreacyjno-turystycznymi, co wiąże się z problemami z rozwojem turystyki. Ze

względu jednak na niewielkie możliwości turystyczne Gminy taki stan rzeczy nie jest

zaskakujący. Aby rozwijać tę działalność Gmina powinna w pierwszej kolejności stworzyć

warunki do rozwoju turystyki i rekreacji na ciekawych terenach znajdujących się w jej obrębie.

2. W Gminie występuje stosunkowo mała liczba podmiotów gospodarczych w stosunku do

liczby mieszkańców, co wpływa niekorzystnie na rozwój Gminy oraz powstawanie nowych

miejsc pracy. Może to prowadzić do odpływu ludności z tego terenu do ośrodków wzrostu

gospodarczego. W Gminie istnieje niewielka ilość gruntów przeznaczonych pod inwestycje,

które zostały określone w Planie Zagospodarowania Przestrzennego Gminy.

1.5 Sprawy społeczne

Zadania zlecone i zadania własne w zakresie pomocy społecznej w Gminie Gołcza realizowane są przez

Gminny Ośrodek Pomocy Społecznej (GOPS) z siedzibą w Gołczy. GOPS udziela wsparcia osobom i

rodzinom głównie z powodu ubóstwa, bezrobocia, bezradności w sprawach opiekuńczo-wychowawczych

i prowadzenia gospodarstwa domowego, niepełnosprawność i długotrwałą lub ciężka chorobę.

Na terenie Gminy Gołcza są 3 przychodnie, co daje statystycznie 5 przychodni na 10 tys. mieszkańców.

Wszystkie przychodnie na terenie Gminy podlegają samorządowi terytorialnemu. Liczba udzielonych

porad lekarskich w 2014 roku wynosiła 31 146 i była wyższa od 2013 roku o 11,37% oraz o 2% wyższa

od roku 2012. Na terenie Gminy Gołcza występuje 1 apteka oraz jeden punkt apteczny.

W przedszkolu zlokalizowanym na terenie Gminy w roku 2014 opieka objęto 182 dzieci, o 7 dzieci więcej

było pod opieką żłobka w 2013 roku, natomiast w 2012 roku dzieci było 181.

Rok 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Liczba podmiotów

gospodarki nrodowej 330 350 354 367 388 413 390 404 404 422

Wzrost l iczby podmiotów

w stosunku do roku

bazowego (2005) 1 6,06 7,27 11,21 17,58 25,15 18,18 22,42 22,42 27,88

14

Na terenie Gminy w ostatnich 3 latach liczba gospodarstw objętych systemem pomocy społecznej

kształtowała się następująco: 2014 – 124 rodziny, 319 osób, 2013 – 141 rodzin, 372 osoby, 2012 – 123

rodziny, 309 osób.

Wykres 6. Liczba gospodarstw domowych i liczba osób objętych systemem pomocy społecznej
w Gminie Gołcza w latach 2012-2014

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS

W analizowanym okresie liczba gospodarstw domowych i liczba osób objętych systemem opieki

społecznej rośnie nieznacznie w roku 2014 w stosunku do roku 2012, choć w 2013 roku wystąpił prawie

15% wzrost liczby gospodarstw domowych objętych systemem opieki społecznej i ponad 20% wzrost

liczby osób objętych świadczeniami. To zawahanie spowodowało że w stosunku do 2013 roku spadła

liczba gospodarstw domowych objętych wsparciem o ponad 14% oraz liczba osób o 12%. Nadal jednak

ta wartość pozostaje na bardzo wysokim poziomie.

Na koniec 2012 r. ze świadczeń rodzinnych w Gminie Gołcza korzystało 431 dzieci w 217 rodzinach,

liczba ta spadła w roku następnym do poziomu 381 dzieci i 198 rodzin oraz 340 dzieci i 178 rodzin w roku

2014. Spadek liczby rodzin z dziećmi objętymi zasiłkami rodzinnymi oraz spadek liczby dzieci objętych

zasiłkami rodzinnymi wynika ze spadku liczby dzieci i młodzieży w Gminie w grupie wiekowej objętej

świadczeniami rodzinnymi. Od 2012 roku występuje tendencja spadkowa w grupie wiekowej od 0 do 19

roku życia, w 2012 roku w Gminie było 1 245 dzieci w tej grupie wiekowej, w 2013 roku 1 232 a w 2014

już tylko 1 208 (spadek o 37 osób).

Do podstawowych zadań Ośrodka Pomocy Społecznej należy:

 prowadzenie diagnostyki jednostkowej i środowiskowej;

 bezpośrednie i pośrednie udzielanie świadczeń (w tym organizowanie opieki i usług domowych);

 współpraca z organizacjami i instytucjami, a zwłaszcza z samorządem lokalnym;

 aktywizowanie środowiska lokalnego.

Porównując udział osób korzystających ze środowiskowej pomocy społecznej w ludności ogółem w

Gminie Gołcza z adekwatnymi wskaźnikami na poziomie powiatu miechowskiego i województwa

małopolskiego w latach 2008-2012 zauważalna jest sytuacja korzystniejsza dla gminy. Procentowy

wskaźnik, we wszystkich badanych latach, ma wartość niższą niż w przypadku powiatu i województwa.

W 2012 różnice, liczone w punktach procentowych, zarówno w stosunku do powiatu, jak i województwa,

wyniosły 1,7 punktu. Pozytywnym zjawiskiem jest także stale zmniejszający się udział osób

korzystających z tego typu pomocy.

Rodziny z trudnościami opiekuńczo-wychowawczymi stanowią znaczną część klientów pomocy

społecznej. Z rozeznania środowiska wynika, że szczególnej opieki wymagają dzieci wychowywane w

123 141 124

309
372

319

0

50

100

150

200

250

300

350

400

2012 2013 2014

Liczba gospodarstw domowych Liczba osób

15

rodzinach ubogich. prowadzone są tutaj działania pracowników socjalnych, którzy diagnozują problemy

w zarodku i przyczyniają się do łagodzenia ich skutków.

Głównymi przyczynami ubóstwa są:

1. Bezrobocie

W grudniu 2015 roku stopa bezrobocia w województwie małopolskim wyniosła 8,4%, co plasuje je na 3

miejscu w kraju po województwie wielkopolskim z wynikiem 6,2% i śląskim z wynikiem 8,2% oraz

równolegle z województwem mazowieckim. W województwie małopolskim powiat miechowski przyjmuje

wartości powyżej średniej województwa. 8 powiatów posiada niższą stopę bezrobocia i 12 posiada

wyższą stopę bezrobocia niż powiat miechowski.

2. Alkoholizm

Gmina posiada uchwalony Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz

Gminny Program Przeciwdziałania Narkomanii na 2016 rok przyjęty do realizacji przez Radę Gminy

Uchwałą XVII/98/15 z dnia 30.12.2015r. W myśl zapisów Programu wskazano jako istotny wpływ

alkoholizmu na destabilizację systemu rodzinnego, co może być przyczyną narastającej frustracji wobec

braku środków do życia i pogłębiającego się uzależnienia. Ponadto nadużywanie alkoholu wpływa na

powstawanie ognisk agresji prowadzącej do przemocy domowej. W rodzinach alkoholowych

najtrudniejszy jest los małoletnich dzieci, u których rodzi się strach, powielanie wzorców dysfunkcyjnych

zachowań oraz obniżone poczucie własnej wartości. Wychowywanie się w rodzinie alkoholowej w wielu

przypadkach powoduje przenoszenie zachowań wyniesionych z domu rodzinnego, co skutkuje

tworzeniem kolejnych dysfunkcyjnych rodzin, opartych o te same nieprawidłowe wzorce społeczne.

3. Niepełnosprawność

Kolejnym problemem wskazanym w Gminnym Programie Wspierania Rodziny na lata 2014-2016 jest

niepełnosprawność mieszkańców. Stąd także wynikają problemy finansowe – utrudniony dostęp do rynku

pracy, niemożność podejmowania określonych rodzajów pracy przez osoby o różnego rodzaju

niepełnosprawności.

Zdiagnozowane na tym obszarze zjawiska kryzysowe są związane z obszarem zdrowia w

kontekście coraz większej liczby porad lekarskich, co może świadczyć o pogarszającym się stanie

zdrowia ludności. Jednocześnie nie stwierdzono w wyniku analizy zwiększonej liczby zgonów.

Ponadto spada liczba świadczeń rodzinnych, co jest związane ze spadkiem liczby dzieci

zamieszkujących teren Gminy Gołcza. Jednocześnie wzrasta corocznie wartość najniższego

wynagrodzenia, co może wpływać na niekwalifikowanie się rodzin do świadczenia rodzinnego,

mimo nadal niekorzystnej sytuacji materialnej – progi dochodowe dla świadczeń rodzinnych są

niskie i zmieniają się co kilka lat.

1.6 Bezpieczeństwo publiczne

Nad bezpieczeństwem na terenie Gminy Gołcza czuwa Komenda Powiatowa Policji w Miechowie, do

której należy Posterunek Policji w Miechowie-Charsznicy. Ponadto, w Gołczy funkcjonuje należący do

Policji Punkt Przyjęć Obywateli. W skład komendy w Miechowie wchodzą wydziały:

» Wydział Kryminalny,

» Wydział Prewencji i Ruchu Drogowego,

» Jednoosobowe Stanowisko do spraw Prasowo - Informacyjnych,

» Zespół do spraw Ochrony Informacji Niejawnych,

» Zespół do spraw Finansów i Zaopatrzenia,

» Zespół do spraw Kadr i Szkolenia,

» Zespół do spraw Łączności i Informatyki,

» Posterunek Policji w Charsznicy,

» Posterunek Policji w Książu Wielkim,

16

Na terenie powiatu miechowskiego stwierdza się malejącą przestępczość w postaci ogólnej liczby

przestępstw występujących w latach 2012-2014 oraz w kategorii przestępstw drogowych oraz

przestępstw przeciwko życiu i mieniu. W pozostałych kategoriach liczba ta wahała się w badanych latach.

Zmiany wartości w poszczególnych kategoriach przestępstw przedstawia poniższa tabela.

Tabela 7. Liczba przestępstw na terenie powiatu miechowskiego w latach 2012-2014

Charakter przestępstw 2012 2013 2014

ogółem, w tym przestępstwa: 1163 1069 904

kryminalne 654 582 636

przeciw mieniu 437 331 422

gospodarcze 244 297 118

drogowe 227 151 119

przeciw zdrowiu i życiu 21 20 12

Źródło: Opracowanie własne na podstawie www.polskawliczbach.pl

Jednocześnie w badanym okresie można zauważyć spadek wykrywalności sprawców przestępstw w

2014 roku w stosunku do lat ubiegłych. Występuje tutaj niska wykrywalność przestępstw kryminalnych

(w 2014 roku jest to 57%). Jak wydać na poniższym wykresie, stosunkowo wysoka jest wykrywalność

przestępstw drogowych i gospodarczych, wahająca się w przedziale od 90 do 100%.

Wykres 7. Wykrywalność przestępstw w powiecie miechowskim w latach 2012-2014

Źródło: Opracowanie własne na podstawie www.polskawliczbach.pl

Niska wykrywalność przestępstw natury kryminalnej, a co za tym idzie ogółem może rodzić

problemy społeczne związane z bezkarnością przestępców i ich recydywą. Jednocześnie

niewykrywanie sprawców wpływa na obniżenie poziomu bezpieczeństwa społeczeństwa.

1.7 Infrastruktura społeczna, kulturalna i rozrywkowa

W gminie możliwy jest aktywny wypoczynek, zarówno dzięki szlakom pieszym, jak i rowerowym. Ze

względu na charakter rzek przepływających przez teren Gminy, niemożliwe jest wyznaczenie szlaków

wodnych i spływów kajakowych. Brakuje także wytyczonych szlaków motorowych, konnych, tras nordic

walking, zimowych tras biegowych i ścieżek dydaktycznych. Przez teren gminy przebiegają dwa szlaki

rowerowe, które posiadają różne poziomy trudności.

Ponadto na terenie gminy znajdują się obiekty należące do:

78% 80%

68%

100% 100% 98%98% 98%
90%

63% 65%
57%

0%

20%

40%

60%

80%

100%

120%

2012 2013 2014

ogółem drogowe gospodarcze kryminalne

17

 Szlaku Architektury Drewnianej - Kościół pw. św. Katarzyny w Ulinie Wielkiej,

 Szlaku Młynów Doliny Szreniawy - młyny wzdłuż rzeki Szreniawy w Przybysławicach,

Wielkanocy, Gołczy i Rzeżuśni,

 Szlak Romański - oznakowanie zabytków romańskich w Polsce, w założeniu szlak turystyczny.

Na jego trasie znajduje się kościół św. Mikołaja w Wysocicach - jeden z najcenniejszych

zabytków.

W gminie działalność prowadzi Biblioteka i Ośrodek Animacji Kultury Gminy Gołcza. Od momentu

powstania w 1948 r. ośrodek był i nadal jest miejscem, gdzie tworzy się warunki do rozwoju amatorskiego

ruchu artystycznego, prowadzi edukację kulturalną i zaspokaja potrzeby oraz zainteresowania kulturalne.

Od 1993 r. biblioteka posiada własny budynek zlokalizowany w centrum Gołczy ufundowany przez

mieszkańca - księdza doktora Jana Piekoszewskiego. W 2000 r. w strukturę organizacyjną biblioteki

włączono GOK i utworzono samorządową instytucje kultury z rozszerzonym zakresem działania. Ofertę

stanowi zbiór książek, czasopism, filmów, audiobooków, czytelnia komputerowa z bezpłatnym dostępem

do Internetu, lekcje biblioteczne, Dyskusyjne Kluby Książki, spotkania z ludźmi kultury, wystawy, kurs

„Fun English", Zespół Pieśni i Tańca „Gołczawianie", Chór Ludowy, Orkiestra Dęta itd. W 2011 r.

zakończono komputeryzację procesów bibliotecznych, zaś w 2012 r. uruchomiono pierwszą w powiecie

miechowskim wypożyczalnię komputerową. Filia Biblioteki Publicznej funkcjonuje także w Wysocicach.

W Gołczy, przy Szkole Podstawowej i Gimnazjum Publicznym im. Jana Pawła II funkcjonuje nowoczesna

hala widowiskowo-sportowa, której otwarcie nastąpiło w 2010 r. Powierzchnia użytkowa hali wynosi

1187,17 m2, zaś w jej skład wchodzi pełnowymiarowe boisko o parametrach 40m x 20m oraz trybuny dla

335 widzów. Na hali zamontowano kompletny sprzęt sportowy dla takich dyscyplin sportowych jak:

koszykówka, siatkówka, piłka ręczna i nożna, tenis ziemny. Poza tym, sala wyposażona jest w wysokiej

klasy sprzęt nagłaśniający, nowoczesną tablicę wyników oraz system monitoringu. Dbając o ochronę

środowiska naturalnego zostały zamontowane kolektory słoneczne, które ograniczą koszty ogrzewania

obiektu oraz emisję szkodliwych związków do atmosfery. Na zewnątrz wykonano ciągi komunikacyjne i

parkingi oraz urządzono tereny zielone. W 2011 r. w Szreniawie wybudowano kompleks boisk sportowych

„Moje Boisko - ORLIK 2012". Wszystkie szkoły posiadają boiska przyszkolne, choć nie są to obiekty w

pełni przystosowane do prowadzenia gier zespołowych. Rozbudowane zostało boisko przyszkolne w

Gołczy (bieżnie, boisko do koszykówki i siatkówki) i w Wielkanocy.

Gmina Gołcza znajduje się w obszarze Dłubniańskiego Parku Krajobrazowego, który wchodzi w skład

Zespołu Jurajskich Parków Krajobrazowych. Obszar parku obejmuje dolinę rzeki Dłubnia, zaś jego

najbardziej charakterystyczną cechą jest fakt położenia na granicy Wyżyny Krakowskiej, Wyżyny

Miechowskiej i Kotliny Sandomierskiej, skutkiem czego jest znaczne zróżnicowanie geologiczne. Ze

względu na budowę geologiczną park odznacza się ponadprzeciętnymi walorami przyrodniczymi i

krajobrazowymi. Znajdują się tam malownicze rzeźby terenu - przełomy Dłubni, utwory jurajskie, liczne

wąwozy lessowe oraz ponory.

Dłubniański Park Krajobrazowy to park krajobrazowy położony na granicy Wyżyny Krakowskiej i Wyżyny

Miechowskiej. Jest najbardziej na wschód wysuniętym ze wszystkich Jurajskich Parków Krajobrazowych.

Zajmuje powierzchnię 10960 ha na terenie 6 gmin położonych wzdłuż rzeki Dłubni, będącej osią parku,

utworzony został w 1981 r. Położony jest na obszarze gmin: Gołcza, Iwanowice, Michałowice, Skała,

Trzyciąż i Zielonki. z czego nieco ponad 1300 ha znajduje się na terenie Gminy Gołcza. Część terytorium

Gminy znajduje się w otulinie Dłubniańskiego Parku. Dzięki unikalnemu krajobrazowi oraz

wyróżniającej ten teren od pozostałej części Jury cesze, jaką jest duża liczba dworków szlacheckich wraz

z zespołami parkowymi, jest to bardzo dobre miejsce na wypoczynek (również czynny), sprzyjające

rozwojowi turystki, agroturystyki i rekreacji.

18

Mapa 3. Obszar Dłubniańskiego Parku Krajobrazowego

Źródło: www.twojamalopolska.pl

Na terenie Gminy Gołcza znajdują się 2 pomniki przyrody: źródło krasowe (zwane Źródłem Geologów),

szczelinowe, gdzie rozlewisko tworzy woda wypływająca w czterech miejscach oraz źródło w Wielkanocy

(znajdujące się przy boisku sportowym), nazywane Źródłem Irena. Jest źródłem krasowym,

szczelinowym, uskokowym oraz stanowi źródło Gołczanki.

Rysunek 1. Odsłonięcie jurajsko-kredowe

Źródło: www.jura.info.pl

19

Rysunek 2. Odsłonięcie krasowe

Źródło: www.dziennikpolski24.pl

Obok Źródła Geologów, które jest jednym z najładniejszych źródeł krasowych Wyżyny Miechowskiej,

znajduje się odsłonięcie, ukazujące kontakt utworów jurajskich z kredowymi oraz obfita fauna

ramienionogów i mikrofauna otwornic.

Tabela 8. Wpływ Gminy Gołcza na zagospodarowanie terenu parku krajobrazowego

Gmina

Studium uwarunkowań i kierunków

zagospodarowania przestrzennego

gminy

Miejscowe plany zagospodarowania

przestrzennego

Gołcza

Studium uwarunkowań i kierunków

zagospodarowania przestrzennego gminy

Gołcza Uchwała nr XXVI/160/12 Rady Gminy

Gołcza z dnia 6 listopada 2012 r.

Miejscowy plan zagospodarowania

przestrzennego gminy Gołcza, Uchwała nr

XLIV/285/06 Rady Gminy Gołcza, z dnia 29

czerwca 2006 r.

Miejscowy plan zagospodarowania

przestrzennego gminy Gołcza Uchwała nr

V/22/07 Rady Gminy Gołcza z dnia 27 luty

2007 r. Z uwzględnieniem Wyroku Sądu

Administracyjnego w Krakowie w związku z

uchwałą RG Gołcza z dnia 27 lutego 2007 r

Źródło: Opracowanie własne

W granicach Gminy Gołcza nie ma innych obszarów objętych ochroną (NATURA 2000, rezerwaty, użytki

ekologiczne itd.), co przedstawiono na poniższej mapie z zaznaczeniem najbliższego otoczenia, w tym

parku narodowego oraz obszaru Natura 2000. Na mapie kolorem żółtym oznaczono też na jakim obszarze

gminy występuje Dłubniański Park Krajobrazowy – jest to południowo-zachodnia część Gminy w obrębie

sołectw Laski Dworskie, Wysocice, Żarnowica, Ulina Mała, Ulina Wielka, Zawadka i Mostek.

Na atrakcyjność Gminy w zakresie walorów przyrodniczych wpływają m.in. takie elementy, jak: wnętrza

dolin i wąwozów z łąkami i krętymi korytami Dłubni, Szreniawy i Gołczanki, rozległe, otwarte tereny falistej

wierzchowiny wyżynnej bez zabudowy, rzadko spotykane zjawiska przyrodnicze, np. źródła krasowe,

osobliwości florystyczne i wartości widokowe ciągów drogowych.

20

W ramach działań nad zagospodarowaniem terenu Dłubniańskiego Parku Krajobrazowego przygotowano

Dokumenty planistyczne dotyczące terenów położonych w granicach Dłubniańskiego Parku

Krajobrazowego.

Mapa 4. Położenie Gminy Gołcza względem obszarów prawnie chronionych

Źródło: geoserwis.gdos.gov.pl

Rzeźba terenu

Krajobraz Gminy Gołcza charakteryzuje się falistym układem z występującymi długimi płaskowyżami i

pagórkami łagodnie spłaszczonymi na szczytach, czyli tzw. garbami. Wzniesienia powstałe na złożach

wapieni ciągną się pasmami od zachodu ku wschodowi. Głębokie złoża wapienia skalnego przykryte są

miejscami warstwą ziemi, stąd też od dawna czynne były kamieniołomy w Wielkanocy, Ulinie Wielkiej i

Rzeżuśni. Przez gminę przepływają trzy rzeki: Szreniawa, Dłubnia i Gołczanka. Na jej terenie występują

zjawiska krasowe oraz wywierzyska z jurajskimi źródłami bijącymi spod wapiennych skał.

Obszar Gminy Gołcza pod względem geologicznym i geograficznym jest zapadliskiem, posiada jednak

charakter wyżynny. Obszar tworzą łagodnie ukształtowane fragmenty wierzchowin wyżynnych,

podzielone formami dolinnymi i wydłużonymi obniżeniami zwanymi padoły. Obniżenia dzielą wyżynę na

rozległe podłużne pagóry i garby, których kulminacje w części zachodniej gminy osiągają wysokość 420-

460 m n.p.m., a na pozostałym terenie najczęściej osiągają wysokość 350400 m. Na charakter rzeźby

duży wpływ wywarło osadzenie lessów w późnym plejstocenie. Krajobraz wyżynny urozmaicony jest

rozcięciami dolinnymi. Doliny rzek przebiegają marginalnie względem obszaru gminy. Dolina Szreniawy

przecina północny fragment gminy na krótkim odcinku ok. 4 km. Dolina Dłubni przecina południowy

fragment obszaru gminy na odcinku ok. 3 km. Najbardziej znaczące utrudnienia dotyczą działalności

rolniczej, głownie z powodu zagrożenia erozyjnego (erozja wodna, powierzchniowa i erozja wąwozowa),

spadków terenu utrudniających lokalnie uprawę oraz rozczłonkowania kompleksów rolnych na stokach i

zboczach przez drobne formy dolinne. Stoki i zbocza o nachyleniu powyżej 15% należy uznać za

21

zagrożone erozją gleb i wyłączyć z użytkowania rolniczego. Na terenie gminy nie ma form rzeźby terenu,

które należałoby objąć ochroną prawną.

Według danych GUS w 2012 roku w gminie funkcjonowały 4 kluby sportowe i 4 pozaszkolne sekcje

sportowe. Kluby te występują w rozgrywkach Klasy A, B i C. Innym istotnym stowarzyszeniem

zajmującym się gminnym sportem jest powołana w 2011 roku Akademia Piłkarska Gołcza (AGP).

Głównym celem Akademii Piłkarskiej jest prowadzenie zajęć piłkarskich dla dzieci w wieku 7-13 lat, co w

przyszłości ma zaowocować zawodowym uprawianiem piłki nożnej. AGP, wraz z Urzędem Gminy Gołcza,

była organizatorem Międzynarodowego Turnieju Piłki Nożnej Młodzików „Małe Euro 2012" w 2012 roku

na boiskach w Wielkanocy i Przybysławicach, w którym udział wzięło 16 drużyn. Ponadto, AGP cyklicznie

(w grudniu) organizuje Ogólnopolski Mikołajkowy Turniej Piłki Nożnej Gołcza Cup, który odbywa się

na hali w Gołczy. Udział w turnieju biorą udział młodziki takich drużyn, jak: Wisła Kraków, Śląsk Wrocław,

Ruch Chorzów, Sandecja Nowy Sącz, GKS Bełchatów czy Motor Lublin. Działający przy Szkole

Podstawowej w Wysocicach Uczniowski Klub Sportowy "Start", który ma na celu organizowanie czasu

wolnego, popularyzację kultury fizycznej w środowisku wiejskim i rozwój umiejętności sportowych.

Zdiagnozowane problemy turystyczno-rekreacyjne:

1. Mimo ciekawych walorów turystycznych na terenie Gminy występuje niewiele podmiotów

świadczących usługi w zakresie turystyki, a także brakuje infrastruktury około turystycznej.

Mimo posiadanego odsłonięcia krasowego Gmina nie zagospodarowała terenu, przez co teren

ten jest zdegradowany i nieciekawy dla turystów.

2. Samo centrum Gminy jest słabo zagospodarowane i nie wykazuje cech integracyjnych. Brakuje

tutaj obiektów gastronomicznych, które mogły by przyciągać ludność do centrum i ożywić to

miejsce.

1.8 Infrastruktura przestrzenna

Istniejące na obszarze Gminy Gołcza budynki użyteczności publicznej w większości charakteryzują się

dobrymi parametrami . Gmina stopniowo przeprowadza remonty na swoich obiektach i dokonuje

niezbędnych napraw. Inna sytuacja jest w miejscowościach wiejskich na terenie Gminy, gdzie działają

OSP, a remizy przez nie wykorzystywane są w słabym stanie technicznym i nie spełniają, poza

działalnością przeciwpożarową innych istotnych z punktu widzenia społeczności lokalnej, funkcji

użytkowych.

Do najbardziej zdegradowanych technicznie oraz najbardziej nieużytkowanych budynków użyteczności

publicznej na terenie Gminy należą:

1. Budynek OSP w Czaplach Wielkich - jest budynkiem niszczejącym i mało używanym, co jest

związane z niewłaściwym rozkładem pomieszczeń wewnątrz budynku i brakiem możliwości

zagospodarowania jego wnętrza. W budynku stwierdzono zawilgocenie i złe parametry cieplne.

Istniejące ściany przemarzają i wymagają zabezpieczenia przed wilgocią. W celu użytkowania

budynku należy dokonać jego gruntownej przebudowy połączonej z termomodernizacją i

wyodrębnieniem miejsca do prowadzenia działań kulturalnych, oświatowych lub społecznych.

2. Budynek OSP w Chobędzy – budynek pełni poza funkcją ochrony przeciwpożarowej także

zadania świetlicy wiejskiej. W budynku stwierdzono jednak oznaki biodegradacji drewna pod

wpływem procesów biologicznych i atmosferycznych. Stwierdzono ponadto widoczne deformacje

układu konstrukcyjnego. W stanie obecnym budynek wykazuje oznaki nieszczelności, a elementy

więźby dachowej nie spełniają warunków nośności i użytkowania dostosowanych do obecnych

warunków obciążeniowych. Pokrycie dachu stanowi płyta falista eternitowa, co wymaga

inwestycji w wymianę dachu. Na skutek braku posadzek trwałych odpornych na oddziaływania

mechaniczne można zauważyć lokalne uszkodzenia struktury powierzchniowej betonu. Podłoga

drewniana w części komunikacyjnej uległa powierzchniowemu zniszczeniu na skutek ciągłej

eksploatacji oraz braku renowacji.

22

Zdiagnozowane problemy istniejące w obrębie wskazanych nieruchomości zabudowanych

stanowiących budynki użyteczności publicznej to zły stan techniczny i niedostosowanie do

potrzeb lokalnej społeczności, co wiąże się z brakiem możliwości lub utrudnieniem dostępu do

form zagospodarowania czasu wolnego lokalnej społeczności.

Jednocześnie na terenie Gminy Gołcza występuje teren po byłym PGR w Trzebienicach, który ze względu

na jego niewykorzystanie podlega coraz większej degradacji. Stan techniczny budynku wskazuje na

konieczność przeprowadzenia w nim prac remontowo-budowlanych lub rozbiórkę. Obiekt charakteryzuje

się uszkodzoną konstrukcją ścian i dachu, uszkodzeniami wewnętrznymi i zewnętrznymi. Teren na którym

znajduje się obiekt mógłby posłużyć do zagospodarowania, gdyż w Planie Zagospodarowania

Przestrzennego występuje jako gospodarczy.

Problemem jest tutaj brak środków finansowych na dokonanie remontu lub przetworzenia

istniejącej infrastruktury w obiekt o wysokiej użyteczności publicznej.

2 Diagnoza miejscowości na terenie Gminy Gołcza

W ramach Gminy Gołcza występują 22 miejscowości (sołectwa), które przedstawiono poniżej (dane na

dzień 31.12.2015r.):

1. Adamowice - Sołectwo obejmuje zasięgiem wieś Adamowice, zamieszkiwaną przez 102

mieszkańców. Powierzchnia sołectwa to 1,53 km2 (67 osób/km2)

2. Buk - Sołectwo Buk ma powierzchnię 3,57 km2. Wieś tę zamieszkuje 238 mieszkańców (67

osób/km2)

3. Chobędza - Sołectwo Chobędza zamieszkuje 214 mieszkańców. Wieś zajmuje powierzchnię 3,33

km2 (64 osób/km2)

4. Cieplice - Sołectwo Cieplice zamieszkiwane jest przez 116 mieszkańców. Wieś obejmuje swoim

zasięgiem obszar 1,87 km2 (62 osób/km2)

5. Czaple Małe - Sołectwo Czaple Małe zajmuje obszar 6,27 km2. Zamieszkiwane jest przez 404

mieszkańców (64 osób/km2)

6. Czaple Wielkie - Sołectwo Czaple Wielkie jest obecnie największym w całej Gminie Gołcza.

Zamieszkiwane jest przez 480 mieszkańców. Powierzchnia wsi liczy 9,68 km2 (50 osób/km2)

7. Gołcza - Sołectwo Gołcza zamieszkuje 483 mieszkańców. Powierzchnia stolicy gminy zajmuje

obszar 3,85 km2 (125 osób/km2)

8. Kamienica - Sołectwo Kamienica zamieszkuje 246 mieszkańców. Wieś ta ma powierzchnię 3,99 km2

(62 osoby/km2)

9. Krępa - Sołectwo Krępa zamieszkiwane jest przez 338 mieszkańców. Obszar wsi to 5,62 km2 (60

osób/km2)

10. Laski Dworskie - Sołectwo Laski Dworskie liczy 126 mieszkańców. Wieś zajmuje powierzchnię 1,24

km2 (102 osoby/km2)

11. Maków - Sołectwo obejmujące zasięgiem wieś Maków zamieszkiwane jest przez 369 mieszkańców.

Jego powierzchnia to 5,03 km2 (73 osoby/km2)

12. Mostek - Sołectwo Mostek zajmuje powierzchnię 4,31 km2. Zamieszkiwane jest przez 366

mieszkańców (85 osób/km2)

13. Przybysławice - Sołectwo Przybysławice zamieszkiwane jest przez 351 mieszkańców Powierzchnia

tego sołectwa wynosi 4,80 km2 (73 osoby/km2)

14. Rzeżuśnia - Sołectwo obejmuje zasięgiem wieś Rzeżuśnia, o obszarze 5,36 km2. Zamieszkiwane

jest przez 389 mieszkańców (73 osoby/km2)

15. Szreniawa - Sołectwo Szreniawa zamieszkuje 382 mieszkańców. Wieś zajmuje powierzchnię 3,67

km2 (104 osoby/km2)

16. Trzebienice - Sołectwo Trzebienice obejmuje zasięgiem obszar 4,22 km2. Zamieszkiwane jest przez

271 mieszkańców (64 osoby/km2)

23

17. Ulina Mała - Sołectwo Ulina Mała zamieszkuje 162 mieszkańców. Powierzchnia tej wsi wynosi 3,20

km2 (51 osób/km2)

18. Ulina Wielka - Sołectwo Ulina Wielka zamieszkiwane jest przez 310 mieszkańców. Wieś zajmuje

powierzchnię 5,09 km2 (61 osób/km2)

19. Wielkanoc - Sołectwo Wielkanoc zamieszkiwane jest przez 238 mieszkańców. Wieś zajmuje obszar

3,18 km2 (75 osób/km2)

20. Wysocice - Sołectwo Wysocice liczy 413 mieszkańców. Wieś ta zajmuje powierzchnię 5,84 km2 (71

osób/km2)

21. Zawadka - Sołectwo Zawadka jest najmniejsze liczebnie w całej Gminie Gołcza. Zajmuje obszar 1,35

km2 Zamieszkiwane jest przez 60 mieszkańców (44 osoby/km2)

22. Żarnowica - Sołectwo Żarnowica zamieszkiwane jest przez 157 mieszkańców. Powierzchnia tej wsi

zajmuje obszar 3,08 km2 (51 osób/km2)

W celu przeprowadzenia delimitacji obszarów zdegradowanych dokonano wnikliwej analizy wszystkich

22 miejscowości znajdujących się na terenie Gminy Gołcza. Pierwszym etapem delimitacji jest

zestawienie problemów społecznych w Gminie pozwalające na zobrazowanie najbardziej problemowych

miejscowości. Następnie z wybranych kilkunastu miejscowości zostanie dokonane wyłonienie obszarów

najbardziej problemowych nie tylko pod kątem społecznym ale także w pozostałych 4 obszarach.

2.1 SFERA SPOŁECZNA

Negatywne zjawiska Wskaźniki

Depopulacja

1. Zmniejszająca się liczba mieszkańców (2015

w stosunku do 2008)

2. Wskaźnik spadku liczby ludności w stosunku

do liczby mieszkańców

Starzenie się społeczności lokalnej

3. Liczba mieszkańców w wieku

poprodukcyjnym w stosunku do liczby

mieszkańców ogółem

Ubóstwo

4. Liczba osób korzystających z systemu opieki

społecznej

5. Liczba gospodarstw domowych

korzystających z systemu opieki społecznej

Bezrobocie

6. Stopa bezrobocia

7. Wskaźnik liczby osób bezrobotnych w

przeliczeniu na liczbę mieszkańców

Przestępczość 8. Niski poziom bezpieczeństwa

Niski poziom edukacji lub kapitału ludzkiego
9. Frekwencja w wyborach do sejmu i senatu

10. Frekwencja w referendum ogólnokrajowym

Niewystarczający poziom uczestnictwa w

życiu publicznym i kulturalnym

11. Liczba uczestników zajęć sportowych na

przykładzie akademii piłkarskiej

Niepełnosprawność

12. Liczba osób niepełnosprawnych

13. Liczba osób niepełnosprawnych/ liczba

mieszkańców

Zdrowie 14. Liczba porad lekarskich/liczba mieszkańców

W Gminie Gołcza odnotowuje się zmniejszającą się liczbę mieszkańców. W Gminie liczba mieszkańców

spadła o 160 osób na koniec roku 2015 w porównaniu z rokiem 2008. W poniższej tabeli przedstawiono

ukształtowanie wskaźników dla poszczególnych miejscowości. Najwięcej mieszkańców ubyło w Makowie

(24 osoby), przy czym w przeliczeniu na liczbę mieszkańców na koniec 2015 roku, spadek dotyczył 6,5%

mieszkańców, podczas gdy w miejscowościach takich jak Cieplice, Ulina Mała, Laski Dworskie,

Wielkanoc i Kamienica ubytek liczby mieszkańców jest kilku i kilkunastoprocentowy. W Cieplicach i Ulinie

24

Małej jest to ponad 13% liczby mieszkańców, w Laskach Dworskich, Kamienicy i Wielkanocy wskaźnik

ten przyjmuje także wyższe wartości (od 8,73 do 7,14%).

Należy zatem wskaźnik ten traktować dwuwymiarowo: według spadku liczby mieszkańców oraz

wskaźnika tego spadku w stosunku do liczby mieszkańców. W takim zestawieniu najgorzej wypadają:

Cieplice, Ulina Mała, Kamienica i Wielkanoc.

Wskaźnik Największe skupiska problemów*

1. Zmniejszająca się liczba mieszkańców (2015

rok w stosunku do 2008 roku)

-24 (Maków)

-21 (Czaple Małe)

-21 (Szreniawa)

-21 (Ulina Mała)

-20 (Kamienica)

-17 (Wielkanoc)

-16 (Cieplice)

-12 (Trzebienice)

-11 (Laski Dworskie)

-10 (Buk)

-9 (Wysocice)

*poniżej średniej gminy, która wynosi – 7,27

Analizując powyższe przeprowadzono także badanie stopnia ubytku ludności w stosunku do aktualnej

liczby mieszkańców. Należy zauważyć, że liczba zmniejszenia liczby ludności nie odpowiada

wskaźnikowi dla tego kryterium. O najwięcej osób zmniejszyła się liczba mieszkańców Makowa, jednak

w skali danej miejscowości to Cieplice straciły największy udział mieszkańców.

Wskaźnik Największe skupiska problemów*

2. Wskaźnik spadku liczby ludności w stosunku

do liczby mieszkańców

-13,79 (Cieplice)

-12,96 (Ulina Mała)

 -8,73 (Laski Dworskie)

-8,13 (Kamienica)

-7,14 (Wielkanoc)

-6,50 (Maków)

-5,50 (Szreniawa)

-5,20 (Czaple Małe)

-4,41 (Trzebienice)

-4,20 (Buk)

-3,82 (Żarnowica)

-2,80 (Chobędza)

*poniżej średniej gminy, która wynosi – 2,57

Poniższy wskaźnik ma na celu ukazanie skali problemu społecznego, którym jest starzenie się

społeczeństwa. Zjawisko to występuje w całym kraju, ale w przypadku małych miejscowości, w których

dodatkowo mamy do czynienia ze zjawiskiem migracji młodych ludzi do większych miast lub za granicę

w celach zarobkowych, ma to szczególne znaczenie. Wskaźnik ten pozwala określić, które miejscowości

są narażone na to, że w przyszłości ich rozwój będzie ulegał zmniejszeniu (niewielka ilość młodych ludzi

może wpłynąć negatywnie na rozwój gospodarki). Obecnie na terenie Gminy Gołcza, najwięcej

mieszkańców w wieku poprodukcyjnym w stosunku do liczby mieszkańców ogółem jest w

miejscowościach Rzeżuśnia, Maków, Chobędza, Wysocice, Krępa, Wielkanoc. W przypadku Żarnowicy

oraz Przybysławic, wskaźnik jest zbliżony do średniej gminy. Duża liczba osób w wielu poprodukcyjnym

oznacza także w przyszłości większe nakłady na opiekę zdrowotną oraz opiekę społeczną wśród

mieszkańców. Jedynym czynnikiem, który może zahamować ten negatywny trend jest zwiększenie

napływu nowych mieszkańców na te obszary. W tym celu należy przeprowadzić na obszarze tych

25

miejscowości inwestycje, które uczynią je bardziej atrakcyjnymi gospodarczo oraz przestrzennie dla

młodych ludzi.

Wskaźnik Największe skupiska problemów*

3. Liczba mieszkańców w wieku

poprodukcyjnym w stosunku do liczby

mieszkańców ogółem

30,59 (Rzeżuśnia)

26,56 (Maków)

26,17 (Chobędza)

26,15 (Wysocice)

26,04 (Krępa)

25,63 (Wielkanoc)

24,20 (Żarnowica)

23,93 (Przybysławice)

*powyżej wskaźnika dla gminy, który wynosi 23,51

W ramach Gminy Gołcza najwięcej osób korzystających z systemu opieki społecznej jest w

miejscowościach Gołcza i Czaple Wielkie. Są to także miejscowości z największą liczbą mieszkańców.

Wskaźnik świadczy o wysokim stopniu ubóstwa w tych miejscowościach. Powyżej średniej gminnej

występuje aż 9 miejscowości.

Wskaźnik Największe skupiska problemów*

4. Liczba osób korzystających z systemu opieki

społecznej

36 (Gołcza)

24 (Czaple Wielkie)

21 (Maków)

17 (Rzeżuśnia)

17 (Ulina Wielka)

15 (Mostek)

14 (Przybysławice)

14 (Szreniawa)

13 (Cieplice)

*powyżej średniej dla gminy, która wynosi 11,18

W korelacji do wskaźnika Liczba osób korzystających z systemu opieki społecznej pozostaje wskaźnik

Liczba gospodarstw domowych korzystających z systemu opieki społecznej. Analizując obydwa

wskaźniki można powziąć następujące wnioski:

 Gołcza 36 osób i 11 gospodarstw domowych, co daje średnio 3,27 osoby na 1 gospodarstwo

domowe

 Czaple Wielkie 24 osoby i 11 gospodarstw domowych, co daje średnio 2,18 osoby na 1

gospodarstwo domowe

 Maków 21 osób i 12 gospodarstw domowych, co daje średnio 1,75 osoby na 1 gospodarstwo

domowe

 Rzeżuśnia 17 osób i 11 gospodarstw domowych, co daje 1,54 osoby na 1 gospodarstwo domowe

 Ulina Wielka 17 osób i 8 gospodarstw domowych, co daje 2,13 osoby na 1 gospodarstwo domowe

 Mostek 15 osób i 9 gospodarstw domowych, co daje 1,67 osoby na 1 gospodarstwo domowe

 Przybysławice 14 osób i 7 gospodarstw domowych, co daje 2,00 osoby n 1 gospodarstwo domowe

 Szreniawa 14 osób i 13 gospodarstw domowych, co daje 1,08 osoby na 1 gospodarstwo domowe.

Wskazana powyżej korelacja pokazuje, w jakich miejscowościach problem ubóstwa dotyczy rodzin

wielodzietnych a w jakich częściej indywidualnych jednostek. Najwięcej wielodzietnych występuje w

Gołczy oraz Czaplach Wielkich i Ulinie Wielkiej. Wyniki analizy wskazują na występowanie problemów

finansowych dla wielu osób w jednym gospodarstwie domowym.

Wskaźnik Największe skupiska problemów*

5. Liczba gospodarstw domowych

korzystających z systemu opieki społecznej

13 (Szreniawa)

12 (Maków)

26

11 (Czaple Wielkie)

11 (Gołcza)

11 (Rzeżuśnia)

9 (Mostek)

9 (Wysocice)

8 (Ulina Wielka)

7 (Kamienica)

7 (Przybysławice)

*powyżej średniej dla gminy, która wynosi 6,27

W tabeli poniżej przedstawiono stopę bezrobocia na terenie Gminy Gołcza wg miejscowości, które

wskazują na wyższy wskaźnik niż obliczona średnia gminna. Stopa bezrobocia dla Gminy wynosi 6,28%,

natomiast wyższe wskaźniki w poszczególnych miejscowościach przekraczają nawet 10% (Ulina Mała) a

8% i powyżej występuje w 4 miejscowościach: Przybysławice, Kamienica, Cieplice, Gołcza.

Wskaźnik Największe skupiska problemów*

6. Stopa bezrobocia

10,68 (Ulina Mała)

9,48 (Przybysławice)

8,50 (Kamienica)

8,22 (Cieplice)

8,00 (Gołcza)

7,75 (Buk)

7,69 (Chobędza)

7,69 (Ulina Wielka)

7,34 (Rzeżuśnia)

6,76 (Wielkanoc)

6,35 (Adamowice)

6,35 (Krępa)

*powyżej średniej dla gminy, która wynosi 6,28

Poniższy wskaźnik przedstawia problem bezrobocia na obszarze poszczególnych miejscowości

wchodzących w skład Gminy Gołcza. Największą liczbę osób bezrobotnych w stosunku do liczby

mieszkańców w 2014 roku odnotowano w Ulinie Małej, Przybysławicach, Kamienicy, Cieplicach, Ulinie

Wielkiej, Gołczy i Buku, gdzie poziom ten przekroczył 4,5%. Aż w 12 miejscowościach liczba osób

bezrobotnych przekracza średnią obliczoną dla całej Gminy.

Wskaźnik Największe skupiska problemów*

7. Wskaźnik liczby osób bezrobotnych w

przeliczeniu na liczbę mieszkańców ogółem

6,55 (Ulina Mała)

5,75 (Przybysławice)

5,12 (Kamienica)

4,88 (Cieplice)

4,87 (Ulina Wielka)

4,54 (Gołcza)

4,51 (Buk)

4,16 (Rzeżuśnia)

4,11 (Chobędza)

4,10 (Wielkanoc)

3,85 (Adamowice)

3,77 (Żarnowica)

*powyżej wskaźnika, który dla gminy wyniósł 3,67

W ramach kolejnego wskaźnika ze względu na brak danych dotyczących poszczególnych miejscowości

w zakresie poziomu bezpieczeństwa i przestępczości w Gminie, przeprowadzono badania ankietowe

27

wśród mieszkańców Gminy. Zapytano respondentów, jak oceniają poziom bezpieczeństwa w swoich

miejscowościach. Niski poziom bezpieczeństwa wskazują przede wszystkim mieszkańcy następujących

miejscowości:

 Gołcza – 28 osób,

 Wielkanoc – 25 osób

 Czaple Wielkie – 24 osoby

 Trzebienice – 22 osoby

 Chobędza – 21 osób

Powyższe wskazuje nie tylko na odczucia społeczności zamieszkującej wsie Gminy Gołcza ale także

odzwierciedla wielkości przestępstw w tych miejscowościach.

Wskaźnik Największe skupiska problemów*

8. Niski poziom bezpieczeństwa

28 (Gołcza)

25 (Wielkanoc)

24 (Czaple Wielkie)

22 (Trzebienice)

21 (Chobędza)

15 (Czaple Małe)

14 (Ulina Wielka)

12 (Rzeżuśnia)

*powyżej średniej dla gminy, która wynosi 10,4

Problemem społecznym jest także niska frekwencja w wyborach, co szczególnie ujawnia się w

miejscowościach Czaple Wielkie i Czaple Małe (wspólny okręg wyborczy) ale także w kolejnych 10

miejscowościach, gdzie frekwencja jest niższa od średniej gminnej. Mieszkańcy wykazują niskie

zainteresowanie udziałem w wyborach a co za tym idzie niski wskaźnik udziału w życiu społecznym.

Wskaźnik Największe skupiska problemów*

9. Frekwencja w wyborach do sejmu i senatu

13,27 (Czaple Małe)

13,27 (Czaple Wielkie)

16,52 (Laski Dworskie)

16,52 (Wysocice)

16,52 (Żarnowica)

17,23 (Adamowice)

17,23 (Maków)

17,23 (Przybysławice)

17,23 (Szreniawa)

17,23 (Trzebienice)

17,85 (Chobędza)

17,85 (Kamienica)

*poniżej średniej dla gminy, która wynosi 17,99

Podobnie zbadano wskaźnik frekwencji wyborczej dla referendum ogólnokrajowego. Wskaźnik ten dla

całej Gminy jest bardzo niski i wynosi 6,5%, jednak okręg wyborczy, w którym stwierdzono najniższe

wartości tego wskaźnika to miejscowości Adamowice, Maków, Przybysławice, Szreniawa, Trzebienice.

Niewiele większy wskaźnik odnotowano w miejscowościach Czaple Wielkie i Czaple Małe.

Wskaźnik Największe skupiska problemów*

10. Frekwencja w referendum ogólnokrajowym

4,20 (Adamowice)

4,20 (Maków)

4,20 (Przybysławice)

4,20 (Szreniawa)

4,20 (Trzebienice)

4,49 (Czaple Małe)

28

4,49 (Czaple Wielkie)

5,55 (Wysocice)

5,55 (Żarnowica)

5,55 (Laski Dworskie)

6,08 (Mostek)

6,08 (Buk)

6,27 (Chobędza)

6,27 (Kamienica)

*poniżej średniej dla gminy, która wynosi 6,50

W zakresie wskaźnika niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym Gminy

przeanalizowano jaki odsetek dzieci w stosunku do ich ogólnej liczby bierze udział w zajęciach akademii

piłkarskiej. Aż w 7 miejscowościach poziom ten jest zerowy. Powyższy wskaźnik pokazuje, jak niskie jest

zaangażowanie dzieci w dodatkowe sportowe wychowanie pozalekcyjne.

Wskaźnik Największe skupiska problemów*

11. Liczba uczestników akademii piłkarskiej w

stosunku do liczby dzieci zamieszkujących

poszczególne miejscowości

0,00 (Chobędza)

0,00 (Laski Dworskie)

0,00 (Trzebienice)

0,00 (Ulina Mała)

0,00 (Wielkanoc)

0,00 (Zawadka)

0,00 (Żarnowica)

0,24 (Czaple Małe)

0,27 (Maków)

0,30 (Krępa)

0,32 (Ulina Wielka)

*poniżej średniej dla gminy, która wynosi 0,78

W Gminie Gołcza są 163 osoby niepełnosprawne, z czego 25 mieszka w Gołczy, po 13 w Makowie i

Przybysławicach oraz 12 w Mostku. Po 10 osób zamieszkuje w Chobędzy i Trzebienicach.

Wskaźnik Największe skupiska problemów*

12. Liczba osób niepełnosprawnych

25 (Gołcza)

15 (Czaple Wielkie)

13 (Maków)

13 (Przybysławice)

13 (Szreniawa)

12 (Mostek)

10 (Chobędza)

10 (Trzebienice)

9 (Kamienica)

* powyżej średniej dla gminy, która wynosi 7,41

W przeliczeniu na liczbę mieszkańców największy współczynnik niepełnosprawności występuje w Gołczy,

Chobędzy, Przybysławicach, Trzebienicach oraz Kamienicy, gdzie jest to ponad 3,5 % wszystkich

mieszkańców. Średnia dla całej Gminy wynosi 2,6%.

Wskaźnik Największe skupiska problemów*

13. Odsetek osób niepełnosprawnych w

przeliczeniu na liczbę mieszkańców

5,15 (Gołcza)

4,57 (Chobędza)

3,74 (Przybysławice)

3,65 (Trzebienice)

29

3,54 (Kamienica)

3,49 (Maków)

3,39 (Szreniawa)

3,34 (Mostek)

3,17 (Zawadka)

2,88 (Adamowice)

2,87 (Buk)

* powyżej średniej dla gminy, która wynosi 2,60

Zbadano wskaźnik korzystania z usług zdrowotnych w Gminie Gołcza na podstawie liczby porad

lekarskich w przeliczeniu na liczbę mieszkańców. Najwięcej porad na osobę odnotowano w Gołczy,

Chobędzy i Adamowicach. Łącznie powyżej średniej jest 9 miejscowości.

Wskaźnik Największe skupiska problemów*

14. Liczba porad lekarskich w stosunku do liczby

mieszkańców

5,36 (Gołcza)

4,93 (Chobędza)

4,55 (Adamowice)

4,52 (Szreniawa)

4,45 (Żarnowica)

4,27 (Maków)

4,03 (Zawadka)

3,91 (Buk)

3,75 (Trzebienice)

* powyżej średniej dla gminy, która wynosi 3,75

Podsumowanie

Miejscowości w których występuje najwięcej problemów społecznych:

Lp. Miejscowość Liczba

wskazanych

problemów

społecznych

w tym:

1 Maków 11 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

2 Chobędza 11 Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

30

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

3 Przybysławice 9 Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

4 Szreniawa 9 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

5 Trzebienice 9 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

31

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

6 Kamienica 9 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

7 Gołcza 8 Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Liczba osób niepełnosprawnych

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

8 Żarnowica 7 Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

Liczba porad lekarskich w stosunku do liczby mieszkańców

9 Wielkanoc 7 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

32

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

10 Buk 7 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Frekwencja w referendum ogólnokrajowym

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

11 Czaple

Wielkie

6 Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

12 Adamowice 6 Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Odsetek osób niepełnosprawnych w przeliczeniu na liczbę

mieszkańców

Liczba porad lekarskich w stosunku do liczby mieszkańców

13 Czaple Małe 6 Zmniejszająca się liczba mieszkańców (2015 rok w stosunku do

2008 roku)

Wskaźnik spadku liczby ludności w stosunku do liczby

mieszkańców

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Frekwencja w wyborach do sejmu i senatu

Frekwencja w referendum ogólnokrajowym

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

14 Rzeżuśnia 6 Liczba mieszkańców w wieku poprodukcyjnym w stosunku do

liczby mieszkańców ogółem

Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

33

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

15 Ulina Wielka 6 Liczba osób korzystających z systemu opieki społecznej

Liczba gospodarstw domowych korzystających z systemu opieki

społecznej

Stopa bezrobocia

Liczba osób bezrobotnych w przeliczeniu na liczbę

mieszkańców ogółem

Niski poziom bezpieczeństwa w stosunku do liczby

mieszkańców

Liczba uczestników akademii piłkarskiej w stosunku do liczby

dzieci zamieszkujących poszczególne miejscowości

W wyniku przeprowadzonej analizy pod kątem wskaźników społecznych wytypowano 15 miejscowości w

Gminie Gołcza, które wskazują najwyższe nagromadzenie problemów społecznych. W celu wyłonienia

obszaru zdegradowanego w Gminie Gołcza oraz jego podobszarów cechujących się największym

nasileniem sytuacji problemowych w dalszej części analizy zostaną zbadane kolejne sfery oraz zjawiska

negatywne w nich występujące.

2.2 SFERA GOSPODARCZA

Kolejnym etapem delimitacji jest przeprowadzenie analizy pod kątem gospodarczym. W zakresie

pozostających w analizie 14 miejscowości zbadano, które z nich mają najniższy wskaźnik

przedsiębiorczości w przeliczeniu na liczbę mieszkańców oraz jak rozkłada się w miejscowościach

wielkość przedsiębiorczości w przeliczeniu na powierzchnię miejscowości. Analiza taka ma na celu

wskazanie gdzie w Gminie Gołcza występują największe problemy gospodarcze.

W ramach analizy czynników gospodarczych wskazano 2 wskaźniki obrazujące jakość gospodarczą

miejscowości znajdujących się na terenie Gminy Gołcza. W pierwszej kolejności zbadano jaka jest liczba

podmiotów gospodarczych przypadająca na 100 mieszkańców. Przy bardzo niskiej średniej dla Gminy

najgorsze wartości wskaźnika przyjmują Przybysławice, Rzeżuśnia, Kamienica, Czaple Wielkie, Buk,

Wielkanoc i Żarnowica.

Wskaźnik Największe skupiska problemów*

Liczba podmiotów gospodarczych

przypadających na 100 mieszkańców

2,28 (Przybysławice)

2,48 (Czaple Małe)

2,57 (Rzeżuśnia)

2,85 (Kamienica)

2,92 (Czaple Wielkie)

2,94 (Buk)

2,94 (Wielkanoc)

3,18 (Żarnowica)

*poniżej średniej gminy, która wynosi – 3,54

W zakresie liczby podmiotów gospodarczych w przeliczeniu na 1km2 najmniejszy wskaźnik odnotowują

Czaple Wielkie, Kamienica, Żarnowica, Przybysławice, Chobędza, Wielkanoc, Ulina Wielka oraz

Trzebienice i Buk.

Wskaźnik Największe skupiska problemów*

Liczba podmiotów gospodarczych

przypadających na 1 ha powierzchni

1,47 (Czaple Małe)

1,60 (Czaple Wielkie)

1,70 (Kamienica)

1,78 (Żarnowica)

34

1,80 (Przybysławice)

2,05 (Rzeżuśnia)

2,14 (Chobędza)

2,33 (Wielkanoc)

2,39 (Ulina Wielka)

2,41 (Trzebienice)

2,41 (Buk)

*poniżej średniej gminy, która wynosi – 2,53

Ze względu na charakter rolniczy Gminy Gołcza należy zwrócić uwagę na występowanie w Gminie

nieużytków. Największa część obszaru nieużytków w Gminie Gołcza znajduje się w Trzebienicach i jest

to 3,28 ha. Powyżej średniej dla Gminy znajdują się także Czaple Wielkie, Chobędza, Wielkanoc i

Gołcza.

Wskaźnik Największe skupiska problemów*

Liczba hektarów nieużytków

3,28 (Trzebienice)

1,90 (Czaple Wielkie)

1,50 (Chobędza)

1,23 (Wielkanoc)

1,04 (Gołcza)

*poniżej średniej gminy, która wynosi – 0,74

W strukturze powierzchni ogólnej poszczególnych miejscowości w Trzebienicach występuje 0,79%

nieużytków, w Wielkanocy 0,41, w Chobędzy 0,40 oraz w Gołczy 0,28 i Czaplach Wielkich 0,22.

Wskaźnik Największe skupiska problemów*

Odsetek powierzchni nieużytków w powierzchni

ogólnej

0,79 (Trzebienice)

0,41 (Wielkanoc)

0,40 (Chobędza)

0,28 (Gołcza)

0,22 (Czaple Wielkie)

*poniżej średniej gminy, która wynosi – 0,19

Słaba kondycja gospodarcza Gminy Gołcza

Na terenie Gminy zidentyfikowano następujące problemy gospodarcze:

 Duże rozdrobnienie gospodarstw rolnych oraz niska ekonomika charakteryzująca działalność rolną;

 Niski poziom wykształcenia na wsi

 Zbyt mała liczba inwestorów w gminie, którzy tworzyliby nowe miejsca pracy;

 Trudności z pozyskiwaniem inwestorów na teren gminy;

 Słaba dynamika rozbudowy bazy turystycznej, która może być podstawą do rozwoju znaczącej dla

gminy gałęzi lokalnej gospodarki – turystyki;

 Mało miejsc pracy w sektorze poza rolnictwem.

Powyższe problemy występują na terenie całej Gminy, także w miejscowościach wskazanych w analizie

wskaźników gospodarczych. W całej Gminie występują głównie tereny rolnicze o dużym rozdrobnieniu.

2.3 SFERA ŚRODOWISKOWA

Największe problemy środowiskowe Gminy Gołcza to:

1. Emisja odoru z zakładu utylizacji zwierząt – Sarii znajdującej się w Wielkanocy, która jest zaliczana do

skali dużego oddziaływania. W rejonie Gminy praktycznie cały jej teren narażony jest na oddziaływanie

odoru i substancji emisyjnych. W szczególności są to rejony Gołczy, Wielkanocy i Chobędzy, Rzeżuśni,

Uliny Wielkiej i Kamienicy. Jak udowodniono i wskazano długotrwałe oddziaływanie odoru powoduje

dyskomfort psychiczny, bóle głowy, brak apetytu, kłopoty z zasypianiem i oddychaniem, występowanie

35

stanów podrażnienia nerwowego czy nawet stanów depresyjnych. Poza negatywnym wpływem na

komfort psychiczny, poszczególne związki odorotwórcze mogą posiadać takie właściwości jak

toksyczność, mutagenność czy kancerogenność, czyli krótko mówiąc mogą przyczyniać się do

powstawania nowotworów lub wprowadzać zmiany genetyczne przyszłych pokoleń. Naukowcy w trakcie

badania powietrza z zakładu utylizacji odpadów zwierzęcych zidentyfikowali 18 związków chemicznych.

Część zidentyfikowanych związków wykazuje właściwości toksyczne, np. tricholoroetan,

tetrachloroetan, 1,4-dichlorobenzen,ksyleny, fenol oraz właściwości mutagenne, np. 4-nonyfenol.

2. Brak skanalizowania większej części gminy. Na terenie Gminy Gołcza jedynie 4 z 22 miejscowości są

skanalizowane. Taki stan rzeczy powoduje zanieczyszczenie gleb i wód powierzchniowych. Ścieki są

często odprowadzane bez oczyszczenia do rowów melioracyjnych a te, które dostarczane są do

zbiorników bezodpływowych nie zawsze trafiają do oczyszczalni ścieków. Do nieskanalizowanych

miejscowości w Gminie Gołcza, które zostały poddane analizie w sferze środowiskowej należą:

 Adamowice

 Buk

 Czaple Małe

 Czaple Wielkie

 Kamienica

 Maków

 Przybysławice

 Szreniawa

 Trzebienice

 Ulina Wielka

 Żarnowica

3. Niska emisja z domowych kotłowni – zaledwie 8 miejscowości na terenie Gminy Gołcza jest

podłączonych do gazociągu i dzięki temu mieszkańcy tych miejscowości mają możliwość korzystania z

gazu jako paliwa opałowego. Wśród analizowanych miejscowości pozbawione tej możliwości a zatem

narażone na niską emisję są: Buk, Chobędza, Czaple Małe, Czaple Wielkie, Gołcza, Kamienica,

Wielkanoc, Wysocice i Żarnowica.

Lp. Miejscowość Emisja odoru Brak kanalizacji Niska emisja Razem

1 Maków 1

2 Chobędza 2

3 Przybysławice 1

4 Szreniawa 1

5 Trzebienice 1

6 Kamienica 3

7 Gołcza 2

8 Żarnowica 2

9 Wielkanoc 2

10 Buk 2

11 Czaple Wielkie 2

12 Adamowice 1

13 Czaple Małe 2

14 Rzeżuśnia 2

15 Ulina Wielka 2

2.4 SFERA PRZESTRZENNO-FUNKCJONALNA

Negatywne zjawiska Wskaźniki

1. Obecność sieci gazowej

2. Obecność kanalizacji

36

Niewystarczające wyposażenie w

infrastrukturę techniczną i społeczną lub jej

zły stan techniczny

3. Obecność szkoły

4. Obecność świetlicy wiejskiej

5. Obecność placu zabaw

6. Obecność boiska sportowego

7. Obecność ośrodka zdrowia

8. Obecność biblioteki

Brak dostępu do podstawowych usług lub

ich niska jakość

9. Odległość z centrum miejscowości do

najbliższej szkoły podstawowej (pieszo)

10. Odległość z centrum miejscowości do

gimnazjum (pieszo)

11. Odległość z centrum miejscowości do

najbliższego ośrodka zdrowia (pieszo)

12. Odległość z centrum miejscowości do

biblioteki i ośrodka animacji kultury w

Gołczy (pieszo)

13. Odległość z centrum miejscowości do

urzędu gminy (pieszo)

Obecnie na obszarze Gminy Gołcza sieć gazowa jest słabo rozwinięta – występuje jedynie w 8

miejscowościach wchodzących w skład Gminy Gołcza (całą Gminę tworzą 22 miejscowości). Należy

podkreślić również, że pomimo tego, iż miejscowości Gołcza oraz Czaple Wielkie są największymi w

Gminie miejscowościami pod względem liczby mieszkańców, nie ma w nich sieci gazowej. W poniższej

tabeli przedstawiono występowanie sieci gazowej w miejscowościach poddanych analizie.

Wskaźnik Miejscowości

1. Obecność sieci gazowej

Chobędza (0)

Gołcza (0)

Żarnowica (0)

Kamienica (0)

Czaple Wielkie (0)

Wielkanoc (0)

Buk (0)

Wysocice (0)

Czaple Małe (0)

Rzeżuśnia (0)

Trzebienice (1)

Adamowice (1)

Maków (1)

Szreniawa (1)

Przybysławice (1)

Ulina Wielka (1)

W Gminie Gołcza kanalizacja jest słabo rozwinięta. Szczególne znaczenie ma to w przypadku

miejscowości Czaple Wielkie, która jest miejscowością drugą co do wielkości pod względem liczby

ludności oraz pierwszą pod względem powierzchni. Słabo rozwinięta sieć kanalizacyjna stanowi poważny

problem w poszczególnych miejscowościach, w szczególności związany z zanieczyszczaniem

środowiska. Występowanie sieci kanalizacyjnej ma istotne znaczenie dla jakości życia mieszkańców.

Wskaźnik Miejscowości

37

2. Obecność kanalizacji

Ulina Wielka (0)

Przybysławice (0)

Szreniawa (0)

Maków (0)

Czaple Wielkie (0)

Kamienica (0)

Buk (0)

Żarnowica (0)

Wysocice (0)

Trzebienice (0)

Czaple Małe (0)

Adamowice (0)

Chobędza (1)

Gołcza (1)

Rzeżuśnia (1)

Wielkanoc (1)

W Gminie Gołcza infrastruktura edukacyjna jest dobrze rozwinięta, jednakże wymaga poprawy w celu

podniesienia jej konkurencyjności. W związku z spadkiem liczby dzieci, szkoły w najbliższych staną przed

problemem związanym ze zbyt małą liczbą uczniów, powinny zatem ulepszać swoją ofertę edukacyjną,

w celu podniesienia swojej atrakcyjności. Szkoły znajdujące się w Gminie Gołcza powinny wprowadzić

do swojej oferty atrakcyjny system pozalekcyjny, zajęcia dodatkowe pozwalające na wyrównanie szans

uczniów z gorszymi wynikami oraz program wspierania i rozwoju uzdolnionych uczniów. Konieczne jest

również doskonalenie infrastruktury, która ulega wyeksploatowaniu.

Wskaźnik Miejscowości

3. Obecność szkoły

Ulina Wielka (0)

Wielkanoc (0)

Czaple Wielkie (0)

Kamienica (0)

Buk (0)

Żarnowica (0)

Przybysławice (0)

Chobędza (0)

Trzebienice (0)

Maków (0)

Czaple Małe (0)

Adamowice (0)

Rzeżuśnia (0)

Szreniawa (1)

Wysocice (1)

Gołcza (2)

Jak widać w poniższej tabeli w zaledwie czterech z analizowanych miejscowości znajdują się świetlice

wiejskie. Stanowi to duży problem, w szczególności dla dzieci mieszkających w tych miejscowościach,

które nie mają przestrzeni w której mogłyby uczestniczyć w zajęciach dodatkowych. Jest to również

problem dla pozostałych mieszkańców wsi, ponieważ świetlice wiejskie często są miejscem spotkań

lokalnej społeczności w celu omówienia bieżących spraw, a także są miejscem spotkań różnych

38

organizacji społecznych, takich jak koła gospodyń wiejskich, czy orkiestry dęte. Niewystarczająca liczba

takich obiektów wpływa na słabą integrację społeczną i niską aktywność mieszkańców tych miejscowości.

Wskaźnik Miejscowości

4. Obecność świetlicy wiejskiej

Rzeżuśnia (0)

Adamowice (0)

Gołcza (0)

Kamienica (0)

Buk (0)

Żarnowica (0)

Przybysławice (0)

Chobędza (0)

Trzebienice (0)

Maków (0)

Szreniawa (0)

Wysocice (0)

Wielkanoc (1)

Ulina Wielka (1)

Czaple Małe (1)

Czaple Wielkie (1)

Pomimo tego, że w większości analizowanych miejscowości utworzono place zabaw, w wielu nadal ich

brakuje. Place zabaw powinny się znajdować w każdej miejscowości, ponieważ często są jedynym

miejscem rekreacji dla mieszkających w nich dzieci. Obecność placów zabaw jest również istotna z

punktu widzenia integracji społecznej i zwiększenia aktywności mieszkańców. Oznacza to, że brak

placów zabaw we wskazanych poniżej miejscowościach stanowi poważny problem przestrzenno-

funkcjonalny.

Wskaźnik Miejscowości

5. Obecność placu zabaw

Ulina Wielka (0)

Wielkanoc (0)

Żarnowica (0)

Chobędza (0)

Buk (0)

Maków (0)

Adamowice (0)

Rzeżuśnia (0)

Kamienica (1)

Przybysławice (1)

Trzebienice (1)

Gołcza (1)

Szreniawa (1)

Wysocice (1)

Czaple Wielkie (1)

Czaple Małe (1)

Spośród analizowanych miejscowości wiele nie posiada boiska sportowego. Jest to poważny problem

przestrzenno-funkcjonalny ponieważ brak boiska sportowego uniemożliwia rozwój sportowy

mieszkańców, a także organizację wydarzeń sportowych w poszczególnych miejscowościach.

39

Wskaźnik Miejscowości

6. Obecność boiska sportowego

Ulina Wielka (0)

Adamowice (0)

Żarnowica (0)

Chobędza (0)

Buk (0)

Rzeżuśnia (0)

Kamienica (0)

Maków (0)

Trzebienice (0)

Wielkanoc (1)

Gołcza (1)

Przybysławice (1)

Szreniawa (1)

Wysocice (1)

Czaple Wielkie (1)

Czaple Małe (1)

W całej Gminie Gołcza, która składa się z 22 miejscowości, ośrodek zdrowia znajduje się wyłącznie w

trzech. Może to stanowić poważny problem w szczególności w sytuacji nadmiernego obciążenia

istniejących ośrodków zdrowia, w okresie zwiększonego zachorowania na przeziębienie i grypę.

Wskaźnik Miejscowości

7. Obecność ośrodka zdrowia

Ulina Wielka (0)

Wielkanoc (0)

Żarnowica (0)

Chobędza (0)

Buk (0)

Przybysławice (0)

Kamienica (0)

Maków (0)

Trzebienice (0)

Czaple Wielkie (0)

Czaple Małe (0)

Adamowice (0)

Rzeżuśnia (0)

Szreniawa (1)

Wysocice (1)

Gołcza (1)

W analizowanych poniżej miejscowościach, biblioteka znajduje się w tylko w Gołczy i Wysocicach (w

Wysocicach znajduje się fila biblioteki w Gołczy). Stanowi to poważny problem przestrzenno-

funkcjonalny, ponieważ znaczna odległość od tego typu instytucji w niekorzystny sposób wpływa na

zainteresowanie korzystaniem z jej usług. Z uwagi na to, że biblioteka znajduje się w Gołczy, mieszkańcy

tej miejscowości mają do niej ułatwiony dostęp i korzystają z niej częściej niż mieszkańcy pozostałych

miejscowości.

40

Wskaźnik Miejscowości

8. Obecność biblioteki

Ulina Wielka (0)

Wielkanoc (0)

Żarnowica (0)

Chobędza (0)

Buk (0)

Przybysławice (0)

Kamienica (0)

Maków (0)

Trzebienice (0)

Czaple Wielkie (0)

Szreniawa (0)

Rzeżuśnia (0)

Czaple Małe (0)

Adamowice (0)

Wysocice (1)

Gołcza (1)

W Gminie Gołcza znajdują się trzy szkoły (w Gołczy, Szreniawie oraz Wysocicach). W poniższej tabeli

wskazano odległość z poszczególnych miejscowości poddanych analizie do najbliższej szkoły

podstawowej. Największą odległość do najbliższej szkoły mają mieszkańcy miejscowości Czaple Wielkie,

Buk, Ulina Wielka, Kamienica oraz Czaple Małe).

Wskaźnik Miejscowości

9. Odległość z centrum miejscowości do

najbliższej szkoły podstawowej (pieszo)

Czaple Wielkie (6,1 km)

Buk (5,2 km)

Ulina Wielka (4,5 km)

Kamienica (4 km)

Czaple Małe (4 km)

Maków (3,4 km)

Trzebienice (2,8 km)

Przybysławice (2,6 km)

Chobędza (2,6 km)

Rzeżuśnia (2,5 km)

Żarnowica (2 km)

Szreniawa (1,4 km)

Wielkanoc (1,1 km)

Gołcza (0,9 km)

Adamowice (0,55 km)

Wysocice (0,45 km)

W Gminie Gołcza znajduje się tylko jedno gimnazjum (w Gołczy). Mieszkańcy poszczególnych

miejscowości niejednokrotnie mieliby problem, aby ich dzieci szły pieszo do szkoły, ze względu na

znaczną odległość. Konieczne jest zatem zapewnienie im transportu (prywatnie lub komunikacji gminnej).

W szczególności dotyczy to mieszkańców Trzebienic, Chobędzy, Adamowic oraz Czapli Wielkich.

Wskaźnik Miejscowości

10. Odległość z centrum miejscowości do

gimnazjum (pieszo)

Trzebienice (8,5 km)

Chobędza (8,5 km)

41

Adamowice (8,5 km)

Czaple Wielkie (8,4 km)

Szreniawa (7,4 km)

Przybysławice (7,2 km)

Czaple Małe (6,6 km)

Wysocice (6,4 km)

Buk (5,2 km)

Żarnowica (5,1 km)

Maków (4,9 km)

Kamienica (4,6 km)

Ulina Wielka (4,5 km)

Rzeżuśnia (2,5 km)

Wielkanoc (1,1 km)

Gołcza (0,9 km)

W Gminie Gołcza znajdują się trzy ośrodki zdrowia (w Gołczy, Wysocicach oraz Szreniawie). Pomimo

tego, mieszkańcy kilku miejscowości muszą przebyć kilka kilometrów do najbliższego ośrodka zdrowia.

Najdalej do ośrodka zdrowia mają mieszkańcy miejscowości Czaple Wielkie, Buk, Ulina Wielka,

Kamienica, Czaple Małe.

Wskaźnik Miejscowości

11. Odległość z centrum miejscowości do

najbliższego ośrodka zdrowia (pieszo)

Czaple Wielkie (6,1 km)

Buk (5,1 km)

Ulina Wielka (4,5 km)

Kamienica (4 km)

Czaple Małe (4 km)

Maków (3,4 km)

Rzeżuśnia (2,9 km)

Trzebienice (2,8 km)

Przybysławice (2,6 km)

Chobędza (2,5 km)

Żarnowica (2,0 km)

Szreniawa (1,4 km)

Wielkanoc (1 km)

Gołcza (0,9 km)

Adamowice (0,5 km)

Wysocice (0,45 km)

W Gminie Gołcza biblioteka znajduje się w tylko w Gołczy i Wysocicach (w Wysocicach znajduje się fila

biblioteki w Gołczy). Stanowi to znaczny problem dla mieszkańców pozostałych miejscowości, w

szczególności Czaple Wielkie, Trzebienice, Adamowice, Szreniawa, Przybysławice oraz Czaple Małe,

którzy z racji znacznej odległości mają do niej utrudniony dostęp.

Wskaźnik Miejscowości

12. Odległość z centrum miejscowości do

biblioteki i ośrodka animacji kultury w

Gołczy (pieszo)

Czaple Wielkie (8,2 km)

Trzebienice (8,2 km)

Adamowice (8,2 km)

Szreniawa (7,1 km)

Przybysławice (6,8 km)

Wysocice (6,3 km)

42

Czaple Małe (6 km)

Buk (4,9 km)

Żarnowica (4,9 km)

Maków (4,6 km)

Ulina Wielka (4,4 km)

Kamienica (4,3 km)

Rzeżuśnia (2,8 km)

Chobędza (2,3 km)

Wielkanoc (0,8 km)

Gołcza (0,7 km)

Urząd Gminy znajduje się w Gołczy. Mieszkańcy pozostałych miejscowości niejednokrotnie mają do

pokonania znaczną odległość w celu załatwienia bieżących spraw w Urzędzie Gminy.

Wskaźnik Miejscowości

13. Odległość z centrum miejscowości do

urzędu gminy (pieszo)

Trzebienice (8,4 km)

Adamowice (8,4 km)

Czaple Wielkie (8,3 km)

Szreniawa (7,3 km)

Przybysławice (7,0 km)

Wysocice (6,4 km)

Czaple Małe (6,1 km)

Buk (5,1 km)

Żarnowica (5,0 km)

Maków (4,8 km)

Ulina Wielka (4,5 km)

Kamienica (4,5 km)

Rzeżuśnia (2,9 km)

Chobędza (2,5 km)

Wielkanoc (1,0 km)

Gołcza (0,9 km)

Podsumowanie:

Miejscowości, w których występuje najwięcej problemów przestrzenno-funkcjonalnych.

Lp. Miejscowość

Liczba

wskazanych

problemów

przestrzenno-

funkcjonalnych

w tym:

1 Żarnowica 13 Obecność sieci gazowej

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

43

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

2 Buk 13 Obecność sieci gazowej

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

3 Chobędza 12 Obecność sieci gazowej

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

4 Kamienica 12 Obecność sieci gazowej

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

44

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

5 Rzeżuśnia 12 Obecność sieci gazowej

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

6 Adamowice 12 Obecność biblioteki

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

7 Maków 12 Obecność biblioteki

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

45

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

8 Trzebienice 11 Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

9 Ulina Wielka 11 Obecność kanalizacji

Obecność szkoły

Obecność placu zabaw

Obecność boiska sportowego

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

10 Wielkanoc 10 Obecność sieci gazowej

Obecność szkoły

Obecność placu zabaw

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

11 Przybysławice 10 Obecność biblioteki

Obecność kanalizacji

Obecność szkoły

Obecność świetlicy wiejskiej

Odległość z centrum miejscowości do gimnazjum (pieszo)

46

Obecność ośrodka zdrowia

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

12 Czaple

Wielkie

10 Obecność sieci gazowej

Obecność kanalizacji

Obecność szkoły

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

13 Czaple Małe 10 Obecność sieci gazowej

Obecność kanalizacji

Obecność szkoły

Obecność ośrodka zdrowia

Obecność biblioteki

Odległość z centrum miejscowości do najbliższej szkoły

podstawowej (pieszo)

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do najbliższego ośrodka

zdrowia (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

14 Wysocice 6 Obecność sieci gazowej

Obecność kanalizacji

Obecność świetlicy wiejskiej

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

15 Szreniawa 6 Obecność kanalizacji

Obecność świetlicy wiejskiej

Obecność biblioteki

Odległość z centrum miejscowości do gimnazjum (pieszo)

Odległość z centrum miejscowości do biblioteki i ośrodka

animacji kultury w Gołczy (pieszo)

47

Odległość z centrum miejscowości do urzędu gminy

(pieszo)

16 Gołcza 2 Obecność sieci gazowej

Obecność świetlicy wiejskiej

2.5 SFERA TECHNICZNA

Istniejące na obszarze Gminy Gołcza budynki użyteczności publicznej w większości charakteryzują się

dobrymi parametrami . Gmina stopniowo przeprowadza remonty na swoich obiektach i dokonuje

niezbędnych napraw. Inna sytuacja jest w miejscowościach wiejskich na terenie Gminy, gdzie działają

OSP, a remizy przez nie wykorzystywane są w słabym stanie technicznym i nie spełniają, poza

działalnością przeciwpożarową innych istotnych z punktu widzenia społeczności lokalnej, funkcji

użytkowych.

Do najbardziej zdegradowanych technicznie oraz najbardziej nieużytkowanych budynków użyteczności

publicznej na terenie Gminy należą:

1. Budynek OSP w Czaplach Wielkich - jest budynkiem niszczejącym i mało używanym, co jest

związane z niewłaściwym rozkładem pomieszczeń wewnątrz budynku i brakiem możliwości

zagospodarowania jego wnętrza. W budynku stwierdzono zawilgocenie i złe parametry cieplne.

Istniejące ściany przemarzają i wymagają zabezpieczenia przed wilgocią. W celu użytkowania

budynku należy dokonać jego gruntownej przebudowy połączonej z termomodernizacją i

wyodrębnieniem miejsca do prowadzenia działań kulturalnych, oświatowych lub społecznych.

2. Budynek OSP w Chobędzy – budynek pełni poza funkcją ochrony przeciwpożarowej także zadania

świetlicy wiejskiej. W budynku stwierdzono jednak oznaki biodegradacji drewna pod wpływem

procesów biologicznych i atmosferycznych. Stwierdzono ponadto widoczne deformacje układu

konstrukcyjnego. W stanie obecnym budynek wykazuje oznaki nieszczelności, a elementy więźby

dachowej nie spełniają warunków nośności i użytkowania dostosowanych do obecnych warunków

obciążeniowych. Pokrycie dachu stanowi płyta falista eternitowa, co wymaga inwestycji w wymianę

dachu. Na skutek braku posadzek trwałych odpornych na oddziaływania mechaniczne można

zauważyć lokalne uszkodzenia struktury powierzchniowej betonu. Podłoga drewniana w części

komunikacyjnej uległa powierzchniowemu zniszczeniu na skutek ciągłej eksploatacji oraz braku

renowacji.

3. Gołcza – struktura przestrzenna miejscowości jest zdominowana przez tereny rolnicze, znajdujące

się głównie w południowej jej części. Dominują tu indywidualne gospodarstwa rolne o stosunkowo

niewielkiej i średniej powierzchni, natomiast w sferze gospodarczej przeważa głównie drobny handel,

rzemiosło i usługi. Obszary zabudowy mieszkaniowej, zagrodowej i usługowej skoncentrowane są

w centralnej i północnej części wsi, wzdłuż ciągów komunikacyjnych. Istotnym problemem jest brak

wyodrębnionego centrum wsi Gołcza, jako głównej ośrodka jednostki samorządowej. Ponadto w

centrum Gminy nie występują miejsca sprzyjające rozwojowi kapitału społecznego mieszkańców i

uczestnictwa w życiu kulturalnym Gminy. W Gminie nie występuje też boisko sportowe, przez co nie

występuje tutaj możliwość zagospodarowania czasu wolnego dla dzieci. Zjawisko to jest tym

groźniejsze, że w Gołczy nie ma także świetlicy wiejskiej. Taki stan rzeczy przy jednoczesnym

pełnieniu funkcji siedziby gminy, gdzie powinny się koncentrować działania na rzecz rozwoju kapitału

ludzkiego, powoduje degradację podobszaru Gołczy.

Zdiagnozowane problemy istniejące w obrębie wskazanych nieruchomości zabudowanych stanowiących

budynki użyteczności publicznej to zły stan techniczny i niedostosowanie do potrzeb lokalnej

społeczności, co wiąże się z brakiem możliwości lub utrudnieniem dostępu do form zagospodarowania

czasu wolnego lokalnej społeczności.

48

Jednocześnie na terenie Gminy Gołcza występuje teren po byłym PGR w Trzebienicach, który ze

względu na jego niewykorzystanie podlega coraz większej degradacji. Teren ten posiada funkcję

przemysłową a ze względu na zanieczyszczenie gleby nie może być przekształcony na teren rolniczy i

wykorzystywany do produkcji rolnej. Przy jednoczesnym braku terenów przeznaczonych pod działalność

gospodarczą i potrzebie wyodrębnienia takich terenów, Trzebienice stanowią szansę na przygotowanie

Gminy pod kątem inwestycyjnym do poprawienia sytuacji gospodarczej.

Kolejnym problemowym obszarem w Gminie Gołcza jest powyrobiskowy teren byłego kamieniołomu w

Wielkanocy. Miejsce to jest niezagospodarowane i nie posiada podstawowej infrastruktury

umożliwiającej korzystanie z niego mieszkańcom Gminy. Gmina w ogóle nie posiada terenów

wykorzystywanych turystycznie i rekreacyjnie. W korelacji do problemu braku zagospodarowania

wyrobiska w Wielkanocy powstaje możliwość poprawy stanu technicznego i przestrzennego miejscowości

przy jednoczesnym zapewnieniu miejsca odpoczynku i rekreacji mieszkańcom całej Gminy.

2.6 Podsumowanie

Szczegółowa diagnoza 22 miejscowości na terenie Gminy Gołcza wykazała, iż we wszystkich z nich

występują problemy natury społecznej. Szczegółowe wskaźniki, jakie są możliwe do zbadania na

podstawie posiadanych i dających się wyodrębnić danych statystycznych, pokazują, gdzie w Gminie

występuje największe nagromadzenie problemów społecznych. Są to miejscowości:

 Maków,

 Chobędza,

 Przybysławice,

 Szreniawa,

 Trzebienice,

 Kamienica

 Gołcza,

 Żarnowica,

 Wielkanoc

 Czaple Wielkie

 Buk

 Adamowice

 Czaple Małe

 Rzeżuśnia

 Ulina Wielka,

Według wytypowanych do dalszej analizy miejscowości przeprowadzono wnikliwą analizę sfery

gospodarczej, środowiskowej, przestrzenno-funkcjonalnej oraz technicznej, których celem było

wyłonienie obszaru wskazującego największy stopień degradacji w Gminie i przez to określenia granic

obszaru zdegradowanego dla Gminy Gołcza.

Zestawienie wszystkich sfer problemowych dla terenów na których zidentyfikowano największe nasilenie

problemów społecznych:

Miejscowość Społeczne Gospodarcze Środowiskowe Przestrzenno-

funkcjonalne

Techniczne

(jest - 5)

Suma

Maków 11 1 12 24

Chobędza 11 3 2 12 5 28

Przybysławice 9 2 1 10 22

Szreniawa 9 1 6 16

Trzebienice 9 3 1 11 5 24

Kamienica 9 2 3 12 26

Gołcza 8 2 2 3 5 20

49

Żarnowica 7 2 2 13 24

Wielkanoc 7 4 2 12 5 25

Buk 7 4 2 13 26

Czaple
Wielkie

6 2 2 10 5 20

Adamowice 6 1 12 19

Czaple Małe 6 2 2 10 20

Rzeżuśnia 6 2 2 12 22

Ulina Wielka 6 1 2 12 21

Według powyższego zestawienia można wskazać tereny zdegradowane w Gminie Gołcza, w których

występuje największe nasilenie kryzysowych zjawisk w sferze społecznej ale także gospodarczej,

środowiskowej, przestrzenno-funkcjonalnej oraz technicznej. Analizowano 5 sfer i ze względu na zbliżone

wyniki analizy dla wszystkich miejscowości posiadających problemy społeczne wytypowano obszary

zdegradowane, jako obszary, na których wykryto problemy ze wszystkich sfer analizowanych. Na

podstawie analizy danych wyznaczono następujące podobszary zdegradowane:

 Chobędza, w której zlokalizowano aż 11 problemów społecznych i jednocześnie wskazano 3

problemy natury gospodarczej, 2 problemy środowiskowe, 12 problemów przestrzenno-

funkcjonalnych a także występuje tutaj problem techniczny

 Trzebienice, w których zlokalizowano aż 9 problemów społecznych, ponadto występują tutaj 3

problemy gospodarcze, problem środowiskowy, 11 problemów natury przestrzenno-funkcjonalnej

oraz problem techniczny

 Gołcza, w której zlokalizowano 8 problemów społecznych, 2 problemy gospodarcze, 2 problemy

środowiskowe, 3 problemu przestrzenno-funkcjonalne oraz problemy natury technicznej

 Wielkanoc, w której zdiagnozowano 7 problemów społecznych, 4 problemy gospodarcze, 2 problemy

środowiskowe, 12 problemów przestrzenno-funkcjonalnych oraz problemy natury technicznej

 Czaple Wielkie, w których występuje 6 problemów społecznych, 2 problemy gospodarcze, 2

problemy środowiskowe, 10 problemów przestrzenno-funkcjonalnych oraz problem natury

technicznej.

2.7 Analiza obszaru zdegradowanego

Wytypowane podobszary zdegradowane dotyczą miejscowości, w których występuje największe

natężanie negatywnych zjawisk we wszystkich sferach. Niemniej jednak przy powierzchni obszaru

wskazującej na 26,78% obszaru Gminy liczba wszystkich mieszkańców 27,14 wielkość zamieszkanej

ludności na tym obszarze i przekracza 20%. W związku z powyższym ograniczono obszar rewitalizacji

wg map wskazanych w rozdziale 4.1 Zasięgi przestrzenne. Zatem nie uwzględniono obszarów

zamieszkanych na podobszarach Wielkanoc i Trzebienice. W ten sposób wyodrębniono obszary

rewitalizacji na poziomie do 20% liczby mieszkańców Gminy oraz do 30% powierzchni Gminy.

3 Opis powiązań gminnego programu rewitalizacji z dokumentami strategicznymi gminy,

studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz strategią

rozwiązywania problemów społecznych

Niniejszy Gminny Program Rewitalizacji Gminy Gołcza jest zgodny z opracowaniami strategicznymi na

poziomie lokalnym oraz nawiązuje do długookresowych dokumentów planistycznych tworzonych przez

administrację samorządową w kontekście prowadzenia polityki regionalnej.

Pod uwagę wzięto zapisy oraz ustalenia zawarte w następujących opracowaniach na poziomie lokalnym:

 „Strategii Rozwoju Gminy Gołcza na lata 2014-2022”,

 „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Gołcza”,

50

 „Miejscowym Planie Zagospodarowania Przestrzennego Gminy Gołcza”,

 Gminnym Programie Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w

Rodzinie na lata 2015-2020”,

 „Gminnym Programie Wspierania Rodziny na lata 2014-2016”,

 „Planie Odnowy Miejscowości Czaple Wielkie”,

 „Planie Odnowy Miejscowości Wielkanoc”.

3.1 Strategia Rozwoju Gminy Gołcza na lata 2014-2022

„Strategia Rozwoju Gminy Gołcza na lata 2014-2022" jest dokumentem o kompleksowym charakterze,

wyznaczającym strategię Gminy w perspektywie długookresowej.

Misja rozwoju Gminy Gołcza zakłada osiągnięcie celu nadrzędnego, jakim jest wzrost poziomu

życia i zamożności mieszkańców, w oparciu o zasadę zrównoważonego rozwoju, czyli stałego

rozwoju społeczno-gospodarczego obszaru całej gminy, przy zachowaniu zasobów

przyrodniczych i kulturowych oraz właściwej struktury demograficznej społeczności lokalnej.

Zgodnie z określoną wizją, Gmina Gołcza będzie postrzegana jako nowoczesna europejska gmina

rolnicza, z dobrze rozwiniętą infrastrukturą techniczną, edukacyjno-sportową oraz rekreacyjną,

charakteryzująca się wysokim poziomem integracji i współpracy mieszkańców, rozwijającym się

rynkiem pracy i czystym środowiskiem.

Poprzez diagnozę stanu aktualnego ustalono konkretne cele rozwoju możliwe do osiągnięcia oraz

metody, jakie należałoby zastosować w procesie ich osiągania. Wszystkie cele operacyjne i strategiczne,

jakie zaplanowano do realizacji w poszczególnych sferach życia i działalności lokalnej społeczności są

elementami częściowymi stanowiącymi podłoże do realizacji celu nadrzędnego określonego jako wizja i

misja Gminy Gołcza.

Zgodnie z zapisami Strategii wyłoniono trzy cele strategiczne kluczowe dla rozwoju Gminy Gołcza:

Cel I:

 Podjęcie zintegrowanych działań prowadzących do podniesienia standardu jakości życia

mieszkańców przy zachowaniu spójności społecznej i gospodarczej, hamujących niekorzystne

tendencje demograficzne,

Cel II:

 Wzrost rangi i atrakcyjności Gminy Gołcza jako obszaru atrakcyjnego dla inwestycji, opartego na

wiedzy, aktywności zawodowej i przedsiębiorczości mieszkańców, z uwzględnieniem rolniczego

charakteru regionu,

Cel III:

 Poprawa stanu środowiska naturalnego poprzez transformację w kierunku gospodarki niskoemisyjnej,

efektywniej korzystającej z zasobów, w szczególności OZE i konkurencyjnej.

W ramach powyższych celów strategicznych wyodrębniono dziewięć celów operacyjnych:

Cel I:

1. Wzrost rangi i atrakcyjności Gminy Gołcza jako silnego ośrodka edukacyjnego.

2. Rozwój infrastruktury rekreacyjno-sportowej służącej zaspakajaniu potrzeb mieszkańców Gminy

Gołcza i powiatu miechowskiego.

3. Tworzenie przestrzeni publicznej i kompleksowych rozwiązań zapewniających integrację

mieszkańców i poczucie bezpieczeństwa.

Cel II:

4. Nowoczesne rolnictwo oraz wielofunkcyjny rozwój obszarów wiejskich.

5. Rozwój lokalnej przedsiębiorczości i samozatrudnienia.

51

6. Tworzenie warunków do inwestowania w Gminie Gołcza.

Cel III:

7. Kompleksowe rozwiązanie kwestii gospodarki wodno-kanalizacyjnej.

8. Rozwój gospodarki niskoemisyjnej i wzrost świadomości ekologicznej mieszkańców.

9. Pozyskiwanie energii ze źródeł odnawialnych (OZE) przy wykorzystaniu endogenicznych

potencjałów Gminy Gołcza.

Dla poprawnego rozwoju Gminy konieczne jest realizowanie inwestycji, które będą służyły poprawie

sytuacji społeczno-gospodarczej. Gmina Gołcza planuje do realizacji w najbliższych latach takie

działania, które przyniosłyby wymierne efekty, nie tylko tuż po zakończeniu realizacji zadania, ale także

w dłuższym okresie czasu. W związku z powyższym, Gminny Program Rewitalizacji jest spójny z

założeniami Strategii Rozwoju Gminy Gołcza na lata 2014-2020.

3.2 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Gołcza

Studium jest podstawowym dokumentem kreującym politykę przestrzenną gminy, który umożliwia

wskazanie kluczowych czynników wpływających na strukturę przestrzenną i funkcjonalną gminy. Został

przyjęty Uchwałą Rady Gminy Gołcza Nr XXVI/160/12 z dnia 6 listopada 2012 roku. Studium umożliwia

wskazanie kluczowych czynników wpływających na strukturę przestrzenną i funkcjonalną gminy.

Gołcza jest typową gminą rolniczą, 86% powierzchni zajmują użytki rolne. W gminie jest ok.1,6 tys.

gospodarstw rolnych, średnia powierzchnia gospodarstwa rolnego wynosi 3,54 ha. Rezerwa terenów

mieszkaniowych jest wykorzystywana w około 50%, podobnie wykorzystane są rezerwy terenów

usługowych i przemysłowych.

Studium obejmuje:

 uwarunkowania zagospodarowania przestrzennego;

 kierunki zagospodarowania przestrzennego;

 analizę własności gruntów;

 uwarunkowania i kierunki rozwoju systemów komunikacji i infrastruktury;

 obszary wymagające sporządzenia MPZP, w tym obszary wymagające zmiany przeznaczenia

gruntów rolnych i leśnych na cele nierolnicze i nieleśne;

 wykaz zmian przeznaczenia terenu.

3.3 Miejscowy Plan Zagospodarowania Przestrzennego Gminy Gołcza

„Miejscowy plan zagospodarowania przestrzennego 20 sołectw Gminy Gołcza” został przyjęty Uchwałą

Rady Gminy Gołcza Nr V/24/15 z dnia 26 lutego 2015 roku.

Dokument określa sposób zagospodarowania i użytkowania terenów, tak aby długofalowe skutki

realizowanych przedsięwzięć odpowiadały zasadom:

 zrównoważonego rozwoju Gminy w procesie zmian w zagospodarowaniu przestrzennym,

 ładu i harmonii w zagospodarowaniu przestrzennym w nawiązaniu do lokalnych cech środowiska

przyrodniczego oraz wartości kulturowych Gminy,

 poprawy warunków zamieszkania i obsługi ludności,

 umożliwienia rozwoju aktywności gospodarczej mieszkańców Gminy oraz jednostek gospodarczych,

 ekonomicznej efektywności realizacji zadań publicznych.

3.4 Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w
Rodzinie na lata 2015-2020

Program został przyjęty Uchwałą Rady Gminy nr X/50/15 z dnia 26 czerwca 2015r.

Celem głównym Programu jest „przeciwdziałanie przemocy oraz podejmowanie działań ochronnych

względem osób doświadczających przemocy w rodzinie”.

52

Cele szczegółowe obejmują:

1. Poniesienie poziomu wiedzy i świadomości społecznej mieszkańców Gminy Gołcza na temat

zjawiska przemocy w rodzinie i możliwości uzyskania pomocy poprzez działania informacyjno -

edukacyjne.

2. Zapewnienie kompleksowej pomocy członkom rodzin w których występuje przemoc.

3. Zwiększenie skuteczności działań interwencyjnych wobec osób stosujących przemoc.

4. Zwiększenie kompetencji zawodowych pracowników służb i instytucji zajmujących się

przeciwdziałaniem przemocy w rodzinie.

W celu zwiększenia skuteczności przeciwdziałania przemocy w rodzinie poprzez realizację celów

ustawowych oraz celów wskazanych w Programie, określono cztery podstawowe obszary zawierające

kierunki działań oraz uściślono oddziaływania wobec różnych grup odbiorców:

 Profilaktyka i edukacja społeczna,

 Ochrona i pomoc osobom dotkniętym przemocą w rodzinie,

 Oddziaływanie na osoby stosujące przemoc w rodzinie,

 Podnoszenie kompetencji służb i przedstawicieli podmiotów realizujących działania z zakresu

przeciwdziałania przemocy w rodzinie.

Gminny Program Rewitalizacji dla Gminy Golcza jest spójny z ww. dokumentem, gdyż zakłada realizację

działań (projektów miękkich), uwzględniających tematykę przemocy i jej profilaktykę i przeciwdziałanie.

3.5 Gminny Program Wspierania Rodziny na lata 2014 - 2016

Program został przyjęty Uchwałą Rady Gminy nr XLII/279/14 z dnia 28 stycznia 2014 r.

Celem głównym Programu jest „wspieranie rodzin przeżywających trudności w wypełnianiu swoich

funkcji, związanych z opieką, wychowaniem i skuteczną ochroną dzieci, jak również edukacja środowiska

lokalnego w zakresie promowania społecznie pożądanego modelu rodziny”.

Program obejmuje następujące cele szczegółowe:

Cel szczegółowy 1:

 Zabezpieczenie podstawowych potrzeb bytowych dziecka i rodziny.

Cel szczegółowy 2:

 Zapobieganie powstawaniu sytuacji kryzysowych wymagających interwencji oraz rozwiązywanie już

istniejących.

Cel szczegółowy 3:

 Przeciwdziałanie przemocy w rodzinie .

Cel szczegółowy 4:

 Zapobieganie niedostosowaniu społecznemu dzieci i młodzieży.

Gminny Program Rewitalizacji dla Gminy Golcza jest spójny z ww. dokumentem, gdyż zakłada realizację

działań (projektów miękkich) dostosowawczych dla dzieci i młodzieży, a także profilaktykę i

przeciwdziałanie przemocy w rodzinie.

3.6 Plan Odnowy Miejscowości Czaple Wielkie

Plan Odnowy Miejscowości jest dokumentem strategicznym, który określa najważniejsze działania, które

sami mieszkańcy miejscowości uznali za istotne, działania, które pomogą rozwiązać problemy, pokonać

bariery i osiągnąć stawiane cele. Proponowane przedsięwzięcia mieszkańcy uznali za realne, możliwe

do zrealizowania, przy założeniu także ich własnych aktywności oraz przy zaangażowaniu władz

samorządowych Gminy Gołcza. Plan Odnowy Miejscowości pozwolił także na uświadomienie sobie przez

53

mieszkańców ich roli w tworzeniu pomysłów na własny rozwój i poprawę warunków życia. Dokument

został przyjęty Uchwałą Rady Gminy Gołcza Nr XXXIV/160/13 z dnia 6 czerwca 2013 roku.

Wizja miejscowości zakłada, że Czaple Wielkie to wieś z tradycjami w nowoczesnej Polsce i

zjednoczonej Europie, zapewniająca równy start, bezpieczne miejsce do życia i pracy swoim

mieszkańcom.

W dokumencie wyodrębniono 3 główne priorytety rozwoju miejscowości:

 Priorytet 1. Rozwój zaplecza społeczno-kulturalnego i sportowego na terenie sołectwa.

 Priorytet 2. Rozwój infrastruktury technicznej na obszarze sołectwa Czaple Wielkie.

 Priorytet 3. Wzmocnienie potencjału społeczno-gospodarczego sołectwa Czaple Wielkie.

Gminny Program Rewitalizacji Gminy Gołcza przez działania mające na celu rewitalizację obszarów

wiejskich i przestrzeni publicznych oraz działania związane z dostosowaniem kwalifikacji mieszkańców

do zmieniających się warunków na rynku pracy wpisuje się w realizację powyższych priorytetów.

3.7 Plan Odnowy Miejscowości Wielkanoc na lata 2008-2017

Plan jest dokumentem strategicznym, stworzonym przy znacznym udziale mieszkańców. Określa

najważniejsze działania, które sami zainteresowani uznali za istotne dla swojej miejscowości, działania,

które pomogą im rozwiązać problemy, pokonać bariery i osiągnąć stawiane sobie przez nich cele.

Dokument został przyjęty Uchwałą Rady Gminy Gołcza Nr XXIX/162/09 z dnia 16 lutego 2009 roku.

Wizja miejscowości zastała określona jako „Wielkanoc z tradycjami w nowoczesnej Polsce i

zjednoczonej Europie, zapewniająca równy start, bezpieczne miejsce do życia i pracy swoim

mieszkańcom”.

W dokumencie wyodrębniono 3 główne priorytety rozwoju miejscowości:

 Priorytet 1. Rozwój bazy edukacyjno-sportowej na terenie sołectwa.

 Priorytet 2. Rozwój infrastruktury technicznej na obszarze sołectwa.

 Priorytet 3. Wzmocnienie potencjału społeczno-gospodarczego sołectwa.

Gminny Program Rewitalizacji Gminy Gołcza przez działania mające na celu rewitalizację obszarów

wiejskich i przestrzeni publicznych oraz działania związane z dostosowaniem kwalifikacji mieszkańców

do zmieniających się warunków na rynku pracy wpisuje się w realizację powyższych priorytetów.

Podsumowaniem rozważań zamieszczonych w niniejszym rozdziale jest niżej prezentowane zestawienie.

Tabela 11. Zgodność projektu z dokumentami strategicznymi

LP. Dokument strategiczny Spójność z celami/realizowany cel

1. Strategia Rozwoju Gminy

Gołcza na lata 2014-2022

Cel strategiczny nr 1 – Podjęcie zintegrowanych

działań prowadzących do podniesienia standardu

jakości życia mieszkańców przy zachowaniu spójności

społecznej i gospodarczej, hamujących niekorzystne

tendencje demograficzne

Cel strategiczny nr 2 – Wzrost rangi i atrakcyjności

Gminy Gołcza jako obszaru atrakcyjnego dla inwestycji,

opartego na wiedzy, aktywności zawodowej i

przedsiębiorczości mieszkańców, z uwzględnieniem

rolniczego charakteru regionu

54

Cel strategiczny nr 3 – Poprawa stanu środowiska

naturalnego poprzez transformację w kierunku

gospodarki niskoemisyjnej, efektywniej korzystającej z

zasobów, w szczególności OZE i konkurencyjnej.

2. Studium Uwarunkowań i

Kierunków Zagospodarowania

Przestrzennego Gminy Gołcza

Studium umożliwia wskazanie kluczowych czynników

wpływających na strukturę przestrzenną i funkcjonalną

gminy.

3. Miejscowy Plan

Zagospodarowania

Przestrzennego Gminy Gołcza

Dokument określa sposób zagospodarowania i

użytkowania terenów na terenie Gminy Gołcza.

4. Gminny Program

Przeciwdziałania Przemocy w

Rodzinie oraz Ochrony Ofiar

Przemocy w Rodzinie na lata

2015-2020

Obszar nr 1 – Profilaktyka i edukacja społeczna.

5. Gminny Program Wspierania

Rodziny na lata 2014 - 2016

Cel szczegółowy nr 4 – Zapobieganie niedostosowaniu

społecznemu dzieci i młodzieży.

6. Plan Odnowy Miejscowości
Czaple Wielkie

Priorytet 1 – Rozwój zaplecza społeczno-kulturalnego i
sportowego na terenie sołectwa.
Priorytet 2 – Rozwój infrastruktury technicznej na
obszarze sołectwa Czaple Wielkie.
Priorytet 3 – Wzmocnienie potencjału społeczno-
gospodarczego sołectwa Czaple Wielkie.

7. Plan Odnowy Miejscowości

Wielkanoc na lata 2008-2017

Priorytet 1 – Rozwój bazy edukacyjno-sportowej na

terenie sołectwa.

Priorytet 2 – Rozwój infrastruktury technicznej na

obszarze sołectwa.

Priorytet 3 – Wzmocnienie potencjału społeczno-

gospodarczego sołectwa.

Źródło: Opracowanie własne.

4 Opis wizji stanu obszaru po przeprowadzeniu rewitalizacji

Wizja stanowi obraz pożądanego stanu jaki społeczność lokalna chce osiągnąć na koniec wdrażania

Gminnego Programu Rewitalizacji Gminy Gołcza do roku 2023. Odpowiada na pytania:

 co chcemy osiągnąć?

 jaką sytuację chcemy osiągnąć?

Wizja wskazuje zasadniczy kierunek działania jaki stoi przed Gminą Gołcza – jest także zobrazowaniem

pożądanej przyszłości gminy.

Wizję planowanego efektu realizacji Gminnego Programu Rewitalizacji sformułowano w następujący

sposób:

Gmina Gołcza jest obszarem intensywnego i zrównoważonego pod względem przestrzennym

rozwoju społeczno-gospodarczego, stanowiącym atrakcyjną przestrzeń do życia dla wszystkich

mieszkańców.

Realizacja powyższej wizji możliwa jest dzięki wcześniejszej dokładnej analizie obszaru Gminy Gołcza w

wyniku przeprowadzenia Analizy SWOT.

Analiza SWOT jest wyodrębnieniem zespołów cech badanej rzeczywistości. Pozwala na zidentyfikowanie

mocnych stron (strenghts), słabych stron (weaknesses), szans (opportunities) i zagrożeń (threats). W

uproszczeniu pojęciowym SWOT można traktować, jako identyfikację problemów i potencjałów

55

rozwojowych. To technika analityczna służąca do porządkowania informacji. Przy Programie Rewitalizacji

wykorzystywana jest, jako narzędzie analizy planowania strategicznego.

Analiza sytuacji społeczno – gospodarczej Gminy Gołcza została przeprowadzona w kilku płaszczyznach:

przestrzennej, gospodarczej i społecznej oraz stanowi podsumowanie diagnozy społeczno-gospodarczej

gminy. W toku analizy poszczególne czynniki rozwoju były klasyfikowane na pozytywnie bądź negatywne.

Wyniki analizy SWOT stanowią podstawę do zdefiniowania celów i priorytetów Gminnego Programu

Rewitalizacji.

4.1 Zasięgi przestrzenne

Obszar Gminy Gołcza, wymagający wsparcia w zakresie rewitalizacji, określony został w oparciu o

diagnozę i identyfikację potrzeb rewitalizacyjnych oraz dokument pn. „Strategia Rozwoju Gminy Gołcza

na lata 2014-2020”.

Zgodnie z analizami zawartymi we wspomnianej Strategii, działania rewitalizacyjne powinny skupić się

na rewitalizacji centrów miejscowości oraz terenów o potencjale rekreacyjnym. Jednym ze strategicznych

obszarów problemowych wskazanych w dokumencie jest demografia i jakość życia, w której zdefiniowano

kluczowe obszary operacyjne – m.in. rekreację oraz integrację mieszkańców.

Kierując się przesłankami zawartymi we wskazanej Strategii oraz przeprowadzonymi analizami potrzeb

rewitalizacyjnych, dokonano wyboru terenów o największym znaczeniu dla Gminy Gołcza i jej

mieszkańców. Na podstawie zidentyfikowanych oczekiwań i potrzeb, wyodrębniono obszar

rewitalizacji na terenie gminy, cechujący się największą kumulacją negatywnych zjawisk i

problemów określonych dla gminy.

Zidentyfikowane czynniki społeczne, ekonomiczne, środowiskowe i kulturalne są podobne dla całej

Gminy Gołcza, tj. dla wszystkich jej miejscowości. Dlatego też głównym czynnikiem, jakim kierowano się

przy wyborze obszaru rewitalizacji jest czynnik przestrzenny. Na wskazanym obszarze brakuje ładu

przestrzennego, uporządkowania przestrzeni publicznych oraz funkcjonalności. Tutaj koncentrują się

najbardziej zdegradowane tereny, wymagające pilnej interwencji – głównie w zakresie infrastrukturalno-

przestrzennym.

Uporządkowanie przestrzeni przyczyni się do polepszenia sytuacji we wszystkich pozostałych aspektach

– społecznym, ekonomicznym, środowiskowym i kulturalnym. Zadbane i atrakcyjne centra miejscowości

oraz obszary poprzemysłowe, potencjał społeczny i estetyka krajobrazu stanowią sprzyjające warunki dla

rozwoju rekreacji i integracji mieszkańców. Rewitalizacja Gminy Gołcza będzie rozumiana jako

długoterminowy proces przemian społecznych, ekonomicznych, kulturowych i przestrzennych,

realizowany w najbardziej zdegradowanych częściach wybranych miejscowości, który przyczyni się do:

 poprawy jakości życia mieszkańców zarówno poszczególnych miejscowości jak i całej Gminy

Gołcza,

 przywrócenia ładu przestrzennego,

 pobudzenia gospodarczego,

 ożywienia kulturowego,

 odbudowy więzi społecznych.

Na terenie Gminy Gołcza wyodrębniono 5 podobszarów rewitalizacji wymagających wsparcia, które

znajdują się w granicach miejscowości:

 Chobędza,

 Czaple Wielkie

 Gołcza,

 Trzebienice,

56

 Wielkanoc.

Zasięg terytorialny podobszarów rewitalizacji obejmuje miejscowości znajdujące się w centralnej części

Gminy Gołcza oraz w jej wschodniej i zachodniej części.

W ramach podobszarów rewitalizacji wyodrębniono 2 podobszary poprzemysłowe: Wielkanoc i

Trzebienice. Realizacji Gminnego Programu Rewitalizacji na tych terenach przyczyni się do likwidacji

problemów społecznych w gminie, w tym:

- utrzymującego się bezrobocia – w Trzebienicach powstanie teren przeznaczony pod działalność

gospodarczą, co umożliwi rozwój przedsiębiorczości w Gminie ale także zapewni mieszkańcom

możliwość podjęcia zatrudnienia

- niewystarczający poziom uczestnictwa w życiu publicznym i kulturalnym – realizacja projektu w

Wielkanocy pozwoli na wyodrębnienie miejsca do spędzania wolnego czasu dla mieszkańców a także

miejsca potencjalnej organizacji imprez plenerowych, mogących zachęcać społeczność do uczestnictwa

- ograniczanie depopulacji – realizacja projektów wpłynie na rozwój sfery gospodarczej i społecznej, co

będzie miało odzwierciedlenie w migracjach i pozostawaniu na terenie Gminy mieszkańców oraz większe

zainteresowanie osób niezamieszkujących na terenie Gminy do zmiany miejsca zamieszkania.

Mapa 5. Lokalizacja podobszarów rewitalizacji na terenie Gminy Gołcza

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

www.portal.gison.pl.

Wybrane podobszary rewitalizacji cechuje wysoki poziom spójności. Działania, które będą na nich

realizowane są jednocześnie ze sobą komplementarne, a ich celami ma być przede wszystkim:

 odnowa zdegradowanego obszaru Gminy Gołcza i nadanie mu nowych funkcji,

 wzrost rozwoju gospodarczego i przedsiębiorczości mieszkańców Gminy Gołcza,

 zniwelowanie patologii społecznych i zjawiska wykluczenia społecznego na terenach

problematycznych.

Wskazane podobszary wymagają podjęcia kompleksowych działań, które wynikają wprost z braku

realizowania prac remontowych w przeszłości. Proces rewitalizacji ukierunkowany jest na wykreowanie

nowych funkcji terenów rewitalizowanych, które będą odpowiedzią na potrzeby mieszkańców gminy.

57

Podjęcie działań odnawiających wskazane podobszary przyczyni się do osiągnięcia celów strategicznych

Gminy Gołcza.

Istotne jest zrealizowanie przedsięwzięć mających na celu wzmocnienie roli centrów wsi jako

przestrzeni spotkań i rekreacji, stworzenie bezpiecznych miejsc spotkań służących odbudowie

tożsamości i integralności wsi oraz zwiększenie atrakcyjności miejscowości przez

zagospodarowanie przestrzeni publicznej.

PODOBSZAR I - CHOBĘDZA

Miejscowość Chobędza położona jest w centralnej części Gminy Gołcza. Zajmuje ona powierzchnię 3,33

km2, co stanowi niecałe 4% powierzchni gminy. Integralnymi częściami wsi są: Chobędza Pierwsza,

Chobędza Druga, Zabiedrze, Podworze i Rędziny.

Na terenie Chobędzy zlokalizowana jest OSP Chobędza.

W strukturze przestrzennej wsi dominują tereny rolne, znajdujące się gównie w północnej i południowej

części. Dominują tu indywidualne gospodarstwa rolne, natomiast w sferze gospodarczej główną

działalnością mieszkańców jest drobny handel, rzemiosło i usługi. Tereny zabudowy mieszkaniowej,

zagrodowej i usługowej zlokalizowane są w centralnej części miejscowości, wzdłuż głównych ciągów

komunikacyjnych.

Przez wieś przebiegają:

 droga powiatowa: 1153K Poręba Górna – Budzyń – Gołcza,

 droga gminna: 140126 Maków – Kamienica – Chobędza.

W poniższej tabeli zaprezentowano podstawowe informacje o miejscowości, według stanu na dzień

31.12.2015 r.

Tabela 12. Podstawowe informacje o miejscowości Chobędza

CHOBĘDZA

Powierzchnia 3,33 km2

Liczba ludności 214 osób

Liczba podmiotów gospodarczych 9 podmiotów

Infrastruktura wodociąg, kanalizacja

Edukacja, sport, rekreacja i ochrona zdrowia brak

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych.

Podobszar rewitalizacji I usytuowany jest w centralnej części miejscowości Chobędza i zajmuje

powierzchnię ok. 1,1 km2. Granice podobszaru wyznaczają:

 od północy: granica terenów rolnych i terenów rolnych do zalesienia,

 od wschodu: granica miejscowości,

 od południa: tereny zabudowy mieszanej (mieszkaniowej, usługowej, produkcyjnej) oraz teren

trwałych użytków zielonych,

 od zachodu: granica miejscowości.

Wyznaczony podobszar posiada szczególne znaczeniu dla zaspokajania potrzeb mieszkańców,

sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy

funkcjonalno-przestrzenne.

58

Obejmuje on wszystkie tereny zabudowy mieszkaniowej w tej miejscowości, a więc dotyczy wszystkich

jej mieszkańców.

Mapa 6. Podobszar rewitalizacji w miejscowości Chobędza

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

http://www.portal.gison.pl/golcza.

PODOBSZAR II – CZAPLE WIELKIE

Miejscowość Czaple Wielkie położona jest w południowo-wschodniej części Gminy Gołcza, przy jej

wschodniej granicy. Zajmuje on powierzchnię 9,69 km2, co stanowi 11% powierzchni gminy. Na terenie

wsi znajdują się m.in. kościół parafialny p.w. św. Bartłomieja z najbliższym otoczeniem oraz zespół

dworski Popielów (dwór, park), które są wpisane do rejestru zabytków. Funkcjonuje tu boisko sportowe

do piłki nożnej, remiza OSP Czaple Wielkie (większość pomieszczeń wykorzystuje się w celu organizacji

wydarzeń społeczno-kulturalnych i prorodzinnych) oraz dom sołecki.

W miejscowości można wyróżnić mniejsze jednostki terytorialne, takie jak: Barani Dół, Dziadówki,

Ewelinów, Góry, Kamieniec, Koński Dół, Kresy, Podlesie, Prądnik, Rębińskie Odole, Wypartowska Droga

oraz Łąka.

59

W strukturze przestrzennej miejscowości przeważają tereny rolnicze, na których większość mieszkańców

prowadzi indywidualne gospodarstwa rolne o powierzchni 3-20 ha. W sferze gospodarczej dominuje

drobny handel, rzemiosło i usługi. Sporą część gminy zajmują również lasy, natomiast zabudowa

mieszkaniowa, zagrodowa i usługowa skoncentrowana jest wzdłuż ciągów komunikacyjnych

przebiegających głównie na kierunku wschód-zachód.

Znajdują się tu 3 główne ciągi komunikacyjne:

 droga powiatowa nr 1207K Czaple Małe – droga nr 7 Szczepanowice (przez wieś),

 drogi gminne: K140115 Czaple Małe – Czaple Wielkie oraz K140124 Krępa – Czaple – Kamieniec.

W poniższej tabeli zaprezentowano podstawowe informacje o miejscowości, według stanu na dzień

31.12.2015 r.

Tabela 13. Podstawowe informacje o miejscowości Czaple Wielkie

CZAPLE WIELKIE

Powierzchnia 9,69 km2

Liczba ludności 480 osób

Liczba podmiotów gospodarczych 14 podmiotów

Infrastruktura wodociąg, przydomowe oczyszczalnie ścieków

Edukacja, sport, rekreacja i ochrona zdrowia boisko do piłki nożnej

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych

Podobszar rewitalizacji II położony jest w centralnej części wsi Czaple Wielkie i posiada powierzchnię

ok. 6,5 km2. Granice podobszaru wyznaczają:

 od północy: granica lasu,

 od wschodu: granica miejscowości, będąca jednocześnie granicą gminy,

 od południa: granica lasu,

 od zachodu: granica miejscowości.

Na wyznaczonym podobszarze znajdują się tereny, których funkcja i przeznaczenie służą lokalnej

społeczności jako centrum wydarzeń sportowych i społeczno-kulturalnych. Znajduje się tu budynek

remizy OSP Czaple Wielkie i boisko sportowe do piłki nożnej. W niewielkiej odległości usytuowany jest

kościół i dom sołecki. Są to tereny o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców,

sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy

funkcjonalno-przestrzenne.

Teren rewitalizacji obejmuje całość zabudowań mieszkaniowych, a więc dotyczy wszystkich osób

zamieszkujących tę miejscowość.

Mapa 7. Podobszar rewitalizacji w miejscowości Czaple Wielkie

60

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

http://www.portal.gison.pl/golcza.

PODOBSZAR III - GOŁCZA

Miejscowość Gołcza położona jest w centralnej części Gminy Gołcza i stanowi jej stolicę. Wieś zajmuje

powierzchnię 3,85 km2, co stanowi 4% powierzchni gminy.

Na terenie wsi znajdują się ważne instytucje gminnej użyteczności publicznej, takie jak: Urząd Gminy

Gołcza, Gminny Ośrodek Zdrowia, Gminny Ośrodek Pomocy Społecznej. Ponadto funkcjonuje tu Szkoła

Podstawowa i Gimnazjum im. Jana Pawła II, Ochotnicza Straż Pożarna Gołcza oraz Biblioteka i Ośrodek

Animacji Kultury Gminy Gołcza im. ks. dra Jana Piekoszewskiego. Do rejestru zabytków została wpisana

dzwonnica z XVII-XVIII w, znajdująca się w granicach dawnego cmentarza kościelnego. Obiekty

usługowe skupione są w miejscowości Gołcza.

Struktura przestrzenna miejscowości jest zdominowana przez tereny rolnicze, znajdujące się głównie w

południowej jej części. Dominują tu indywidualne gospodarstwa rolne o stosunkowo niewielkiej i średniej

powierzchni, natomiast w sferze gospodarczej przeważa głównie drobny handel, rzemiosło i usługi.

Obszary zabudowy mieszkaniowej, zagrodowej i usługowej skoncentrowane są w centralnej i północnej

części wsi, wzdłuż ciągów komunikacyjnych. Istotnym problemem jest brak wyodrębnionego centrum wsi

Gołcza, jako głównej ośrodka jednostki samorządowej.

Na terenie wsi zlokalizowane są:

 drogi powiatowe: 1172K Maków – Gołcza – Iwanowice – Zerwane oraz 1204K Miechów – Rzeżuśnia

– Gołcza,

 drogi gminne: K140116 Gołcza – Krępa, K140133 Podgołcza, K140118 Gołcza – Do Gminy,

K140117 Gołcza – Rzeżuśnia.

W poniższej tabeli zaprezentowano podstawowe informacje o miejscowości, według stanu na dzień

31.12.2015 r.

Tabela 14. Podstawowe informacje o miejscowości Gołcza

GOŁCZA

Powierzchnia 3,85 km2

Liczba ludności 483 osoby

61

Liczba podmiotów gospodarczych 30 podmiotów

Infrastruktura wodociąg, kanalizacja

Edukacja, sport, rekreacja i ochrona zdrowia
szkoła podstawowa i gimnazjum, hala sportowa,

biblioteka, ośrodek zdrowia

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych

Podobszar rewitalizacji III znajduje się w północnej części miejscowości Gołcza i posiada powierzchnię

ok. 1,4 km2. Granice podobszaru wyznaczają:

 od północy: granica miejscowości,

 od wschodu: granica miejscowości,

 od południa: granica terenów rolnych,

 od zachodu: granica miejscowości.

Na wyznaczonym podobszarze znajdują się tereny, których funkcja i przeznaczenie służą lokalnej

społeczności jako centrum wydarzeń sportowych i społeczno-kulturalnych. Znajduje się tu budynek

remizy OSP Gołcza i hala sportowa. Są to tereny o szczególnym znaczeniu dla zaspokajania potrzeb

mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz

cechy funkcjonalno-przestrzenne.

Teren rewitalizacji obejmuje całość zabudowań mieszkaniowych, a więc dotyczy wszystkich osób

zamieszkujących tę miejscowość.

Mapa 8. Podobszar rewitalizacji w miejscowości Gołcza

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

http://www.portal.gison.pl/golcza.

62

PODOBSZAR VI - TRZEBIENICE

Miejscowość Trzebienice położona jest w zachodniej części Gminy Gołcza, będąc jednocześnie granicą

zachodnią gminy. Zajmuje powierzchnię 4,22 km2, co stanowi niecałe 5% powierzchni całej gminy.

Funkcjonuje tu OSP Trzebienice.

Struktura przestrzenna miejscowości jest zdominowana przez tereny rolnicze, znajdujące się głównie w

północnej i południowej jej części. Dominują tu indywidualne gospodarstwa rolne o stosunkowo niewielkiej

i średniej powierzchni, natomiast w sferze gospodarczej przeważa głównie drobny handel, rzemiosło i

usługi. Ponadto we wschodniej części wsi znajduje się duży obszar lasów. Obszary zabudowy

mieszkaniowej, zagrodowej i usługowej skoncentrowane są w głównie w centralnej części wsi oraz w

niewielkim stopniu – w części północnej, wzdłuż ciągów komunikacyjnych.

Przez wieś przebiegają:

 droga wojewódzka: DK783 Olkusz – Wolbrom – Miechów – Skalbmierz,

 droga gminna: K140131 Mostek – Trzebienice.

W poniższej tabeli zaprezentowano podstawowe informacje o miejscowości, według stanu na dzień

31.12.2015 r.

Tabela 15. Podstawowe informacje o miejscowości Trzebienice

TRZEBIENICE

Powierzchnia 4,22 km2

Liczba ludności 271 osób

Liczba podmiotów gospodarczych 11 podmiotów

Infrastruktura
wodociąg, gazociąg, przydomowe oczyszczalnie

ścieków

Edukacja, sport, rekreacja i ochrona zdrowia brak

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych

Podobszar rewitalizacji IV usytuowany jest w północnej części miejscowości Trzebienice i zajmuje

powierzchnię ok. 2,1 km2. Granice podobszaru wyznaczają:

 od północy: granica miejscowości,

 od wschodu: granica miejscowości,

 od południa: granica lasu i terenów rolnych do zalesienia.

 od zachodu: granica miejscowości, będąca jednocześnie granicą gminy.

Wyznaczony podobszar posiada szczególne znaczeniu dla zaspokajania potrzeb mieszkańców,

sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy

funkcjonalno-przestrzenne.

Zawiera on w sobie wszystkie tereny zabudowy mieszkaniowej znajdującej się w miejscowości, dlatego

też obejmuje on wszystkich jej mieszkańców.

Mapa 9. Podobszar rewitalizacji w miejscowości Trzebienice

63

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

http://www.portal.gison.pl/golcza.

PODOBSZAR V - WIELKANOC

Miejscowość Wielkanoc położona jest w centralnej części Gminy Gołcza. Posiada powierzchnię 3,18 km2,

co stanowi niecałe 4% powierzchni gminy. Integralną częścią wsi jest obszar Korea. Funkcjonuje tu OSP

Wielkanoc oraz jeden większy zakład produkcyjny Seria Małopolska Sp. z o.o. zajmujący się

przetwarzaniem odpadów poubojowych, odbiorem materiałów specjalnych oraz utylizacją

przeterminowanej żywności i odpadów kuchennych. Znajduje się tu również boisko do piłki nożnej oraz

boisko funkcjonalne.

Struktura przestrzenna miejscowości jest zdominowana przez tereny rolnicze, znajdujące się głównie w

północnej i południowej jej części. Dominują tu indywidualne gospodarstwa rolne o powierzchni od 1 do

5 ha, natomiast w sferze gospodarczej przeważa głównie drobny handel i usługi. Obszary zabudowy

mieszkaniowej, zagrodowej i usługowej skoncentrowane są w głównie w centralnej części wsi, przy

głównych ciągach komunikacyjnych.

Na terenie wsi zlokalizowane są:

 drogi powiatowe: 1172K Maków – Gołcza – Iwanowice – Zerwane, 1153K Poręba Górna – Budzyń

– Gołcza,

 drogi gminne: K140120 Kolonia Dąbrówki – Cieplice, K140146 Wielkanoc – Przez Wieś, K140118

Gołcza – Do Gminy, K140152 Laski Dworskie Podgaje.

Część Wielkanocy stanowią tereny niezagospodarowane, będące pozostałością po zlikwidowanym

kamieniołomie wapienia. Dlatego też miejscowość ta posiada niezwykle duży potencjał w zakresie oferty

kulturalno-rozrywkowej, lecz wymaga pilnej renowacji i zagospodarowania.

W poniższej tabeli zaprezentowano podstawowe informacje o miejscowości, według stanu na dzień

31.12.2015 r.

Tabela 16. Podstawowe informacje o miejscowości Wielkanoc

WIELKANOC

Powierzchnia 3,18 km2

Liczba ludności 239 osób

64

Liczba podmiotów gospodarczych 6 podmiotów

Infrastruktura wodociąg, kanalizacja

Edukacja, sport, rekreacja i ochrona zdrowia boisko do piłki nożnej, boisko wielofunkcyjne

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych.

Podobszar rewitalizacji V znajduje się w centralnej części miejscowości Wielkanoc i zajmuje

powierzchnię ok. 0,7 km2. Granice podobszaru wyznaczają:

 od północy: granice terenów rolnych i terenów rolnych do zalesienia ,

 od wschodu: granica miejscowości,

 od południa: granica terenów rolnych,

 od zachodu: granica miejscowości.

Na wyznaczonym podobszarze znajdują się tereny, których funkcja i przeznaczenie służą lokalnej

społeczności jako centrum wydarzeń sportowych i społeczno-kulturalnych. Znajduje się tu budynek

remizy OSP Wielkanoc, boisko sportowe do piłki nożnej oraz boisko wielofunkcyjne. Tereny te posiadają

szczególne znaczenie dla zaspokajania potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów

społecznych, ze względu na ich położenie oraz cechy funkcjonalno-przestrzenne.

Podobszar ten zawiera w sobie wszystkie tereny zabudowy mieszkaniowej znajdującej się w

miejscowości, dlatego też obejmuje on wszystkich jej mieszkańców.

Jednym z problemów Gminy Gołcza są niekorzystne tendencje demograficzne, wynikające z

ograniczonego standardu jakości życia i problemów na rynku. Aby je zahamować i zachęcić mieszkańców

do pozostania w gminie, konieczne jest podjęcie działań m.in. z zakresu rekreacji – w szczególności

wykorzystania potencjału zasobów naturalnych.

Z uwagi na fakt, że na terenie województwa małopolskiego i sąsiednich regionów nie funkcjonują tego

typu obiekty, zrewitalizowany kamieniołom byłby unikalny w skali regionu i stanowiłby atrakcyjną ofertę

dla mieszkańców Gminy Gołcza jak i większych ośrodków miejskich z okolicy, jak np. Kraków.

Mapa 10. Podobszar rewitalizacji w miejscowości Wielkanoc

65

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Gminy Gołcza,

http://www.portal.gison.pl/golcza.

4.2 Analiza SWOT

Tabela 17. Analiza SWOT

PRZESTRZEŃ

SILNE STRONY:

 liczne zabytki (w tym m.in. zespół

pałacowy, zespół dworski w Czaplach

Małych i Przybysławicach),

 obszary cenne przyrodniczo (w tym

dwa pomniki przyrody: źródło krasowe,

źródło w Wielkanocy, Dłubniański Park

Krajobrazowy),

 gleby o wysokiej i najwyższej wartości

gospodarczej i przyrodniczej

(bielicowe, brunatne, czarnoziemy),

 dobrze rozwinięta sieć wodociągowa,

 potencjał wynikający z zasobów

naturalnych (np. kamieniołom),

 dobrze rozwinięta infrastruktura

sportowa,

 dobrze rozwinięta infrastruktura

edukacyjna (3 publiczne szkoły

podstawowe i 1 gimnazjum),

 liczne zabytkowe obiekty sakralne (w

tym Zespół kościoła parafialnego pw.

Św. Katarzyny w Ulinie Wielkiej,

kościół pw. Matki Boskiej

Częstochowskiej i Św. Izydora w

Mostku, kościół św. Mikołaja w

Wysocicach),

 potencjał w zakresie OZE.

SŁABE STRONY:

 postępująca degradacja terenów i obiektów

poprzemysłowych,

 niskie i ograniczone nakłady na inwestycje i

modernizacje obiektów sportowych oraz

rekreacyjno – wypoczynkowych,

 zanieczyszczenie środowiska, w

szczególności powietrza,

 niewystarczająca infrastruktura drogowa i

około-drogowa (chodniki, ścieżki rowerowe,

oświetlenie),

 słabo rozwinięta infrastruktura

kanalizacyjna i gazowa,

 słabo rozwinięta baza przedszkolna,

 brak infrastruktury turystycznej (obiektów

noclegowych i bazy gastronomicznej).

SZANSE: ZAGROŻENIA:

66

 wolne tereny potencjalnie

inwestycyjne,

 spodziewany wzrost wartości

nieruchomości w efekcie procesu

rewitalizacji,

 rozwój infrastruktury sportowo –

rekreacyjnej,

 uporządkowanie zdegradowanych

części gminy i przywrócenie ładu

przestrzennego,

 rozwój turystyki,

 zwiększenie nakładów na promocję i

reklamę gminy,

 poprawa dostępności komunikacyjnej i

dalszy rozwój infrastruktury

technicznej – akceleracja rozwoju

gospodarczego.

 wysokie koszty rewitalizacji obiektów

poprzemysłowych i zdegradowanych części

miasta,

 długotrwały proces regulacji stanu

prawnego terenów i obiektów

poddawanych rewitalizacji,

 niedostateczne wykorzystanie możliwości

finansowania projektów ze środków z

Europejskiego Funduszu Rozwoju

Regionalnego.

GOSPODARKA

SILNE STRONY:

 lokalizacja – dobrze rozwinięta

infrastruktura drogowa oraz

dostępność transportowa i

komunikacyjna

SŁABE STRONY:

 niskie zainteresowanie inwestorów terenami

i obiektami poprzemysłowymi w gminie,

 utrzymujące się bezrobocie,

 utrudnienia w przygotowaniu inwestycji

wynikające ze stanów własnościowych,

 niski potencjał gospodarczy wynikający ze

słabej chłonności rynku i ubogiego

społeczeństwa,

 niewystarczająca ilość terenów

inwestycyjnych,

 brak uzbrojonych terenów inwestycyjnych,

 brak promocji gospodarczej gminy.

SZANSE:

 aktywizacja prywatnych inwestorów,

 zagospodarowanie zdegradowanych

terenów poprzemysłowych do nowych

funkcji,

 szansa rozwoju rynku usług dla osób w

podeszłym wieku w związku ze

zjawiskiem starzenia się ludności,

 poprawa koniunktury gospodarczej i

zachęcenie inwestorów do lokowania

biznesu w Gołczy,

 kooperacja różnych podmiotów i

instytucji na rzecz pobudzenia

lokalnego rynku pracy,

 korzystna polityka finansowa państwa –

rozwój przedsiębiorczości, w

szczególności u ludzi młodych,

ZAGROŻENIA:

 odpływ młodych, wykształconych osób w

celu poszukiwania pracy,

 dynamiczny rozwój konkurencyjnych gmin i

znaczny spadek atrakcyjności gospodarczej

Gminy Gołcza,

 brak zachęt dla inwestorów i zła koniunktura

na inwestowanie w Gminie Gołcza,

 spadek aktywności gospodarczej firm i

dalsze zwolnienia pracowników,

 mała opłacalność produkcji rolnej,

 niski wzrost gospodarczy gminy.

67

 współpraca gmin i powiatu na rzecz

ożywienia gospodarczego obszaru,

 stworzenie i rozwój marek gminnych

produktów.

SPOŁECZEŃSTWO

SILNE STRONY:

 znaczna ilość organizacji

pozarządowych,

 znaczna liczba inicjatyw i programów o

charakterze społecznym,

 efektywne wykorzystanie funduszy

europejskich,

 korzystne tendencje w edukacji

(współczynnik scholaryzacji).

SŁABE STRONY:

 wysoki poziom bezrobocia nie

rejestrowanego oraz duża liczba osób

długotrwale bezrobotnych,

 niedostosowanie kwalifikacji w stosunku do

zapotrzebowania pracodawców,

 niska aktywność organizacji pozarządowych

w pozyskiwaniu funduszy,

 wysoki poziom migracji społeczeństwa,

 niekorzystna struktura zatrudnienia i

rozdrobnienie gospodarstw rolnych,

 „odpływ” mieszkańców i niekorzystne

długoterminowe tendencje demograficzne,

 niski poziom wykształcenia mieszkańców.

SZANSE:

 zaangażowanie organizacji

pozarządowych w prace socjalne,

 integracja mieszkańców wokół

przestrzeni wspólnych,

 zahamowanie procesu odpływu

młodych ludzi z gminy.

ZAGROŻENIA:

 niekorzystne tendencje demograficzne

(ujemny przyrost naturalny) i związany z tym

proces „starzenia się ludności”,

 stały wzrost stopy bezrobocia w gminie,

 stały spadek liczby ludności w gminie,

 migracja młodych, ambitnych mieszkańców

poza granice gminy,

 utrzymywanie się niekorzystnych tendencji

demograficznych,

 utrzymywanie się niekorzystnej relacji w

wynagrodzeniach mieszkańców.

Źródło: Opracowanie własne

5 Cele rewitalizacji oraz odpowiadające im kierunki działań służących eliminacji lub
ograniczeniu negatywnych zjawisk

5.1 Cele Gminnego Programu Rewitalizacji

Rewitalizacja to proces wyprowadzania ze stanu kryzysowego obszaru zdegradowanego poprzez

przedsięwzięcia całościowe tj. integrujące interwencję na rzecz społeczności lokalnej, lokalnej gospodarki

oraz przestrzeni - środowiska i infrastruktury. Zaplanowane przedsięwzięcia muszą być skoncentrowane

terytorialnie i powinny być prowadzone w sposób zaplanowany, spójny oraz zintegrowany poprzez

program rewitalizacji. Według definicji określonej przez Ministerstwo Infrastruktury i Rozwoju rewitalizacja

jest procesem wieloletnim, prowadzonym we współpracy z lokalną społecznością.

Gminny Program Rewitalizacji dla Gminy Gołcza będzie dokumentem obejmującym lata 2016-2023. LPR

obejmuje swoim zakresem okres programowania 2014-2020. Program jest dokumentem, który wyznacza

obszary na terenie Gminy Gołcza wymagające kompleksowych, zintegrowanych działań społecznych,

gospodarczych i przestrzennych. Realizacja Programu umożliwi tworzenie warunków lokalowych i

68

infrastrukturalnych do rozwoju małej oraz średniej przedsiębiorczości, działalności kulturalnej i

edukacyjnej.

Cel Gminnego Programu Rewitalizacji można określić w następujący sposób:

Poprawa jakości życia mieszkańców obszaru zdegradowanego Gminy Gołcza poprzez

ograniczenie problemów społecznych, przestrzennych, gospodarczych i środowiskowych oraz

działania zachęcające do rozwijania nowych form aktywności gospodarczej generujących nowe

miejsca pracy, przy równoczesnej trosce o ochronę stanu środowiska naturalnego

warunkującego zrównoważony rozwój gospodarczo-społeczny.

Realizacja powyższego celu Gminnego Programu Rewitalizacji pozwoli na osiągnięcie ożywienia

gospodarczego i społecznego, a także zwiększenie potencjału turystycznego i kulturalnego, w tym

nadanie obiektom i terenom zdegradowanym nowych funkcji społeczno-gospodarczych poprzez:

 rewitalizację i odnowę zdegradowanego obszaru gminy,

 rewitalizację obiektów i terenów poprzemysłowych, przez zmianę ich dotychczasowych funkcji na

gospodarcze, społeczne, edukacyjne, rekreacyjne i turystyczne.

Program zakłada, że rezultaty te zostaną osiągnięte dzięki skoordynowanym działaniom

 w sferze przestrzennej – poprzez przedsięwzięcia inwestycyjne,

 w sferze gospodarczej – poprzez programy wspierające działalność przedsiębiorstw na obszarze

rewitalizowanym, zgodne z celami strategicznymi rozwoju gminy,

 w sferze społecznej – poprzez programy wspierające aktywność społeczności lokalnych i organizacji

pozarządowych.

Tabela 18. Cele LPR

CEL GŁÓWNY 1. Odnowienie

zdegradowanych terenów na

obszarze Gminy Gołcza oraz

nadanie im nowych funkcji

rekreacyjnych i turystycznych

Cele szczegółowe:

 poprawa bezpieczeństwa mieszkańców obszaru

rewitalizowanego,

 zapewnienie spójnego ładu przestrzennego i

uporządkowanie kluczowych dla rewitalizacji

przestrzeni publicznych.

CEL GŁÓWNY 2. Zwiększenie

rozwoju gospodarczego oraz

wzrost przedsiębiorczości

Cele szczegółowe:

 stworzenie infrastruktury turystycznej i sportowo-

rekreacyjnej dostosowanej do potrzeb mieszkańców

oraz turystów,

 wzrost aktywności społecznej i gospodarczej

mieszkańców gminy,

 rozwój przedsiębiorczości mieszkańców, m.in. w

obszarze usług turystycznych,

 poprawa stanu środowiska naturalnego poprzez

ograniczenie niskiej emisji zanieczyszczeń,

 podniesienie atrakcyjności inwestycyjnej obszaru pod

kątem określonych dziedzin aktywności

gospodarczej,

 zwiększenie aktywności zawodowej mieszkańców

Gminy Gołcza.

CEL GŁÓWNY 3. Redukcja patologii

społecznych i wykluczenia

społecznego w Gminie Gołcza

Cele szczegółowe:

 zagospodarowanie terenów na cele turystyczno-

rekreacyjne,

 podniesienie poziomu integracji mieszkańców oraz

zagospodarowanie ich czasu wolnego,

69

 realizacja działań skierowanych do osób

bezrobotnych i zagrożonych wykluczeniem

społecznym,

 wspieranie oddolnych inicjatyw mieszkańców i

stworzenie oraz utrzymanie miejsc aktywności

lokalnej na obszarze zrewitalizowanym.

Źródło: Opracowanie własne

5.2 Projekty rewitalizacyjne

Wdrożenie „Gminnego Programu Rewitalizacji Gminy Gołcza do roku 2023” wymaga zastosowania

podejścia projektowego. Zadaniem projektów jest etapowe wprowadzenie zmian, które w okresie do 2023

roku przyczynią się do realizacji wizji rewitalizacji. Poniżej zostały przedstawione proponowane typy

projektów infrastrukturalnych, których realizacja ma przyczynić się do osiągnięcia celów Programu.

 Rewitalizacja centrum wsi Gołcza,

 Odnowa centrum wsi Chobędza,

 Odnowa centrum wsi Czaple Wielkie

 Rewitalizacja części terenów po byłym PGR w Trzebienicach

 Rewitalizacja terenów po byłym kamieniołomie w Wielkanocy

Projekty wymienione do realizacji mają poza tym pozytywny wpływ na polityki horyzontalne Unii

Europejskiej takie jak: politykę zatrudnienia, politykę równych szans, politykę rozwoju społeczeństwa

informacyjnego oraz politykę ochrony środowiska.

70

6 Opis przedsięwzięć rewitalizacyjnych, w szczególności o charakterze społecznym oraz gospodarczym, środowiskowym, przestrzenno-
funkcjonalnym lub technicznym

6.1 Lista planowanych podstawowych przedsięwzięć rewitalizacyjnych

Tabela 19. Podstawowe projekty

LISTA PODSTAWOWYCH PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH

Nazwa
przedsięwzięcia

Wskazanie
podmiotów

realizujących

Realizacja
przedsięwzięcia
stanowi zadanie

gminy

Realizacja
przedsięwzięcia
stanowi zadania
innego podmiotu

Zakres zadań

Czy
przedsięwzięcie
zlokalizowane

jest na obszarze
rewitalizacji

Czy
przedsięwzięcie
zlokalizowane

poza obszarem
rewitalizacji

będzie
efektywnie

oddziaływać na
obszar

rewitalizacji
oraz będzie

miało wpływ na
realizację celów

programu
rewitalizacji –
uzasadnienie

Szacowana
wartość

przedsięwzięcia
z podaniem

źródeł
finansowania

(PLN)

Prognozowane
rezultaty wraz ze

sposobem ich oceny i
pomiaru w

odniesieniu do celów
rewitalizacji

Rewitalizacja
centrum wsi

Gołcza

Gmina
Gołcza

TAK NIE

Projekt obejmuje
rozbudowę budynku

mieszkalnego
wielorodzinnego o część

gospodarczą
i usługową – kawiarnię z

zapleczem
gastronomicznym wraz z

niezbędnymi
instalacjami

i przyłączami oraz
urządzenie terenów

w centrum miejscowości.

TAK NIE DOTYCZY

800 000
krajowe środki

publiczne
EFRR

- Nowe miejsce

pełniące funkcję

integracyjną dla

mieszkańców,

- Nowa infrastruktura

kulturalna,

- Nowe tereny

zielone,

- Ochrona

środowiska poprzez

zamontowanie

systemów OZE,

- Dodatkowa atrakcja

do spędzania

wolnego czasu,

71

- Zwiększenie

estetyki przestrzeni

publicznych.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba nowych

obiektów

infrastruktury

zlokalizowanych na

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

obiektów objętych

wsparciem.

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna,

- Ankiety

mieszkańców.

Rewitalizacja
centrum wsi

Gołcza

Gmina
Gołcza

TAK NIE

Projekt obejmuje
rozbudowę budynku

Szkoły Podstawowej i
Gimnazjum o krytą

pływalnie

TAK NIE DOTYCZY

2 500 000
krajowe środki

publiczne:
EFRR:

- Nowe miejsce

pełniące funkcję

integracyjną dla

mieszkańców,

- Nowa infrastruktura

kulturalna,

- Nowe tereny

zielone,

72

- Ochrona

środowiska poprzez

zamontowanie

systemów OZE,

- Dodatkowa atrakcja

do spędzania

wolnego czasu,

- Zwiększenie

estetyki przestrzeni

publicznych.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba nowych

obiektów

infrastruktury

zlokalizowanych na

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

obiektów objętych

wsparciem.

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna,

- Ankiety

mieszkańców.

73

Rewitalizacja
centrum wsi

Gołcza

Gmina
Gołcza

TAK NIE

Projekt obejmuje

przebudowę

pomieszczeń po aptece

na cele Biblioteki i

Ośrodka Animacji

Kultury

w Gołczy

TAK NIE DOTYCZY

200 000

krajowe środki

publiczne

EFRR

- Nowe miejsce

pełniące funkcję

integracyjną dla

mieszkańców,

- Nowa infrastruktura

kulturalna,

- Nowe tereny

zielone,

- Ochrona

środowiska poprzez

zamontowanie

systemów OZE,

- Dodatkowa atrakcja

do spędzania

wolnego czasu,

- Zwiększenie

estetyki przestrzeni

publicznych.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba nowych

obiektów

infrastruktury

zlokalizowanych na

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

obiektów objętych

wsparciem.

74

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna,

- Ankiety
mieszkańców.

Odnowa
centrum wsi
Chobędza

Gmina
Gołcza

TAK NIE

Projekt obejmuje swym
zakresem roboty

związane z przebudową
świetlicy wiejskiej i

remizy OSP Chobędza,
zagospodarowanie
terenów przyległych

(budowa ciągu pieszego
z kanalizacją opadową,

elem. małej arch.,
utwardzenie terenu).

TAK NIE DOTYCZY

800 000
krajowe środki

publiczne
EFRR:

- Nowa infrastruktura

ruchu pieszego i

estetyki przestrzeni

publicznych.

- Poprawa

bezpieczeństwa

mieszkańców.

- Poprawa stanu

środowiska poprzez

zamontowanie

systemów OZE.

- Poprawa jakości i

zwiększenie

dostępności do

infrastruktury

technicznej,

- Aktywizacja

mieszkańców,

- Włączenie

społeczne i

aktywizacja grup

wykluczonych

społecznie.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba wspartych

obiektów

infrastruktury

zlokalizowanych na

75

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

obiektów objętych

wsparciem.

Sposób zmierzenia

rezultatów.

- Dokumentacja

techniczna,

- Ankiety
mieszkańców.

Odnowa
centrum wsi

Czaple Wielkie

Gmina
Gołcza

TAK NIE

Projekt obejmuje
przebudowę i

rozbudowę istniejącego
budynku remizy OSP
(Domu Strażaka) na

potrzeby świetlicy
wiejskiej, wraz z

zagospodarowaniem
terenów przyległych:
budowę chodnika ze

schodami terenowymi
łączącego budynek z
częścią rekreacyjno-

sportową,
budowę wiaty

drewnianej z utwardzoną
nawierzchnią,

budowę trybun przy
boisku do piłki nożnej,

budowę altany,
budowę boiska do

siatkówki.

TAK NIE DOTYCZY

1 100 000
krajowe środki

publiczne
EFRR

- Nowa infrastruktura

sportowa,

- Nowa infrastruktura

techniczna,

- Ochrona

środowiska poprzez

zamontowanie

systemów OZE,

- Dodatkowa atrakcja

do spędzania

wolnego czasu,

- Zwiększenie

estetyki przestrzeni

publicznych,

- Aktywizacja

mieszkańców,

- Włączenie

społeczne i

aktywizacja grup

wykluczonych

społecznie,

76

- Nowe miejsce

pełniące funkcję

integracyjną dla

mieszkańców,

- Przeciwdziałanie

degradacji terenów

niezainwestowanych,

- Wzrost

przedsiębiorczości

wśród mieszkańców,

- Aktywizacja

zawodowa

mieszkańców.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba wspartych

obiektów

infrastruktury

zlokalizowanych na

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

obiektów objętych

wsparciem.

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna.

77

- Ankiety
mieszkańców

Rewitalizacja
części

terenów po
byłym
PGR w

Trzebienicach

Gmina
Gołcza

TAK NIE

Uzbrojenie terenu pod
przyszłą strefę

aktywności
gospodarczej
w niezbędną

infrastrukturę techniczną
i komunikacyjną

TAK NIE DOTYCZY

1 200 000
krajowe środki

publiczne
EFRR

środki prywatne

- Przeciwdziałanie

degradacji terenów

niezainwestowanych,

- Nowa infrastruktura

techniczna i

komunikacyjna,

- Wzrost

przedsiębiorczości

wśród mieszkańców,

- Aktywizacja

zawodowa

mieszkańców.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba nowych

przedsiębiorstw.

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna,

- Ankiety
mieszkańców.

Rewitalizacja
terenów po

byłym
kamieniołomie
w Wielkanocy

Gmina
Gołcza

TAK NIE

Przedsięwzięcie

związane z rewitalizacją

terenów po byłym

kamieniołomie w

Wielkanocy, zakłada

stworzenie parku

sportowo-rekreacyjnego

wraz z niezbędnym

zapleczem techniczno-

organizacyjnym.

TAK NIE DOTYCZY

3 500 000
krajowe środki

publiczne
EFRR

- Ochrona lokalnego

dziedzictwa

naturalnego,

- Rozwój przemysłu

turystycznego,

- Nowa infrastruktura

sportowo-

rekreacyjna,

- Nowe miejsce

pełniące funkcję

78

integracyjną dla

mieszkańców,

- Dodatkowa atrakcja

do spędzania

wolnego czasu,

- Nowa infrastruktura

techniczno-

komunikacyjna,

- Poprawa estetyki

przestrzeni

publicznych,

- Aktywizacja

mieszkańców,

- Włączenie

społeczne i

aktywizacja grup

wykluczonych

społecznie,

- Wzrost

przedsiębiorczości

wśród mieszkańców.

Sposób oceny

rezultatów

- Powierzchnia

obszarów objętych

rewitalizacją,

- Liczba nowych

obiektów

infrastruktury

zlokalizowanych na

terenach

rewitalizacyjnych,

- Liczba imprez

organizowanych z

wykorzystaniem

infrastruktury objętej

wsparciem,

- Liczba osób

korzystających z

79

obiektów objętych

wsparciem,

- Liczba nowych

przedsiębiorstw.

Sposób zmierzenia

rezultatów

- Dokumentacja

techniczna,

- Ankiety

mieszkańców.

Źródło: Opracowanie własne

80

6.2 Charakterystyka pozostałych dopuszczalnych przedsięwzięć rewitalizacyjnych

W związku ze zdiagnozowanymi problemami i potrzebą ograniczenia negatywnych zjawisk powodujących

sytuację kryzysową, Gmina Gołcza przeprowadzi następujące działania naprawcze w ramach

zaplanowanych działań rewitalizacyjnych:

 Organizacja i uruchomienie systemu zajęć pozalekcyjnych, które przyczynią się do wyrównania szans

uczniów z gorszymi wynikami w nauce, a w dalszej kolejności pozwolą ograniczyć zjawisko wykluczenia

społecznego.

 Realizacja kompleksowych działań w zakresie wspólnej przestrzeni publicznej, umożliwiających

integrację mieszkańców, w tym m.in.:

 budowa placów zabaw,

 budowa siłowni pod chmurką,

 budowa elementów małej architektury w miejscach publicznych (ławki, kosze na śmieci itd.).

 Rozwój życia kulturalnego na obszarze objętym rewitalizacją – m.in. poprzez:

 organizację wydarzeń kulturalnych przez władze gminy oraz organizacje pożytku publicznego,

 wspieranie działalności lokalnych twórców kultury (np. zespołów folklorystycznych, ludowych

twórców artystycznych).

 Organizacja wydarzeń integrujących lokalną społeczność (np. pikniki integracyjne, pikniki rodzinne).

 Organizacja aktywnych form spędzania czasu wolnego przez mieszkańców (np. wycieczek).

 Rozwój energetyki prosumenckiej na terenach objętych programem rewitalizacji – poprzez wyposażenie

indywidualnych gospodarstw domowych w instalacje służące do wytwarzania energii elektrycznej (ogniwa

fotowoltaiczne) lub instalacje służące do wytwarzania c.w.u. (kolektory słoneczne).

 Bezpośrednie włączenie mieszkańców w działania rewitalizacyjne:

 odnowienie elewacji na budynkach prywatnych (np. w połączeniu z termomodernizacją),

 wymiana indywidualnych źródeł ciepła na bardziej efektywne i ekologiczne,

 wymiana oświetlenia na energooszczędne,

 wzrost wykorzystania odnawialnych źródeł energii przez mieszkańców.

81

Tabela 20. Projekty nie inwestycyjne

Tytuł projektu Lokalizacja
Szacunkowa

wartość
Zakres projektu

Podmioty

odpowiedzialne

za realizację

Prognozowane rezultaty, sposób ich

oceny oraz zmierzenia

Opracowanie i

realizacja

programów

edukacyjnych

dla dzieci i

młodzieży na

temat wyrażania

uczuć,

asertywności,

komunikacji,

rozwiązywania

problemów bez

przemocy

Podobszary

objęte

gminnym

programem

rewitalizacji

50 000,00 zł W ramach niniejszego projektu dzieci i

młodzież zamieszkujące na podobszarach

objętych gminnym programem rewitalizacji

wezmą udział w zajęciach edukacyjnych na

temat:

 wyrażania uczuć,

 asertywności,

 komunikacji,

 rozwiązywania problemów bez

przemocy.

Przewiduje się objęcie projektem uczniów

klas gimnazjalnych.

 Gmina Gołcza

 Gminne

placówki

oświatowe

Rezultaty projektu:

 Liczba osób uczestniczących w

zajęciach edukacyjnych: 200 osób

Sposób pomiaru:

 Listy obecności uczestników zajęć

edukacyjnych.

Szkolenia

dotyczące

dostępnych

systemów OZE

oraz ich zalet

Podobszary

objęte

gminnym

programem

rewitalizacji

31 250,00 zł Projekt będzie obejmował realizację cyklu

szkoleń dla mieszkańców i przedsiębiorców

z podobszarów objętych gminnym

programem rewitalizacji. Tematyka szkoleń

będzie obejmować zagadnienia z zakresu

dostępnych na rynku odnawialnych źródeł

energii (m.in. ogniw fotowoltaicznych,

kolektorów słonecznych, powietrznych pomp

ciepła) oraz tego, jakie korzyści można

osiągnąć dzięki zastosowaniu OZE (korzyści

dla środowiska, korzyści finansowe itd.).

Podczas szkoleń osoby zainteresowane

oprócz wiedzy na temat OZE będą mogły

również uzyskać informacje na temat:

 możliwych źródeł dofinansowania zakupu

instalacji wykorzystujących OZE,

 formalności, jakie należy wypełnić w

związku z zakupem i instalacją OZE.

 Gmina Gołcza Rezultaty projektu:

 Liczba osób uczestniczących w

szkoleniach: 125 osób

Sposób pomiaru:

 Listy obecności uczestników szkoleń.

82

Szkolenia

komputerowe –

przeciw

wykluczeniu

cyfrowemu

Podobszary

objęte

gminnym

programem

rewitalizacji

50 000,00 zł W ramach projektu przewiduje się realizację

szkoleń komputerowych dla osób, które

zamieszkują na podobszarach objętych

programem rewitalizacji oraz są zagrożone

wykluczeniem cyfrowym. W ramach szkoleń

osoby zainteresowane uzyskają wiedzę z

zakresu:

 korzystanie z komputera w podstawowym

zakresie,

 korzystania z przeglądarki internetowej,

 korzystania z poczty e-mail,

 korzystania z pakietu Office, w tym

zwłaszcza edytora tekstu oraz arkusza

kalkulacyjnego.

 Gmina Gołcza

 Gminne

placówki

oświatowe

Rezultaty projektu:

 Liczba osób uczestniczących w

szkoleniach: 150 osób

Sposób pomiaru:

 Listy obecności uczestników szkoleń.

Organizowanie

szkoleń, kursów i

innych inicjatyw

podnoszących

kwalifikacje

umożliwiające

funkcjonowanie

na rynku pracy i

zapobiegające

wykluczeniu

społecznemu

Podobszary

objęte

gminnym

programem

rewitalizacji

100 000,00 zł W ramach projektu przewiduje się realizację

szkoleń dla osób, które zamieszkują na

podobszarach objętych programem

rewitalizacji oraz są bezrobotne lub

zagrożone bezrobociem. Szkolenia będą

skierowane zwłaszcza do osób szczególnie

zagrożonych bezrobociem, w tym kobiet,

osób do 25 roku życia, osób po 50 roku życia

oraz osób długotrwale bezrobotnych.

Celem projektu będzie podniesienie

kompetencji tych osób na rynku pracy.

 Gmina Gołcza

 Powiatowy

Urząd Pracy

w Miechowie

Rezultaty projektu:

 Liczba osób uczestniczących w

szkoleniach: 50 osób

Sposób pomiaru:

 Listy obecności uczestników szkoleń.

Organizacja

dodatkowych

zajęć

edukacyjnych

wyrównawczych

i rozwijających

Podobszary

objęte

gminnym

programem

rewitalizacji

30 000,00 zł W ramach projektu planuje się

przeprowadzenie dodatkowych zajęć

edukacyjnych dla dzieci i młodzieży, w tym:

 zajęć wyrównawczych dla osiągających

gorsze wyniki w nauce,

 zajęć rozwijających dla osób szczególnie

uzdolnionych, które mogą poszerzać

swoją wiedzę poza zakres objęty

standardowym programem nauczania.

 Gmina Gołcza

 Gminne

placówki

oświatowe

Rezultaty projektu:

 Liczba osób uczestniczących w

zajęciach edukacyjnych: 80 osób

Sposób pomiaru:

 Listy obecności uczestników zajęć

edukacyjnych.

83

W projekcie udział wezmę dzieci i młodzież z

podobszarów objętych gminnym programem

rewitalizacji.

Organizacja

wyjazdów

edukacyjnych i

rajdów

Podobszary

objęte

gminnym

programem

rewitalizacji

15 000,00 zł W ramach projektu planuje się organizację

kilku wyjazdów edukacyjnych (rajdów) dla

dzieci i młodzieży. Udział w tych

wydarzeniach pozwoli poszerzyć wiedzę

dzieci i młodzieży oraz pozwoli rozwinąć

dodatkowe umiejętności, które są trudne do

osiągnięcia podczas zwykłych zajęć

lekcyjnych.

W wyjazdach i rajdach udział wezmę dzieci i

młodzież z podobszarów objętych gminnym

programem rewitalizacji.

 Gmina Gołcza

 Gminne

placówki

oświatowe

Rezultaty projektu:

 Liczba osób uczestniczących w

wyjazdach edukacyjnych: 100 osób

Sposób pomiaru:

 Listy obecności uczestników

wyjazdów edukacyjnych.

Organizacja

zajęć

edukacyjnych

dla osób

starszych

(promocja

szkolenia przez

całe życie)

Podobszary

objęte

gminnym

programem

rewitalizacji

40 000,00 zł W ramach projektu do seniorów z terenów

objętych programem rewitalizacji zostaną

zorganizowane szkolenia (zajęcia

edukacyjne), których celem będzie

wyeliminowanie zjawiska wykluczenia

społecznego wśród tej grupy mieszkańców,

a także promocja uczenia się przez całe

życie.

Podczas zajęć osoby zainteresowane będą

mogły uzyskać wiedzę/umiejętności, które

wcześniej nie były dla nich dostępne (np. z

zakresu korzystania z nowoczesnych

technologii, współczesnej literatury itp.).

 Gmina Gołcza

 Organizacje

pozarządowe

Rezultaty projektu:

 Liczba osób uczestniczących w

zajęciach edukacyjnych: 50 osób

Sposób pomiaru:

 Listy obecności uczestników zajęć

edukacyjnych.

Źródło: Opracowanie własne

84

7 Mechanizmy integrowania działań

Komplementarnością określamy synergię i wzajemne uzupełnianie się świadomie podejmowanych działań

poprzez skierowanie strumienia wsparcia na ich realizację, dla efektywniejszego rozwiązania problemu bądź

osiągnięcia założonego celu na poziomie lokalnym, regionalnym, ponadregionalnym lub krajowym.

Program Rewitalizacji Gminy Gołcza będzie miał charakter komplementarny (kompleksowy), oznacza to, że

będzie uwzględniał projekty rewitalizacyjne współfinansowane ze środków europejskich, w tym:

Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego, oraz innych

środków publicznych i prywatnych. Kompleksowość Programu będzie się też przejawiała poprzez objęcie

aspektu społecznego, ekonomicznego, przestrzennego, technicznego, środowiskowego i kulturowego,

związanego zarówno z danym podobszarem, jak też jego otoczeniem. Zaplanowane inwestycje nie są

nastawione jedynie na szybki efekt poprawy estetyki przestrzeni, czy skupione tylko na działaniach

remontowych i modernizacyjnych, które nie skutkują zmianami strukturalnymi na obszarze zdegradowanym.

Program rewitalizacji złożony z wielu różnorodnych projektów jest konstrukcją warunkującą osiągnięcie

kompleksowości interwencji. Projekty inwestycyjne oraz tzw. “miękkie” są wzajemnie powiązanie, oraz

charakteryzują się synergią.

Komplementarność projektów rewitalizacyjnych będzie miała kilka wymiarów. Można wyodrębnić

komplementarność: przestrzenną, problemową, proceduralno-instytucjonalną, międzyokresową oraz źródeł

finansowania.

Tabela 21. Rodzaje komplementarności

Komplementarność

przestrzenna

Na etapie tworzenia oraz wdrażania dokumentu wzięto pod uwagę wzajemne

powiązania pomiędzy projektami rewitalizacyjnymi zarówno realizowanymi na

obszarze zdegradowanym, jak i znajdujących się poza nim, ale oddziałujących na

obszar zdegradowany. Zapewnienie komplementarności przestrzennej projektów

rewitalizacyjnych ma służyć temu, by program rewitalizacji efektywnie oddziaływał

na cały dotknięty kryzysem obszar (a nie punktowo, w pojedynczych miejscach),

poszczególne projekty rewitalizacyjne wzajemnie się dopełniały przestrzennie

oraz by zachodził między nimi efekt synergii. Celem zapewnienia

komplementarności przestrzennej interwencji jest także to, by prowadzone

działania nie skutkowały przenoszeniem problemów na inne obszary lub nie

prowadziły do niepożądanych efektów społecznych takich jak segregacja

społeczna i wykluczenie.

Komplementarność

problemowa

Ten rodzaj komplementarności oznacza konieczność realizacji projektów

rewitalizacyjnych, które będą się wzajemnie dopełniały tematycznie, sprawiając,

że program rewitalizacji będzie oddziaływał na obszar zdegradowany we

wszystkich niezbędnych aspektach (społecznym, ekonomicznym, przestrzennym,

środowiskowym, kulturowym, technicznym).

Komplementarność

proceduralno-

instytucjonalna

Tego typu komplementarność dotyczy takiego zaprojektowania systemu

zarządzania programem rewitalizacji, który pozwoli na efektywne współdziałanie

na jego rzecz różnych instytucji oraz wzajemne uzupełnianie się i spójność

procedur. W tym celu niezbędne jest osadzenie systemu zarządzania programem

rewitalizacji w przyjętym przez daną gminę ogólnym systemie zarządzania.

Komplementarność

międzyokresowa

Do chwili obecnej samorząd gminy nie posiadał Gminnego Programu Rewitalizacji

skupiającego się na zdefiniowanym w diagnozie obszarze zdegradowanym.

Program został opracowany w oparciu o wnioski i doświadczenia z poprzedniej

perspektywy programowania, w tym Instytucji Zarządzającej Regionalnym

Programem Operacyjnym Województwa Małopolskiego na lata 2007-2013.

Komplementarność

źródeł finansowania

W kontekście polityki spójności 2014-2020 – projekty rewitalizacyjne, wynikające

z programu rewitalizacji opierają się na konieczności umiejętnego uzupełniania i

85

łączenia wsparcia ze środków m.in. Europejskiego Funduszu Rozwoju

Regionalnego i Europejskiego Funduszu Społecznego - z wykluczeniem ryzyka

podwójnego dofinansowania. Silna koordynacja i synergia projektów

rewitalizacyjnych finansowanych szczególnie w ramach EFS i EFRR jest

konieczna dla uzyskania korzystnych efektów dla obszaru zdegradowanego.

Jednocześnie koordynacja środków programów operacyjnych ze środkami polityk

i instrumentów krajowych jest konieczna dla realizacji zasady dodatkowości

środków UE.

Komplementarność

finansowa

Komplementarność finansowa oznacza zdolność łączenia prywatnych i

publicznych źródeł finasowania, przy założeniu, że stymulowanie endogenicznych

zdolności inwestycyjnych ma kluczowe znaczenie dla dynamiki pożądanych

zmian.

Źródło: Opracowanie własne

8 Szacunkowe ramy finansowe gminnego programu rewitalizacji wraz z szacunkowym
wskazaniem środków finansowych ze źródeł publicznych i prywatnych

Plan finansowy Gminnego Programu Rewitalizacji dla Gminy Gołcza obejmuje propozycję źródeł

finansowania wybraną na podstawie oceny dostępności i możliwości wykorzystania tych źródeł oraz

charakteru projektów składających się na Program.

Do głównych, potencjalnych źródeł finansowania projektów w ramach Gminnego Programu Rewitalizacji

można zaliczyć przede wszystkim:

1) Źródła publiczne :

 budżet gminy (środki własne);

 fundusze europejskie, m.in. w ramach Regionalnego Programu Operacyjnego Województwa

Małopolskiego na lata 2014-2020 (RPO WM), Program Rozwoju Obszarów Wiejskich (PROW),

Programu Operacyjnego Wiedza, Edukacja i Rozwój (PO WER), Programu Operacyjnego

Infrastruktura i Środowisko (PO IŚ);

 fundusze zagraniczne, m.in. Norweski Mechanizm Finansowy, Szwajcarski Instrument Finansowy,

Mechanizm Finansowy Europejskiego Obszaru Gospodarczego;

 programy rządowe i fundusze celowe, m.in. Narodowy Fundusz Ochrony Środowiska i Gospodarki

Wodnej,;

 programy i fundusze wojewódzkie, m.in. Wojewódzki Fundusz Ochrony Środowiska i Gospodarki

Wodnej.

2) Środki prywatne:

 rynku finansowego: kredyty i pożyczki, leasing, emisja obligacji, gwarancje bankowe,

 środki własne inwestorów prywatnych,

 środki organizacji pozarządowych,

 środki własne mieszkańców.

W latach 2016-2020 w ramach Programu przewidziano realizację zadań inwestycyjnych na łączną

szacunkową kwotę 7 016 250,00 zł. Szczegółowy plan finansowy w zakresie zadań inwestycyjnych

przedstawione zostało w poniższym zestawieniu.

Tabela 22. Plan finansowy realizacji programu rewitalizacji – projekty przestrzenne i gospodarcze

Tytuł projektu

Szacunkowa

wartość

projektu

Lata

realizacji
Źródła finansowania

Rewitalizacja centrum wsi

Gołcza
700 000,00 zł 2016-2018 RPO WM, budżet gminy

Odnowa centrum wsi Chobędza 900 000,00 zł 2016-2018 RPO WM, budżet gminy

86

Odnowa centrum się Czaple

Wielkie
1 200 000,00 zł 2016-2018 RPO WM, budżet gminy

Rewitalizacja części terenów po

byłym PGR w Trzebienicach
400 000,00 zł 2016-2020 RPO WM, budżet gminy

Rewitalizacja terenów po byłym

kamieniołomie w Wielkanocy
3 500 000,00 zł 2016-2020 RPO WM, budżet gminy

Źródło: Opracowanie własne.

Tabela 23. Plan finansowy realizacji programu rewitalizacji – projekty społeczne

Tytuł projektu

Szacunkowa

wartość

projektu

Lata

realizacji
Źródła finansowania

Opracowanie i realizacja

programów edukacyjnych dla

dzieci i młodzieży na temat

wyrażania uczuć, asertywności,

komunikacji, rozwiązywania

problemów bez przemocy

50 000,00 zł 2016-2020 RPO WM, budżet gminy

Szkolenia dotyczące

dostępnych systemów OZE

oraz ich zalet

31 250,00 zł 2016-2020 RPO WM, budżet gminy

Szkolenia komputerowe –

przeciw wykluczeniu cyfrowemu
50 000,00 zł 2016-2020 RPO WM, budżet gminy

Organizowanie szkoleń, kursów

i innych inicjatyw podnoszących

kwalifikacje umożliwiające

funkcjonowanie na rynku pracy i

zapobiegające wykluczeniu

społecznemu

100 000,00 zł 2016-2020 RPO WM, budżet gminy

Organizacja dodatkowych zajęć

edukacyjnych wyrównawczych i

rozwijających

30 000,00 zł 2016-2020 RPO WM, budżet gminy

Organizacja wyjazdów

edukacyjnych i rajdów
15 000,00 zł 2016-2020 RPO WM, budżet gminy

Organizacja zajęć edukacyjnych

dla osób starszych (promocja

szkolenia przez całe życie)

40 000,00 2016-2020 RPO WM, budżet gminy

Źródło: Opracowanie własne.

Tabela 24. Plan wdrożenia projektów – wykres Gantt’a

Tytuł projektu
Lata realizacji projektów

2016 2017 2018 2019 2020

Rewitalizacja centrum wsi Gołcza

Odnowa centrum wsi Chobędza

Odnowa centrum się Czaple Wielkie

Rewitalizacja części terenów po byłym

PGR w Trzebienicach

Rewitalizacja terenów po byłym

kamieniołomie w Wielkanocy

Źródło: Opracowanie własne.

87

9 Opis struktury zarządzania realizacją gminnego programu rewitalizacji, wskazanie kosztów tego
zarządzania wraz z ramowym harmonogramem realizacji programu

Sprawny i przejrzysty system wdrażania działań rewitalizacyjnych jest niezwykle ważnym elementem

realizacji Gminnego Programu Rewitalizacji. Kluczowe znaczenie dla powodzenia LPR ma umiejętne

zarządzanie integrujące posiadane zasoby i środki. W zakresie zarządzania mieszczą się następujące

zadania:

 skuteczne angażowanie zasobów komunalnych dla realizacji programu,

 zabezpieczenie realizacji programu w uzgodnieniu z koncepcjami rozwoju całej gminy,

 integrowanie poszczególnych projektów, poziomów i metod działania,

 aktywizacja i dynamizacja społeczności lokalnej na terenie obszaru rewitalizacji.

System wdrażania będzie ściśle powiązany ze strukturą organizacyjną Urzędu Gminy Gołcza oraz innych

jednostek organizacyjnych gminy. Poszczególne przedsięwzięcia, ujęte w niniejszym Programie, zostaną

przypisane merytorycznym wydziałom lub jednostkom organizacyjnym – zgodnie z zakresami ich działań i

zapisami statutowymi.

Jednostką zarządzającą LPR w imieniu Gminy Gołcza będzie Wójt Gminy. Zostanie on wsparty przez

powołany zespół pracowników Urzędu Gminy oraz Radę Gminy. Do zadań Wójta będzie należał nadzór i

koordynacja procesu realizacji Programu, natomiast pracownicy Urzędu Gminy będą odpowiedzialni za

bezpośrednią koordynację i realizację przedsięwzięć wynikających z dokumentu.

W celu sprawnego wdrażania Programu, konieczne jest powołanie pełnomocnika, którego początkowym

zadaniem będzie pomoc w utworzeniu odpowiedniego Zespołu Zadaniowego. Zespół ten powinien składać

się z reprezentantów trzech podstawowych obszarów:

 administracyjnego (przedstawiciele administracji lokalnej),

 realizacyjnego (strony – uczestnicy Programu),

 mediacyjno-moderacyjno-koordynacyjnego (pełnomocnicy dla przygotowania oraz realizacji programu,

koordynatorzy projektów, mediatorzy itp.).

Gminny Program Rewitalizacji Gminy Gołcza jest kluczowym elementem całego procesu rewitalizacji i

stanowi on odpowiedź na zidentyfikowane zjawiska kryzysowe. Ponadto dokument ten szczegółowo opisuje

sposoby wyprowadzenia podobszarów rewitalizacji ze stanu kryzysowego i zapewnia rozwój, który jest

ukierunkowany na poprawę jakości życia lokalnej społeczności.

Zarządzanie procesem rewitalizacji powinno być skoncentrowane na inicjowaniu, organizowaniu,

koordynacji, aktywizacji, wspieraniu, moderacji i mediacji w całym procesie rewitalizacji. W ten sposób proces

zarządzania może być realizowany zgodnie z zasadą partycypacji. Dla skutecznej realizacji tego celu, w

Gminie Gołcza powinno stworzyć się nieformalną strukturę zarządzania i koordynacji LPR, obejmującą

wszystkich istotnych uczestników procesu rewitalizacji, która będzie odpowiedzialna za realizację procesów

przygotowania, wdrażania i zarządzania rewitalizacją. Struktura ta powinna być otwarta dla administracji,

ekspertów, przedstawicieli społeczności lokalnej, jak i reprezentantów gospodarki prywatnej.

88

Rysunek 3. Schemat organizacji procesu wdrażania Gminnego Programu Rewitalizacji Gminy
Gołcza

Źródło: Opracowanie własne.

Do zadań Pełnomocnika ds. rewitalizacji będzie należało sprawowanie nadzoru nad realizacją Gminnego

Programu Rewitalizacji oraz mobilizowanie wszystkich uczestników procesu rewitalizacji. Funkcję tą będzie

pełnił wyznaczony przez Wójta pracownik Urzędu Gminy Gołcza.

Jednocześnie przewiduje się powołanie Zespołu Zadaniowego ds. Rewitalizacji (lub Komitetu Sterującego

ds. Rewitalizacji), składającego się z pracowników Urzędu Gminy Gołcza. Jednostka ta będzie

odpowiedzialna za następujące działania:

 opiniowanie dokumentów powstających w związku z realizacją LPR,

 koordynowanie działań rewitalizacyjnych w celu sprawnego wdrożenia Programu, dokonywanie

niezbędnych korekt,

 pozyskiwanie partnerów, inwestorów oraz tworzenie przyjaznego otoczenia dla prowadzonych

przedsięwzięć,

 informowanie o efektach i skutkach podejmowanych działań,

 merytoryczne wsparcie realizacji poszczególnych zadań,

 mobilizacja aktywności społecznej wokół celów i zadań Gminnego Programu Rewitalizacji.

Powyższe jednostki będą tworzyć tzw. Centrum Operacyjne dla zarządzania realizacją LPR, sprawujące

nadzór nad osiąganiem zaplanowanych celów i zwiększaniem efektywności:

 ekonomicznej (minimalizacja nakładów przy założonym programie działań, wzrost wartości

nieruchomości oraz wpływów do budżetu z tytułu podatków),

 społecznej (wzrost liczby miejsc pracy, wzrost zadowolenia mieszkańców),

 przestrzennej (przywrócenie funkcji gospodarczych obszarom poprzemysłowym, poprawa jakości

przestrzeni publicznych).

Zasadniczą rolę w realizacji Programu i w powyższej strukturze będzie pełnił Referat Inwestycji i Rozwoju

działający w Urzędzie Gminy. Zgodnie z Regulaminem Organizacyjnym Urzędu Gminy w Gołczy, do zadań

Referatu należą m.in.:

Wójt Gminy Gołcza

Centrum Operacyjne

Pełnomocnik ds. rewitalizacji Zespół zadaniowy ds. rewitalizacji

Pion administracyjny

Pion realizacyjny

Pion mediacyjno-moderacyjno-
koordynacyjny

89

 opracowywanie planów inwestycji, remontów,

 przygotowywanie dokumentacji technicznej i stosownych zezwoleń związanych z prowadzonymi przez

Gminę inwestycjami, remontami i inicjatywami społecznymi,

 nadzorowanie spraw związanych z inwentaryzacją materiałów i kosztów poszczególnych zadań

inwestycyjnych, remontowych i czynów społecznych,

 protokolarne przekazywanie wykonawcom placów budów, zabezpieczanie na zadaniach

inwestycyjnych, remontowych nadzoru oraz kierownika budowy,

 dokonywanie kompleksowych analiz, prognoz i opinii oraz ocen dotychczasowej działalności

inwestycyjnej, remontowej, modernizacyjnej,

 przygotowywanie informacji związanych z zagrożeniem realizacji inwestycji czy remontu i

przedstawienie ich Wójtowi i Radzie Gminy,

 kontrola realizacji zadań inwestycyjnych,

 przeprowadzanie przetargów na prace inwestycyjne, w tym przygotowanie dokumentacji przetargowej,

 prowadzenie rejestru zamówień publicznych,

 prowadzenie rejestru umów Gminy Gołcza,

 opracowywanie planów mających na celu społeczno-gospodarczy rozwój Gminy,

 zbieranie informacji na temat pozyskiwania funduszy zewnętrznych,

 opracowywanie wniosków dotyczących pozyskiwania funduszy zewnętrznych.

Pracownicy ww. Referatu wejdą w struktury zarządzania i wdrażania Gminnego Programu Rewitalizacji

Gminy Gołcza.

Wdrażanie projektów rewitalizacyjnych na zidentyfikowanych podobszarach rewitalizacji w Gminie Gołcza

będzie opierało się na współpracy pomiędzy sektorami: społecznym, gospodarczym i publicznym.

Kooperacja ta oprze się na zasadach:

 partnerstwa – oznacza to, że podmioty uczestniczące w rozwiązywaniu problemów na wskazanych

podobszarach rewitalizacji, będą współpracować z gminą przy wykonywaniu zadań,

 efektywności – polegającej na wspólnym dążeniu ww. podmiotów do osiągnięcia najlepszych rezultatów

w realizacji przedsięwzięć,

 suwerenności stron – oznaczającej zachowanie autonomii i niezależności ww. podmiotów, które są

równorzędnymi partnerami w procesie realizacji LPR,

 jawności – polegającej na udostępnianiu innym podmiotom informacji o celach i priorytetach

realizowanych przedsięwzięć oraz o środkach przeznaczonych na ich realizację.

10 System monitorowania i oceny gminnego programu rewitalizacji

10.1 System monitorowania

Monitorowanie to proces regularnego zbierania, a następnie analizowania wiarygodnych informacji

finansowych i statystycznych dotyczących realizowanych projektów. Celem monitorowania jest zapewnienie

zgodności realizacji działań rewitalizacyjnych z wcześniej zatwierdzonymi założeniami. Monitorowanie

Gminnego Programu Rewitalizacji Gminy Gołcza prowadzone będzie w zakresie rzeczowym i finansowym.

Monitorowanie i ocena działań pozwolą na skuteczne wsparcie procesu, szczególnie, gdy podlega on

aktualizacjom i dostosowaniu do wymogów otoczenia. Skuteczne monitorowanie procesu rewitalizacji polega

na zdefiniowaniu zakresu odpowiedzialności wynikającego z poszczególnych realizacji projektowych.

Gminny Program Rewitalizacji Gminy Gołcza jest dokumentem programowym, przygotowywanym,

wdrażanym i monitorowanym przy znaczącym współudziale społeczności lokalnej. Istnieje zatem potrzeba,

aby społeczność lokalna była rzeczowo informowana o wszelkich działaniach obejmujących wskazane w

dokumencie inwestycje oraz programy.

90

Instytucją monitorującą wdrażanie LPR będzie Rada Gminy Gołcza, która co najmniej raz w roku będzie

analizować postępy w realizacji Programu Rewitalizacji. Do zadań Rady Gminy, która jest instytucją

kontrolną i uchwałodawczą, będzie należało:

 akceptowanie rocznych sprawozdań z realizacji LPR przygotowanych przez Komitet Rewitalizacyjny, w

szczególności osiągnięcia celów i rezultatów,

 analizowanie i zatwierdzanie wniosków o zmianę treści Gminnego Programu Rewitalizacji,

 aktualizowanie Gminnego Programu Rewitalizacji,

 uwzględnianie zadań zaplanowanych do realizacji przy przyjmowaniu budżetu gminy oraz wieloletnich

planów inwestycyjnych lub innych dokumentów strategicznych o znaczeniu lokalnym.

Monitoring Gminnego Programu Rewitalizacji dla Gminy Gołcza będzie skoncentrowany głównie na kontroli

realizacji projektów inwestycyjnych i będzie prowadzony w dwóch zakresach:

 rzeczowym - ma za zadanie dostarczyć dane i informacje na temat aktualnego stanu wdrażania LPR

oraz przyczynić się do przeprowadzenia oceny jego wykonania raz w roku na podstawie sprawozdania

z realizacji LPR przygotowanego przez Komitet Rewitalizacyjny. Zakres rzeczowy monitoringu będzie

prowadzony w dwóch kategoriach i dotyczyć będzie:

 wskaźników produktu,

 wskaźników rezultatu,

 wskaźników oddziaływania.

 finansowym – będą obrazować go dane finansowe realizacji projektów, które będą podstawą do

stwierdzenia czy postęp finansowy we wdrażaniu LPR jest osiągnięty na poziomie zakładanym.

Tabela 25. Wskaźniki produktu

Lp. Wskaźniki produktu
Jednostka

miary

1. Liczba zmodernizowanych obiektów przedszkolnych szt.

2. Długość przebudowanej/wyremontowanej drogi gminnej m

3. Długość przebudowanych/wyremontowanych chodników m

4. Liczba zmodernizowanych obiektów sportowych szt.

5. Liczba zmodernizowanych obiektów ośrodków kultury szt.

6. Liczba zmodernizowanych obiektów szkolnych szt.

7. Liczba zmodernizowanych obiektów mieszkalno-usługowych szt.

8. Liczba zmodernizowanych obiektów pomocy społecznej szt.

9. Liczba zmodernizowanych obiektów opieki zdrowia szt.

10. Powierzchnia odnowionej przestrzeni publicznej m2

11. Liczba zmodernizowanych punktów świetlnych szt.

12. Liczba obiektów zabytkowych objętych pracami remontowymi szt.

13. Długość zmodernizowanej sieci kanalizacyjnej km

14. Liczba osób korzystających z zmodernizowanej bazy opieki społecznej os.

15. Liczba zmodernizowanych obiektów mieszkalnych szt.

16. Liczba projektów społeczno-edukacyjnych szt.

17. Liczba projektów ze sfery kultury szt.

18. Liczba projektów ze sfery sportu i rekreacji szt.

Źródło: Opracowanie własne

Tabela 26. Wskaźniki rezultatu

Lp. Wskaźniki rezultatu
Jednostka

miary

1. Zmniejszenie zanieczyszczeń do atmosfery (SO2, NOx, CO, CO2, pył) tona

2. Zmniejszenie zapotrzebowania mocy w obiektach użyteczności publicznej kW

3. Wzrost liczby osób korzystających z oferty sportowej (w oparciu o obiekty sportowe) osoba

91

4. Wzrost liczby osób korzystających z oferty kulturalnej (w oparciu o działające

instytucje kultury)
osoba

5. Ilość zaoszczędzonej energii pierwotnej w wyniku realizacji projektów
MWh / rok

6. Liczba osób korzystających ze zmodernizowanej sieci kanalizacji sanitarnej os.

7. Liczba osób korzystających z zmodernizowanej bazy opieki zdrowia os.

8. Powierzchnia terenów inwestycyjnych wyposażonych w infrastrukturę techniczną ha

9. Liczba osób korzystających z oferty zagospodarowanych obiektów

poprzemysłowych
os.

10. Liczba osób, które uzyskały kwalifikacje zawodowe w wyniku realizacji

zadania/programu
os.

11. Liczba osób zagrożonych wykluczeniem społecznym objętych wsparciem w

projekcie/programie
os.

12. Liczba uczestników inicjatyw lokalnych os.

13. Liczba dzieci i młodzieży objętych projektami/programami społecznymi os.

14. Liczba organizacji pozarządowych korzystających ze wsparcia podmiotów

powstałych w wyniku realizacji projektów/programów
szt.

15. Liczba osób niepełnosprawnych objętych projektami/programami wpływającymi na

wzrost aktywności społecznej i zawodowej
os.

16. Liczba osób objętych projektami/programami wpływającymi na wzrost aktywności

społecznej
os.

Źródło: Opracowanie własne

Tabela 27. Wskaźniki oddziaływania

Lp. Wskaźnik oddziaływania
Jednostka

miary

1. Zmniejszenie poziomu przestępczości (liczba przestępstw w stosunku do liczby

ludności
osoba

2. Zmniejszenie poziomu ubóstwa i wykluczenia (osoby korzystające z pomocy

społecznej w stosunku do liczby ludności
osoba

3. Zmniejszenie poziomu bezrobocia (liczba zarejestrowanych bezrobotnych w

stosunku do liczby ludności)
osoba

4. Wzrost aktywności gospodarczej (zarejestrowana działalność gospodarcza w

stosunku do liczby ludności obszaru zdegradowanego)
liczba firm

5. Podniesienie jakości warunków zamieszkania – zmniejszenie liczby mieszkań

niewyposażonych w łazienkę oraz w ubikację
%

6. Podniesienie jakości warunków zamieszkania – zmniejszenie średniej liczby

osób zamieszkujących w mieszkaniu
osoba

Źródło: Opracowanie własne

Władze Gminy Gołcza będą współpracować z organizacjami reprezentującymi społeczność lokalną, w tym

z reprezentantami przedsiębiorców i mieszkańców tych obszarów, których dotyczą zadania przyjęte w

programie. Wzajemna komunikacja będzie sprzyjać zrozumieniu celów programu rewitalizacji oraz

modyfikacji rozwiązań programu dla poprawy jakości życia mieszkańców.

10.2 Sposoby oceny programu rewitalizacji

W celu bieżącego monitorowania LPR pod kątem zmian w ustawodawstwie polskim i wspólnotowym oraz

zmian w dokumentach programowych dotyczących Regionalnego Programu Operacyjnego Województwa

Małopolskiego na lata 2014-2020, a także innych wytycznych i dokumentów odnoszących się do Programów

Operacyjnych, została opracowana tzw. fiszka ewaluacyjna LPR. Poniżej przedstawiono wzór fiszki

ewaluacyjnej.

92

Tabela 28. Wzór fiszki ewaluacyjnej

1. Czy zmieniły się zapisy w prawie wspólnotowym?  TAK  NIE

2. Czy zmieniły się zapisy w prawie krajowym?  TAK  NIE

3. Czy zmieniły się dokumenty programowe dotyczące funduszy

europejskich na szczeblu krajowym?

 TAK  NIE

4. Czy weszły w życie nowe ustawy dotyczące rewitalizacji?  TAK  NIE

5. Czy weszły w życie nowe rozporządzenia dotyczące

rewitalizacji?

 TAK  NIE

6. Czy zmieniła się Strategia Rozwoju Województwa?  TAK  NIE

7. Czy zmieniła się Strategia Rozwoju Gminy?  TAK  NIE

8. Czy zostały zrealizowane projekty z poprzedniej LPR?  TAK  NIE

9. Czy pojawiły się nowe projekty kwalifikujące się do objęcia

programem rewitalizacji?

 TAK  NIE

10. Czy pojawiła się konieczność zmiany obszaru rewitalizacji?  TAK  NIE

11. Czy znaczącej zmianie uległy wskaźniki rezultatów i

oddziaływania?

 TAK  NIE

12. Czy zmieniły się okresy realizacji LPR?  TAK  NIE

PODJĘCIE DECYZJI:

Należy aktualizować LPR

ZATWIERDZAM

Data i podpis

osoby

odpowiedzialnej

Data i podpis/

pieczątka

Nie ma konieczności aktualizowania LPR

ZATWIERDZAM

Data i podpis

osoby

odpowiedzialnej

Data i podpis/

pieczątka

Źródło: Opracowanie własne

W razie propozycji nowych przedsięwzięć zgłaszanych do LPR stosowana będzie następująca ścieżka

postępowania:

93

Rysunek 4. Ścieżka postępowania w przypadku pojawienia się propozycji nowych przedsięwzięć

Źródło: Opracowanie własne

Poniżej przestawiono dwa rodzaje wzorów wniosków projektów zgłaszanych do Gminnego Programu

Rewitalizacji.

Tabela 29. Wzór wniosku dla przedsięwzięcia inwestycyjnego

Podstawowe dane o przedsięwzięciu inwestycyjnym, przewidzianym do realizacji w ramach

Gminnego Programu Rewitalizacji Gminy Gołcza

Nazwa przedsięwzięcia (tytuł projektu)

Lokalizacja przedsięwzięcia

Inwestor (beneficjent) np. gmina

Krótki opis przedsięwzięcia, cel realizacji

Stopień przygotowania dokumentacji technicznej,

uzyskane pozwolenia

Okres rzeczowej realizacji inwestycji

Zgodność z miejscowym planem zagospodarowania

przestrzennego (tak/nie)

lub uzyskana decyzja o warunkach zabudowy

Planowane efekty realizacji inwestycji Wskaźniki produktu

(np. powierzchnia

zmodernizowanego obiektu)

Wskaźniki rezultatu

1. Podmioty
zainteresowane realizacją

projektów (które
realizują cel nadrzędny i
cele szczegółowe LPR)

zlokalizowanych na
obszarze wskazanym do
rewitalizacji w ramach
przedmiotowego LPR

zgłaszają swoje
propozycje do Wójta

Gminy Gołcza,

2. Kierownik właściwej
komórki organizacyjnej

(wyznaczonej przez
Wójta Gminy Gołcza), po

przeprowadzeniu
konsultacji z

odpowiednimi organami
Urzędu Gminy, dokonuje
weryfikacji zgłoszonych

propozycji i wydaje
opinię odnośnie

włączenia lub odmowy
włączenia zgłoszonego
przedsięwzięcia do LPR

3. Wójt Gminy Gołcza na
wniosek kierownika
właściwej komórki

organizacyjnej zwołuje
posiedzenie Komitetu

Rewitalizacyjnego i
przedkłada zgłoszoną

propozycję
przedsięwzięcia pod

obrady Komitetu
Rewitalizacyjnego

4. Po rozpatrzeniu
złożonej propozycji

wniosku Komitet
Rewitalizacyjny wydaje

opinię w zakresie jej
włączenia do LPR lub

odrzucenia

5. Wójt Gminy Gołcza
podejmuje decyzję o

wprowadzeniu zmian do
LPR

6. Po sporządzeniu
projektu aneksu do LPR
Wójt Gminy przedkłada
dokument Radzie Gminy

w celu podjęcia stosownej
uchwały

94

(np. powierzchnia

udostępnionych terenów

inwestycyjnych)

Przewidywany łączny koszt inwestycji w PLN

Rok 1 Rok 2 Rok 3

Przewidywane źródła finansowania

Wkład własny (np. z budżetu

gminy)

Fundusze UE

Inne źródła finansowania

Źródło: Opracowanie własne

Tabela 30. Wzór wniosku dla przedsięwzięcia nie inwestycyjnego

Podstawowe dane o projekcie socjalnym lub projekcie działań społecznych przewidzianych do

realizacji w ramach Gminnego Programu Rewitalizacji Gminy Gołcza

Tytuł projektu

Cel projektu

Adresat

Realizator projektu

Założenia merytoryczne projektu

Etapy realizacji projektu (harmonogram realizacji

projektu)

Planowane efekty oraz zasady ewaluacji

Źródła finansowania

Kosztorys

Źródło: Opracowanie własne

Ewaluacja ma na celu poprawę: jakości, skuteczności i spójności realizacji Gminnego Programu Rewitalizacji

w odniesieniu do konkretnych problemów obszaru rewitalizowanego z jednoczesnym uwzględnieniem celu

głównego Programu i właściwego prawodawstwa lokalnego, krajowego i wspólnotowego dotyczącego m.in.

oddziaływania na środowisko naturalne projektów zapisanych do realizacji w LPR.

Rada Gminy oceniając realizację Gminnego Programu Rewitalizacji będzie brała pod uwagę następujących

5 kryteriów:

 skuteczność – kryterium, które pozwala sprecyzować, do jakiego stopnia cele przedsięwzięcia

zdefiniowane na etapie Programu zostały osiągnięte,

 efektywność – kryterium, które pozwala ocenić poziom „ekonomiczności” Programu,

 użyteczność– kryterium pozwalające ocenić, do jakiego stopnia oddziaływanie Programu odpowiada

potrzebom grupy docelowej,

 trafność – kryterium pozwalające ocenić, do jakiego stopnia cele Programu odpowiadają potrzebom i

priorytetem wskazanym w odniesieniu do obszaru rewitalizowanego,

 trwałość – kryterium pozwalające ocenić na ile można się spodziewać, że pozytywne zmiany wywołane

oddziaływaniem Programu będą trwać po jego zakończeniu.

Ocena wszystkich projektów i zadań inwestycyjnych Gminnego Programu Rewitalizacji dla Gminy Gołcza,

powinna być formułowana w oparciu o:

 ocenę ex - ante (przed realizacją Programu), stanowiąca instrument ułatwiający podejmowanie

spójnych decyzji, ocena ta została przeprowadzona przed opracowaniem Gminnego Programu

Rewitalizacji,

 ocenę mid - term (w połowie okresu realizacji) – służy przede wszystkim jako instrument w wyniku,

którego nastąpi aktualizacja Programu Rewitalizacji,

 ocenę ex - post (na zakończenie Programu) – służy ocenie zgodności realizacji LPR z założeniami i

celami przyjętymi w niniejszym dokumencie,

95

 ocenę on - going (na bieżąco) – instrument obserwacji prowadzonej przez Komitet Rewitalizacyjny,

który będzie corocznie przygotowywał sprawozdanie z realizacji Gminnego Programu Rewitalizacji.

Sprawozdania z oceny realizacji Gminnego Programu Rewitalizacji powinny być sporządzane zgodnie z

zaleceniami Rady Gminy, instytucji przyznających dofinansowanie projektów przewidzianych we wdrażaniu

LPR. Podmiotem odpowiedzialnym za ewaluację Programu jest Komitet Rewitalizacyjny.

10.3 Promocja

Podmiotem odpowiedzialnym za prowadzenie i nadzorowanie promocji Gminnego Programu Rewitalizacji,

a także określonych w ramach Programu – projektów i zadań inwestycyjnych, będzie Komitet

Rewitalizacyjny. W celu skuteczniejszej komunikacji pomiędzy uczestnikami procesu wdrażania LPR, a

społeczeństwem, zostanie wprowadzony plan komunikacyjny.

Najważniejszym celem działań promocyjnych będzie dotarcie z informacją o projektach realizowanych w

ramach Programu, do jak najszerszej grupy beneficjentów pośrednich, w tym mieszkańców Gminy Gołcza.

Grupami docelowymi do których kierowana jest promocja LPR będą:

 beneficjenci pośredni większości projektów – mieszkańcy miejscowości i gminy,

 środowisko przedsiębiorców lokalnych i ponadlokalnych,

 organizacje pozarządowe,

 turyści.

W ramach promocji Gminnego Programu Rewitalizacji będą podejmowane następujące działania:

 publikacja Programu w BIP,

 publiczne prezentacje programu przy okazji różnorodnych spotkań ze społecznością lokalną,

 publikacje o realizacji projektów w ramach LPR w prasie samorządowej, lokalnej i regionalnej oraz w

Internecie,

 tablice informacyjne i pamiątkowe informujące o realizowanych bądź zrealizowanych projektach,

 spotkania, zebrania wiejskie, warsztaty, konsultacje projektów z potencjalnymi partnerami

gospodarczymi, społecznymi, jak i z mieszkańcami obszaru rewitalizowanego.

Jeśli projekty będą współfinansowane ze środków UE wówczas promocja tychże przedsięwzięć będzie się

odbywać zgodnie z art. 8 Rozporządzenia Komisji (WE) nr 1828/2006 z dn. 8 grudnia 2006 r. W przypadku

współfinansowaniu projektów w ramach RPO WM na lata 2014-2020 wszystkie materiały informacyjno –

promocyjne, a także dokumentacja związana z realizacją projektu (-ów) będzie zawierać:

1. logo Programu Regionalnego/Narodowej Strategii Spójności;

2. logo Unii Europejskiej, spełniające normy graficzne/określone w załączniku I do Rozporządzenia Komisji

nr 1828/2006 z odwołaniem słownym do Unii Europejskiej i Europejskiego Funduszu Rozwoju

Regionalnego;

3. herb województwa małopolskiego z podpisem WOJEWÓDZTWO MAŁOPOLSKIE;

4. hasło RPOWM „…dla rozwoju Województwa Małopolskiego…”. Rozmieszczenie obowiązkowych

znaków na wszystkich materiałach informacyjno-promocyjnych będzie zgodne z wytycznymi.

Beneficjent projektu współfinansowanego z RPO WM zamontuje w momencie rozpoczęcia inwestycji tablicę

informacyjną i pozostanie ona w widocznym miejscu przez cały czas realizacji projektu. Napisy na niej będą

wykonane w sposób czytelny i trwały.

Wszelkie działania informacyjne maja służyć przede wszystkim jak najlepszej promocji inwestycyjnej i

turystycznej gminy. Działania te zmierzają do wzmocnienia przekonania o atrakcyjności Gminy Gołcza wśród

inwestorów i mieszkańców. Od powodzenia powyższych działań zależy zarówno rozwój obszaru

stanowiącego przedmiot projektu, ale także realizacja innych (zbliżonych tematycznie) projektów, dla których

maja zostać wypracowane warianty realizacyjne.

96

10.4 Konsultacje społeczne i współpraca partnerska w ramach programu rewitalizacji

Spotkania konsultacyjne będą prowadzone podczas:

 zebrań wiejskich w Gminie Gołcza

 sesji Rady Gminy,

 spotkań Komitetu Rewitalizacyjnego,

 Ad hoc w razie potrzeby.

Przy prowadzeniu konsultacji społecznych mogą być wykorzystywane następujące metody:

 ankiety,

 bezpośrednie rozmowy z mieszkańcami,

 formularz wniosku aktualizującego zadania w ramach LPR.

10.5 Analiza ryzyka

Do głównych ryzyk, które mogą wystąpić w ramach realizacji procesu rewitalizacji Gminy Gołcza należy

zaliczyć:

 Przesunięcie czasowe w realizacji poszczególnych projektów w ramach LPR wynikające z przyczyn

zewnętrznych;

 Utrudnioną współpracę z partnerami społecznymi lub prywatnymi (m.in. nie wywiązanie się operatorów

z nałożonych na nich obowiązków);

 Zmiany legislacyjne, które pociągną za sobą konieczność sporządzenia zmian i uzupełnień w

dokumencie LPR.

Poniżej przedstawiono występujące czynniki ryzyka wraz z działaniami zaradczymi mającymi ograniczyć

możliwość ich wystąpienia.

1. Przesunięcie czasowe w realizacji poszczególnych projektów w ramach LPR wynikające z

przyczyn zewnętrznych

Działania zaradcze:

 założenie realistycznego harmonogramu prac i właściwej wielkości zasobów ludzkich dla zapewnienia

terminowej i rzetelnej realizacji Programu;

 wielokierunkowe pozyskiwanie środków finansowych niezbędnych do realizacji poszczególnych

projektów;

 stałe informowanie i konsultowanie ze społeczeństwem planów i prac.

2. Utrudniona współpraca z partnerami społecznymi lub prywatnymi

Działania zaradcze:

 Analiza zaistniałej sytuacji, identyfikacja czynników utrudniających współpracę i ich eliminacja;

 Wykorzystanie dostępnych technologii teleinformacyjnych w celu zapewnienia odpowiedniej

komunikacji (telefon, Internet, system telekonferencji);

 Organizowanie spotkań w celu podjęcia niezbędnych ustaleń dotyczących przedmiotu działań w ramach

poszczególnych projektów;

 Współpraca ze specjalistami w dziedzinie negocjacji społecznych;

 Funkcjonowanie „otwartego kanału informacji” zapewniającego przepływ wszelkich informacji.

3. Zmiany legislacyjne, które pociągną za sobą konieczność sporządzenia zmian i uzupełnień w

dokumencie LPR.

Działania zaradcze:

 Bieżące monitorowanie i uwzględnianie zmian w przepisów prawa wspólnotowego i krajowego w

zakresie jaki mają wpływ na realizację Gminnego Programu Rewitalizacji;

 Bieżące monitorowanie i uwzględnianie zmian w innych dokumentach strategicznych i programowych,

a także przepisów prawa wspólnotowego i polskiego;

97

 Konsultacje z przedstawicielami Urzędu Marszałkowskiego Województwa Małopolskiego;

 Konsultacje z ekspertami zewnętrznymi w sprawie spodziewanych zmian legislacyjnych.

Opis struktury zarządzania realizacją gminnego programu rewitalizacji, wskazanie kosztów tego zarządzania

wraz z ramowym harmonogramem realizacji programu.

11 Określenie niezbędnych zmian w uchwałach, o których mowa w art. 21 ust. 1 ustawy z dnia 21
czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie
Kodeksu cywilnego (Dz. U. z 2014 roku, poz. 150 oraz z 2015 roku, poz. 1322)

Przepisy ustawy odnoszą się do Art. 21. ust. 1. określającego, iż Rada gminy uchwala:

1) wieloletnie programy gospodarowania mieszkaniowym zasobem gminy;

2) zasady wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy, w tym zasady i kryteria

wynajmowania lokali, których najem jest związany ze stosunkiem pracy, jeżeli w mieszkaniowym zasobie

gminy wydzielono lokale przeznaczone na ten cel; w razie gdy rada gminy nie określi w uchwale odmiennych

zasad, do lokali podnajmowanych przez gminę stosuje się odpowiednio zasady wynajmowania lokali

wchodzących w skład mieszkaniowego zasobu gminy.

Gmina Gołcza posiada Uchwałę nr XL/267/13 Rady Gminy Gołcza z dnia 19 grudnia 2013r. w sprawie

wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Gołcza w latach 2013-2017 oraz

zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Gołcza.

Do zasobów mieszkaniowych objętych wskazaną uchwałą Rady Gminy Gołcza należą:

1. Budynek Urzędu Gminy Gołcza

2. Budynek Świetlicy Wiejskiej w Gołczy

3. Ośrodek Zdrowia w Gołczy

4. Ośrodek Zdrowia w Szreniawie

5. Ośrodek Zdrowia w Wysocicach

6. Dom Nauczyciela w Krępie

7. Budynek komunalny w Krępie

8. Budynek komunalny w Ulinie Wielkiej

9. Szkoła Podstawowa w Wysocicach.

Przedmiotowy Gminny Program Rewitalizacji nie wskazuje na przesłanki skłaniające do zmiany uchwały, ze

względu na nieobejmowanie wskazanych nieruchomości rewitalizacją.

12 Określenie niezbędnych zmian w uchwale dot. zasad wyznaczania składu oraz zasad działania
Komitetu Rewitalizacji

Rada Gminy Gołcza do czasu zatwierdzenia Gminnego Programu Rewitalizacji nie uchwaliła zasad

wyznaczania składu oraz zasad działania Komitetu Rewitalizacji. Uchwała zostanie przyjęta w terminie nie

dłuższym niż 3 miesiące do dnia uchwalenia Gminnego Programu Rewitalizacji.

13 Wskazanie sposobu realizacji gminnego programu rewitalizacji w zakresie planowania i

zagospodarowania przestrzennego

Miejscowy Plan Zagospodarowania Przestrzennego dla Gminy Gołcza został przyjęty Uchwałą Nr V/24/15

Rady Gminy Gołcza z dnia 26 lutego 2015 roku w sprawie miejscowego planu zagospodarowania

przestrzennego 20 sołectw gminy Gołcza: [1] Adamowice, [2] Buk, [3] Chobędza, [4] Cieplice, [5] Czaple

Małe, [6] Czaple Wielkie, [7] Gołcza, [8] Kamienica, [9] Krępa, [10] Maków, [11] Mostek, [12] Przybysławice,

[13] Rzeżuśnia, [14] Szreniawa, [15] Trzebienice, [16] Ulina Mała, [17] Ulina Wielka, [18] Wielkanoc, [19]

Zawadka, [20] Żarnowica.

98

Przyjęto następujące Zasady dla wszystkich kategorii terenów

1. Dla wszystkich kategorii terenów ustala się następujące warunki zabudowy i zagospodarowania terenu:

1) utrzymuje się istniejącą zabudowę, urządzenia i infrastrukturę techniczną, z możliwością remontów,

przebudowy, rozbudowy i nadbudowy, o ile ustalenia niniejszej uchwały nie stanowią inaczej; dla zabudowy

istniejącej, zlokalizowanej w terenach nie wyznaczonych jako budowlane w niniejszym planie, ustala się:

a) zachowanie istniejącego przeznaczenia,

b) dopuszczenie rozbudowy i nadbudowy budynków zgodnie z zasadami podanymi dla terenów zabudowy

o symbolu (MM2 położonej w granicach Dłubniańskiego Parku Krajobrazowego),

c) dla przypadków gdzie istniejący wskaźnik zabudowy jest już przekroczony obowiązuje zakaz zwiększania

powierzchni zabudowy.

2) warunkiem realizacji zabudowy na działce jest uregulowany dostęp tej działki do drogi publicznej;

3) realizacja nowych lub rozbudowa istniejących budynków oraz zmiany zagospodarowania i użytkowania

terenów nie mogą naruszać:

a) praw właścicieli, użytkowników i administratorów terenów sąsiadujących,

b) wymogów określonych w przepisach odrębnych, w tym dotyczących ochrony środowiska, przyrody i

krajobrazu, ochrony dziedzictwa kulturowego zabytków, gospodarki wodnej i geologii,

c) ograniczeń w dysponowaniu terenem wynikających z prawomocnych decyzji administracyjnych.

2. Warunkiem realizacji zabudowy jest zapewnienie ochrony przeciwpożarowej.

3. W przypadku gdy tylko część działki budowlanej stanowi grunt przeznaczony pod budowę wskaźniki

zagospodarowania terenu (maksymalny i minimalny wskaźnik zabudowy, minimalny procentowy udział

powierzchni biologicznie czynnej) należy obliczać w stosunku do powierzchni tej części.

4. W granicach terenu objętego planem dopuszcza się lokalizowanie nie wyznaczonych na rysunku planu

urządzeń i sieci infrastruktury technicznej, pod warunkiem, że ich lokalizacja nie pozostaje w sprzeczności z

pozostałymi ustaleniami planu, w zakresie:

1) zaopatrzenia w wodę;

2) odprowadzania i oczyszczania ścieków;

3) zaopatrzenia w gaz i ciepło;

4) zaopatrzenia w energię elektryczną;

5) rozwoju systemów telekomunikacyjnych i teleinformatycznych (przewodowych i bezprzewodowych)

stosownie do potrzeb zapotrzebowania na usługi telekomunikacyjne i teleinformacyjne;

6) ochrony przeciwpożarowej i przeciwpowodziowej;

7) melioracji.

5. Za zgodne z planem uznaje się wyznaczenie dróg wewnętrznych oraz ciągów pieszo-jezdnych, tras

pieszych i rowerowych - nie wyznaczonych na rysunku planu.

6. Dopuszcza się realizację nie ustalonych planem obiektów służących utrzymaniu i regulacji wód;

prowadzenie prac remontowych i konserwacyjnych oraz wszelkich działań prowadzących do zabezpieczeń

przeciwpowodziowych.

7. Na obszarze planu dopuszcza się prowadzenie prac poszukiwawczych, tj. badań geologicznych,

geofizycznych i wierceń.

W zakresie podobszarów wyznaczonych do rewitalizacji nie będą występowały zmiany Miejscowego Planu

Zagospodarowania Przestrzennego dla Gminy Gołcza. Wszystkie wyznaczone pod rewitalizację tereny

wpisują się w aktualne planowanie przestrzenne Gminy. Poniżej przedstawiono na mapkach planowane

zagospodarowanie przestrzenne.

Rysunek 6. Wielkanoc

99

Rysunek 7. Chobędza

100

Rysunek 8. Czaple Wielkie

101

Rysunek 9. Gołcza

Rysunek 10. Trzebienice

102

13.1 Partycypacja społeczna i zasada partnerstwa

Partycypacja społeczna i zasada partnerstwa – na etapie tworzenia dokumentu

Niniejszy program rewitalizacji został opracowany przez samorząd gminny w oparciu o przeprowadzoną

diagnozę lokalnych problemów: społecznych, gospodarczych, przestrzenno-funkcjonalnych, technicznych

oraz środowiskowych.

Opracowując diagnozę stanu obecnego Gminy Gołcza, zespół odpowiedzialny za przygotowanie programu

rewitalizacji korzystał m.in. z wyników diagnozy strategicznej przeprowadzonej na potrzeby „Strategii

Rozwoju Gminy Gołcza na lata 2014-2022”. Z uwagi na fakt, iż rewitalizacja wytypowanych podobszarów

Gminy Gołcza jest w pełni komplementarna względem działań objętych Strategią Rozwoju, za wiążące dla

niniejszego dokumentu uznano wyniki konsultacji społecznych, jakie zostały przeprowadzone przez

samorząd gminny w ramach prac nad „Strategią Rozwoju Gminy Gołcza na lata 2014-2022”. Konsultacje

społeczne obejmowały w szczególności:

 przeprowadzenie 3 spotkań konsultacyjnych,

 przeprowadzenie konsultacji on-line za pośrednictwem gminnej strony internetowej.

W spotkaniach konsultacyjnych uczestniczyli przedstawiciele władz gminnych, pracownicy urzędu gminy

oraz gminnych jednostek organizacyjnych, sołtysi, mieszkańcy i przedstawiciele sektora przedsiębiorstw.

Podczas spotkań przeprowadzono badanie ankietowe oraz dyskusje na temat mocnych i słabych stron

Gminy Gołcza, kluczowych problemów oraz proponowanych kierunków rozwoju.

Wyniki konsultacji społecznych, jakie przeprowadzono w ramach prac nad „Strategią Rozwoju Gminy Gołcza

na lata 2014-2022”, zostały uwzględnione także podczas opracowywania niniejszego programu rewitalizacji.

Przeprowadzone konsultacje społeczne w zakresie diagnozy obecnej sytuacji na obszarach problemowych

(będących częściami Gminy Gołcza) obejmowały szeroką grupę interesariuszy, w związku z czym udział

partnerów na tym etapie należy uznać za szeroki i wystarczający.

Jednocześnie jednak konsultacjom poddano również przygotowany projekt programu rewitalizacji. Na tym

etapie partycypacja społeczna obejmowała ocenę przygotowanego dokumentu wraz ze wskazaniem

uwag i niezbędnych zmian. W szczególności w ramach konsultacji przeprowadzono ocenę następujących

elementów programu rewitalizacji:

 wykaz potrzeb rewitalizacyjnych oraz problemów, które wymagają rozwiązania na podobszarach, które

mają zostać poddane procesowi rewitalizacji,

 propozycja działań rewitalizacyjnych, w tym ich zakres, termin realizacji, proponowany budżet i źródła

finansowania,

 system realizacji i monitoringu programu rewitalizacji.

Konsultacje projektu programu rewitalizacji przeprowadzono za pośrednictwem strony internetowej Gminy

Gołcza, za pośrednictwem której udostępniono projekt dokumentu wraz z formularzem zgłaszania uwag.

Ponadto zainteresowane osoby i instytucje miały możliwość zgłaszania uwag również osobiście w Urzędzie

Gminy Gołcza.

Opis wyników przeprowadzonych konsultacji.

W ramach konsultacji społecznych zostały przeprowadzone następujące działania:

1. ZBIERANIE UWAG W FORMIE PAPIEROWEJ LUB ELEKTRONICZNEJ

Przedmiot konsultacji: Uchwała Rady Gminy w sprawie wyznaczania obszaru

zdegradowanego i obszaru rewitalizacji na terenie Gminy Gołcza.

Data ogłoszenia o konsultacjach

społecznych:

07.03.2016, uszczegółowiona 12.04.2016

103

Forma: Zgłaszanie uwag w formie papierowej lub elektronicznej z

wykorzystaniem formularza konsultacyjnego

Daty graniczne konsultacji

społecznych:

15.03.2016-29.04.2016

Forma przekazywania informacji: Przekazanie formularza poprzez przesłanie go na adres

konsultacje.spoleczne@golcza.pl lub przesłanie drogą

korespondencyjną na adres Gminy Gołcza, Gołcza 80, 32-075

Gołcza

Przebieg konsultacji społecznych:

1. Ogłoszenie na stronie internetowej

2. Zbieranie uwag w formie papierowej i elektronicznej

3. Podsumowanie konsultacji w formie zbierania uwag składanych w formie pisemnej i formie

elektronicznej

W wyniku konsultacji społecznych wpłynęły 2 uwagi pisemne wskazujące na dokonanie właściwego wyboru

podobszaru nr I Chobędza, ze wskazaniem możliwych terenów do rewitalizacji: dzikie wysypiska śmieci oraz

brak terenów pod inwestycje. Uwagi zostaną wzięte pod uwagę podczas konsultacji społecznych. Na tym

konsultacje w formie zbierania uwag pisemnych i elektronicznych zakończono.

2. ANKIETA

Przedmiot konsultacji: Uchwała Rady Gminy w sprawie wyznaczania podobszarów

zdegradowanych i podobszarów rewitalizacji na terenie Gminy

Gołcza.

Data ogłoszenia o konsultacjach

społecznych:

07.03.2016, uszczegółowiona 12.04.2016

Forma: Ankiety dostępne na stronie BIP Urzędu Gminy

Daty graniczne konsultacji

społecznych:

15.03.2016-29.04.2016

Forma przekazywania informacji: Przekazanie formularza ankiety na adres

konsultacje.spoleczne@golcza.pl oraz drogą korespondencyjną na

adres: Urząd Gminy Gołcza, Gołcza 80, 32-075 Gołcza

Przebieg konsultacji społecznych:

1. Ogłoszenie na stronie internetowej

2. Zbieranie uwag w formie ankietowej

3. Podsumowanie konsultacji w formie ankiet

W wyniku konsultacji społecznych wpłynęły 32 ankiety, w których określono następujące podejście do

obszaru zdegradowanego i obszaru rewitalizacji:

Podobszar I Chobędza

- 31 osób uznało za podobszar zdegradowany

- 30 osób uznało za podobszar rewitalizacji

Podobszar II Czaple Wielkie:

- 29 osób uznało za podobszar zdegradowany

- 28 osób uznało za podobszar rewitalizacji

Podobszar III Gołcza:

- 27 osób uznało za podobszar zdegradowany

- 27 osób uznało za podobszar rewitalizacji

Podobszar IV Trzebienice

mailto:konsultacje.spoleczne@golcza.pl
mailto:konsultacje.spoleczne@golcza.pl

104

- 30 osób uznało za podobszar zdegradowany

- 27 osób uznało za podobszar rewitalizacji

Podobszar V Wielkanoc

- 28 osób uznało za podobszar zdegradowany

- 29 osób uznało za podobszar rewitalizacji

Ponadto wskazano potencjalne podobszary rewitalizacji: Ulina Mała, Trzebienice, Adamowice, Zawadka,

Żarnowica. Ze względu na wyniki diagnozy, nie wprowadzono zmian w planowanych podobszarach. Na tym

konsultacje w formie zbierania ankiet zakończono.

3. SPOTKANIE

Przedmiot konsultacji: Uchwała Rady Gminy w sprawie wyznaczania podobszarów

zdegradowanych i podobszarów rewitalizacji na terenie Gminy

Gołcza.

Data ogłoszenia o konsultacjach

społecznych:

07.03.2016, uszczegółowiona 12.04.2016

Forma: Spotkanie w ramach sesji Rady Gminy Gołcza

Data konsultacji społecznych: 28.04.2016

Miejsce konsultacji: Sala konferencyjna Urzędu Gminy Gołcza, Gołcza 80A, 32-075

Gołcza

Przebieg konsultacji społecznych:

Konsultacje społeczne zostały przeprowadzone w trakcie XXI sesji Rady Gminy Gołcza, jako 4 punkt

porządku obrad sesji. W ramach konsultacje społecznych zostały przeprowadzone następujące działania:

1. Prezentacja multimedialna propozycji wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji w

oparciu o przeprowadzoną analizę obszaru Gminy Gołcza

2. Dyskusja i wypełnienie formularz konsultacji

3. Zakończenie konsultacji.

W wyniku konsultacji społecznych wniesiono następujące uwagi dotyczące zaproponowanych podobszarów

zdegradowanych oraz zaproponowanych podobszarów rewitalizacji:

Lp. Uwaga do podobszarów zdegradowanych i podobszarów rewitalizacji

1. W zakresie podobszaru „I” Chobędza „Centrum wsi jest zdegradowane. Rewitalizacja zwiększyłaby

bezpieczeństwo, poprawiła estetykę wsi i pozwoliłaby na lepsze funkcjonowanie straży pożarnej, na

powstawanie i funkcjonowanie koła gospodyń , a tym samym zwiększyłaby integrację mieszkańców

2. W zakresie podobszaru „I” Chobędza „Centrum wsi jest zdegradowane. Rewitalizacja zwiększyłaby

bezpieczeństwo, poprawiła estetykę wsi i pozwoliłaby na lepsze funkcjonowanie straży pożarnej, na

powstawanie i funkcjonowanie koła gospodyń , a tym samym zwiększyłaby integrację mieszkańców

3. W zakresie podobszaru „III” Gołcza wskazano na konieczność poprawy estetyki i funkcjonalności

centrum wsi, jako „serca” Gminy przy wykorzystaniu możliwości rozwoju jakie daje siedziba Gminy

4. W zakresie podobszaru „V” Wielkanoc wskazano, iż bliskość Sarii (zakład utylizacji odpadów

zwierzęcych i roślinnych) jest ujemnym wskaźnikiem dla możliwości rozwoju

Wskazano także uwagi dotyczące innych potencjalnych podobszarów rewitalizacji:

Lp. Propozycje mieszkańców Gminy Gołcza

1. Ulina Mała – w zakresie remontu Domu Ludowego w centrum miejscowości Ulina Mała

105

2. Czaple Małe-Żarnowica – w zakresie zagospodarowania drogi gminnej poprzez jej remont oraz

utworzenie ścieżek rowerowych

W zakresie zgłoszonych uwag Gmina postanowiła w oparciu o ponowną analizę obszarów nie uwzględniać

przedstawionych propozycji mieszkańców, ze względu na brak takiej konieczności wynikający z

przeprowadzonej diagnozy. Jednocześnie mając na uwadze limity dotyczące powierzchni obszaru

rewitalizacji a także liczby mieszkańców Gminy objętych obszarem rewitalizacji nie jest możliwe

kwalifikowanie wszystkich wskazanych propozycji do objęcia programem rewitalizacji. Ponadto akceptacja

wskazanych w konsultacjach społecznych podobszarów wskazuje na dokonanie prawidłowego wyboru

obszaru.

4. ZBIERANIE UWAG USTNYCH

Przedmiot konsultacji: Uchwała Rady Gminy w sprawie wyznaczania podobszarów

zdegradowanych i podobszarów rewitalizacji na terenie Gminy

Gołcza.

Data ogłoszenia o konsultacjach

społecznych:

07.03.2016, uszczegółowiona 12.04.2016

Forma: Zgłaszanie uwag ustnych w siedzibie Gminy Gołcza, Gołcza 80, 32-

075 Gołcza, pok. 13 – osobą odpowiedzialną za zbieranie uwag

ustnych był Pan Tomasz Błaut

Daty graniczne konsultacji

społecznych:

15.03.2016-29.04.2016 w godzinach pracy Urzędu Gminy

Forma przekazywania informacji: Przekazanie formularza ankiety na adres

konsultacje.spoleczne@golcza.pl oraz drogą korespondencyjną na

adres: Urząd Gminy Gołcza, Gołcza 80, 32-075 Gołcza

Przebieg konsultacji społecznych:

1. Ogłoszenie na stronie internetowej

2. Zbieranie uwag w formie ustnej

3. Podsumowanie konsultacji w formie zbierania uwag ustnych

W wyniku konsultacji społecznych nie wpłynęła żadna uwaga ustna. Na tym konsultacje w formie zbierania

uwag ustnych zakończono.

Partycypacja społeczna i zasada partnerstwa – na etapie realizacji programu rewitalizacji

Zgodnie z założeniami procesu rewitalizacji, bezpośrednia odpowiedzialność za cały proces spoczywa na

władzy samorządowej, która z mocy prawa jest predysponowana do realizacji działań rewitalizacyjnych na

swoim terenie, a ponadto dysponuje odpowiednimi możliwościami, środkami finansowymi i doświadczeniem.

Osiągnięcie założonych celów rewitalizacji nie powiedzie się jednak bez udanej współpracy pomiędzy

sektorem publicznym, społecznym i gospodarczym. Dlatego też wdrożenie programu rewitalizacji na

wyznaczonych obszarach Gminy Gołcza wymaga zaangażowania jak największej liczby potencjalnych

partnerów, w tym:

 mieszkańców gminy,

 przedsiębiorców,

 organizacji pożytku publicznego,

 stowarzyszeń itd.

Szeroka partycypacja społeczna w procesie rewitalizacji umożliwi poszczególnym grupom interesariuszy

czynny udział w kształtowaniu lokalnej przestrzeni oraz pozwoli osiągnąć zgodność podejmowanych działań

z potrzebami i oczekiwaniami społeczności lokalnej. Ponadto współuczestnictwo społeczeństwa w

mailto:konsultacje.spoleczne@golcza.pl

106

realizacji programu rewitalizacji przyczyni się do ograniczenia występowania konfliktów społecznych oraz

kosztów ich rozwiązywania.

Rysunek 5. Partycypacja społeczna i partnerstwo

Źródło: Opracowanie własne.

Planowana współpraca z partnerami w zakresie realizacji programu rewitalizacji będzie miała na celu:

 wykorzystanie potencjału samorządu gminnego oraz zaangażowanych partnerów poprzez realizację

działań (projektów), które są akceptowane przez wszystkich uczestników procesu rewitalizacji,

 optymalne wykorzystanie zasobów będących w dyspozycji gminy i zaangażowanych partnerów, a tym

samym osiągnięcie zakładanych efektów rewitalizacji przy możliwe najbardziej optymalnym poziomie

nakładów,

 zapewnienie przejrzystości działań podejmowanych w ramach procesu rewitalizacji wytypowanych

podobszarów.

Osiągnięcie zakładanych celów włączenia społecznego wymaga zapewnienia współpracy poszczególnych

sektorów w następujących obszarach:

 obszar merytoryczny – wspólne podejmowanie decyzji odnośnie celów i zakresu działań objętych

programem rewitalizacji, a także opiniowanie proponowanych działań rewitalizacyjnych,

 obszar organizacyjny – wyznaczanie przez przedstawicieli poszczególnych sektorów osób, które

posiadają specyficzne kompetencje umożliwiające realizację zaplanowanych działań; włączenie osób z

różnych sektorów z proces realizacji poszczególnych działań,

 obszar finansowy – współfinansowanie działań przez partnerów z różnych sektorów.

W ramach współpracy władz samorządowych z przedstawicielami mieszkańców, przedsiębiorców i innych

partnerów zakłada się utworzenie Komitetu Rewitalizacji, który będzie stanowił forum współpracy i dialogu

interesariuszy z organami gminy w sprawach dotyczących przygotowania, prowadzenia i oceny rewitalizacji.

Ponadto Komitet Rewitalizacji będzie pełnił funkcję opiniodawczo-doradczą dla Wójta Gminy Gołcza, który

będzie bezpośrednio odpowiedzialny za realizację gminnego programu rewitalizacji.

Realizacja gminnego programu rewitalizacji będzie koordynowana przez Urząd Gminy Gołcza, przy czym

osobą bezpośrednio odpowiedzialną za ten proces będzie Wójt Gminy Gołcza. Do szeregu zadań Urzędu

Gminy w obszarze zachowania zasady partnerstwa będzie należało m.in.:

Partycypacja społeczna i partnerstwo

CELE

maksymalne wykorzystanie
potencjału partnerów

optymalne wykorzystanie
zasobów będących w
dyspozycji partnerów

zapewnienie przejrzystości
podejmowanych działań

PODMIOTY

przedstawiciele samorządu

mieszkańcy i przedsiębiorcy

organizacje pozarządowe

ZAKRES

wymiar merytoryczny

wymiar organizacyjny

wymiar finansowy

107

 przygotowywanie corocznych sprawozdań z realizacji LPR oraz przedkładanie ich do zaopiniowania za

pośrednictwem ogólnodostępnych kanałów komunikacji (np. za pośrednictwem gminnej strony

internetowej),

 udostępnienie na stronie internetowej Gminy Gołcza formularza umożliwiającego zainteresowanym

stronom zgłaszanie propozycji nowych projektów, które powinny zostać objęte Gminnym Programem

Rewitalizacji,

 weryfikacja formalna zgłaszanych propozycji oraz przekazywanie poprawnych formalnie działań do

konsultacji społecznych,

 coroczna aktualizacja Gminnego Programu Rewitalizacji, w tym włączenie do LPR propozycji nowych

projektów, korekta terminów realizacji oraz źródeł finansowania poszczególnych działań,

 prowadzenie punktu konsultacyjnego, za pośrednictwem którego osoby zainteresowane będą mogły

uzyskać wyczerpujące informacje w zakresie przygotowania, aktualizacji i realizacji Gminnego

Programu Rewitalizacji,

 promocja Gminnego Programu Rewitalizacji oraz wskazywanie na korzyści, jakie poszczególne grupy

interesariuszy mogłyby osiągnąć przystępując do wspólnej realizacji LPR.

Zatem w ramach współpracy z lokalnymi partnerami Gmina Gołcza będzie organizować cykliczne spotkania

informacyjno-konsultacyjne, które będą realizowane w formule otwartej, dzięki czemu pod dyskusję będą

poddawane zagadnienia obejmujące różnorodną tematykę. Pozwoli to poszerzyć spektrum problematyki,

jaka zostanie uwzględniona w Gminnym Programie Rewitalizacji lub innych dokumentach strategicznych

gminy. Zakłada się również uruchomienie stałego punktu konsultacyjnego, którego zadaniem będzie

udzielanie informacji na temat Gminnego Programu Rewitalizacji oraz przyjmowanie uwag/postulatów

zgłaszanych przez przedstawicieli poszczególnych sektorów partnerskich.

W celu zacieśnienia współpracy władz samorządowych z poszczególnymi grupami interesariuszy niezbędne

będzie podjęcie działań, które zachęcą mieszkańców, przedsiębiorców i przedstawicieli organizacji non profit

do czynnego udziału w realizacji Gminnego Programu Rewitalizacji. Wśród proponowanych działań wskazać

należy m.in. na:

 komunikację bezpośrednią, tj. różnego rodzaju spotkania informacyjne, konferencje oraz warsztaty,

za pomocą których możliwe jest dotarcie do dużej grupy potencjalnych partnerów. Podstawową zaletą

tego rodzaju komunikacji jest stosunkowo łatwy przepływ informacji i sugestii pomiędzy partnerami,

 komunikację pośrednią, tj. za pośrednictwem strony internetowej, ulotek broszur itp. Szczególną

uwagę należy poświęcić działaniom realizowanym za pośrednictwem sieci Internet, które powinny

przyczynić się do skuteczniejszej promocji Gminnego Programu Rewitalizacji, a w dalszej kolejności

również do zwiększenia poziomu partycypacji mieszkańców, przedsiębiorców i innych podmiotów w

procesie rewitalizacji na terenie Gminy Gołcza.

