UCHWAŁA Nr XXI /118 / 2004

RADY GMINY W GORZYCACH

z dnia 29 lipca 2004r.

W sprawie: uchwalenia Planu Rozwoju Lokalnego Gminy Gorzyce.

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

§ 1.

Uchwala się Plan Rozwoju Lokalnego Gminy Gorzyce , który stanowi załącznik nr 1 do uchwały.

§ 2.

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

 ZAŁĄCZNIK NR 1

DO UCHWAŁY RADY GMINY W GORZYCACH NR XXI/118/2004

Z DNIA 29.07.2004 R.

PLAN ROZWOJU LOKALNEGO

GMINY GORZYCE

LIPIEC 2004

Spis treści

I. Obszar, czas realizacji i struktura Planu Rozwoju Lokalnego...........................3

II Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu...5

1. Informacje ogólne..5

2. Zasoby naturalne i kulturowe..7

3. Ochrona środowiska naturalnego – zagadnienia kluczowe..................................10

4. Struktura własności ... 11

5. Infrastruktura techniczna...12

6.Gospodarka...16

6.1 Główni pracodawcy/struktura i trendy...16

6.2 Rolnictwo..18

6.3 Ilość osób zatrudnionych w danych sektorach – struktura – trendy.....................21

6.4 Identyfikacja problemów...22

7.Sfera społeczna...22

7.1 Sytuacja demograficzna...22

7.2 Rynek pracy..25

III. Zadania polegające na poprawie sytuacji na danym obszarze.............................27

1. Celowość zadań planowanych do realizacji..27

2. Lista zadań..31

IV. Realizacja zadań i projektów...33
V. Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy/powiatu/województwa..…..............38
VI. Oczekiwane wskaźniki osiągnięć planu rozwoju lokalnego..................................42
VII. Plan finansowy na lata 2004 – 2006..45
VIII. System wdrażania i monitorowania planu...49
IX. Sposoby oceny i komunikacji społecznej..52
I. OBSZAR, CZAS REALIZACJI I STRUKTURA PLANU ROZWOJU LOKALNEGO

Niniejszy Plan Rozwoju Lokalnego, opracowany w formule partnerstwa, obejmuje obszar całej gminy Gorzyce. Na jej obszarze przenikają się problemy typowe dla obszarów wiejskich i obszarów wymagających restrukturyzacji. Druga z wymienionych kategorii problemów dominuje w miejscowości Gorzyce. Jednak cała gmina ze względu na swą specyfikę przeżywa problemy, które są wynikiem nakładania się trudności typowych dla obszarów wiejskich i terenów zdominowanych przez gałęzie przemysłu, które stoją przed koniecznością restrukturyzacji. Trudną sytuację potęguje fakt występowania zapaści wiodących gałęzie przemysłu w ośrodkach miejskich znajdujących się w bezpośrednim otoczeniu gminy, np.: upadek górnictwa siarkowego w Tarnobrzegu, czy kryzys przemysłu zbrojeniowego w Stalowej Woli. Typowe dla znacznej części mieszkańców gminy łączenie pracy w niewielkim gospodarstwie rolnym z zatrudnieniem w przemyśle w powiązaniu z równolegle przeżywanymi trudnościami obu wskazanych sektorów powoduje, że Gmina Gorzyce stanowi obszar kumulujących się wieloaspektowych problemów.

Głównym – zawartym w opracowanym dokumencie – celem, który sformułowany został na podstawie znajdującej się w rozdziale drugim analizy społeczno-gospodarczej, jest przeciwdziałanie marginalizacji gminy Gorzyce poprzez jej aktywizację społeczną i gospodarczą oraz włączenie jej w szersze procesy rozwojowe. Cele cząstkowe obejmują między innymi:

1 Rozwój infrastruktury tworzącej warunki do wzrostu aktywności gospodarczej w gminie,

2 Zwiększenie możliwości zatrudnienia, edukacji i ochrony zdrowia dla społeczności gminnej, poprzez poprawę stanu już istniejącej infrastruktury,

3 Zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych
i zewnętrznych,

4 Tworzenie przyjaznego środowiska dla rozwoju mikroprzedsiębiorstw,

5 Kreowanie warunków do różnicowania działalności gospodarczej,

6 Poprawę jakości środowiska,

7 Zapobieganie problemom społecznym.

Przewidziane dla osiągnięcia przedstawionych celów zadania realizowane będą w latach 2004-2013. Szczegółowy wykaz tych zadań zawarty został w rozdziale III i IV. W kolejnych częściach Planu przedstawiono spójne z przewidywanymi w tym dokumencie zadaniami przedsięwzięcia innych podmiotów (rozdział V), oczekiwane wskaźniki osiągnięcia założonych celów (rozdział VI), indykatywny plany finansowy (rozdział VII), oraz rozwiązania instytucjonalne służące monitorowaniu i upowszechnianiu osiągniętych efektów (VIII, IX).

II AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PLANU

1. Informacje ogólne

Gmina Gorzyce położona jest w widłach Wisły i Sanu na Równinie Tarnobrzeskiej, w północnej części województwa podkarpackiego, w powiecie tarnobrzeskim. Graniczy ona bezpośrednio z miastami Tarnobrzeg i Sandomierz. Miejscowość będąca siedzibą władz gminy leży 20 km na zachód od Stalowej Woli – drugiego pod względem wielkości miasta w województwie. Prezentowana gmina znajduje się, zatem w ograniczonym przez rzeki trójkącie, na którego rogach położone są trzy wymienione miasta.

[image: image6.wmf]0

50

100

150

200

1995

1996

1997

1998

1999

2000

2001

2002

rok

Położenie powiatu tarnobrzeskiego na tle województwa podkarpackiego obrazuje poniższa mapa.

Mapa nr 1. Powiat tarnobrzeski na tle województwa podkarpackiego.

Źródła: zasoby internetowe
[image: image7.png]

Mapa nr 2. Położenie gminy Gorzyce na tle powiatu tarnobrzeskiego
Źródła: zasoby internetowe
Płaski obszar gminy przecinany przez rzeki Łęg i Trześniówkę obejmuje 6936 ha. Gmina ma charakter miejsko-wiejski. Na jej terenie znajduje się 10 miejscowości . Administracja gminna składa się z Osiedla Gorzyce, mającego charakter miejski oraz 8 sołectw, o różnej wielkości. Gmina liczy 13 813 mieszkańców, w tym 6788 mężczyzn i 7025 kobiet. Gęstość zaludnienia na km2 wynosi 199 osób. W gminie funkcjonuje 3 789 gospodarstw domowych.

Gmina Gorzyce znajduje się w zasięgu cyrkulacji południowej i zachodniej mas powietrza. W okresach chłodnych przeważa cyrkulacja południowo-zachodnia , a w okresach ciepłych zachodnia i północno-zachodnia. Średnie roczne temperatury powietrza wynoszą 6-8 ºC. Roczny opad deszczu 575 –725 mm. Długość okresu wegetacyjnego wynosi 210 – 220 dni. Warunki klimatyczno-rolnicze są jednymi z lepszych na terenie kraju.

Obszar gminy stanowi teren niski, płaski, równinny, obejmujący terasy zalewowe rzeki Wisły i Sanu i terasy nadzalewowe tych rzek. Terasa nadzalewowa występuje na poziomie od 145 do 148 m n.p.m i obejmuje całą południowo-wschodnią część gminy. jest to monotonna powierzchnia, urozmaicona sporadycznymi wałami wydmowymi i holoceńskimi dolinami drobnych cieków powierzchniowych. Terasa zalewowa wyższa obejmuje znaczny obszar północnej i zachodniej części gminy. Występuje na poziomie 143 – 147 m n.p.m. Jest to prawie równa powierzchnia, porozcinana przez odnogi i meandry cieków oraz drobnych strug wodnych, rowów i kanałów.

2. Zasoby naturalne i kulturowe

Pod względem geologicznym gmina leży w obrębie Zapadliska Przedkarpackiego. Starsze paleozoiczne podłoże reprezentowane jest przez łupki i kwarcyty kambryjskie, których wychodnia znajduje się w rejonie Pączka Gorzyckiego. Bezpośrednio na najstarszych utworach zdeponowane zostały osady trzeciorzędowe, reprezentowane przez iły piaszczyste oraz poziom iłów krakowieckich.
Maksymalna miąższość utworów trzeciorzędu wynosi 200 m. Utwory czwartorzędu to osady plejstoceńskie i holoceńskie pochodzenia polodowcowego, rzecznego i eolicznego, o miąższości do 20 m. Osady plejstoceńskie polodowcowe wykształcone w postaci piasków różnoziarnistych z wkładkami żwirów i glin oraz glin zwałowych – pylastych z wkładkami margli. Osady akumulacji rzecznej, najbardziej rozpowszechnione, związane z rozległym obszarem akumulacyjnym rozciągającym się w widłach rzek Wisły i Sanu to żwiry, piaski różnej frakcji oraz mady rzeczne, których miąższość wzrasta w miarę zbliżania się do koryta rzek. Piaski eoliczne drobno i średnioziarniste występują w południowej części gminy. Utwory holocenu to piaski i mułki terasy zalewowej oraz mady o charakterze ilastym i ilasto piaszczystym szeroko rozpowszechnione na terenie gminy.

Na terenie gminy brak jest udokumentowanych złóż surowców podstawowych, bogato reprezentowane są czwartorzędowe surowce pospolite. Są to gliny i piaski, których eksploatacja odbywa się na szeroką skalę. Obecnie na terenie gminy znajduje się 21 udokumentowanych złóż surowców ilastych w miejscowościach Gorzyce, Wrzawy, Trześń i Zalesie Gorzyckie oraz 3 złoża kruszyw naturalnych w miejscowościach Furmany i Sokolniki.

Naturalny system powiązań ekologicznych na omawianym terenie tworzą:

· ekosystemy leśne, zajmujące pow. 962 ha w południowej części gminy, co stanowi około 14% jej ogólnej powierzchni, są to lasy mieszane z dominacją sosny o siedlisku borów świeżych i wilgotnych, podszyt stanowią brzoza, leszczyna,

· ekosystemy dolin rzecznych – Łęgu i Trześniówki tworzą je łąki, zarośla łozowe i wikliny nadrzeczne, w międzywalu Wisły i Sanu skupiska zieleni wysokiej, krzewów i zarośli łęgowych,

· ekosystemy łąkowe, zajmujące znaczną powierzchnię terenu gminy, często podmokłe, co wiąże się z płytkim występowaniem wód gruntowych,

· ekosystemy wodne z charakterystycznymi zespołami roślinnymi – pozostałości dawnych koryt rzecznych, oczka wodne pozostałe po dawnej eksploatacji gliny.

W gminie nie ma wielkoprzestrzennych form ochrony przyrody. Z mocy ustawy o ochronie przyrody objęte ochroną są trzy pomniki przyrody wpisane do rejestru wojewódzkiego. Są to znajdujące się w miejscowości Trześń na terenie Szkoły Podstawowej:

· dąb szypułkowy Nr rejestru 273,

· jesion wyniosły Nr rejestru 626,

· kasztanowiec biały Nr rejestru 627.

Teren międzywala rzeki Wisły jest miejscem gniazdowania chronionych gatunków ptaków: mewy pospolitej, rybitwy zwyczajnej, mewy śmieszki, remiza, stanowi miejsce przelotów wielu innych gatunków ptaszków. Nad rzeką Łęg stwierdzono ślady działalności bobrów.

Gmina Gorzyce posiada zewidencjonowanych kilkadziesiąt obiektów zabytkowych powstałych na przestrzeni XIX i XX wieku zlokalizowanych praktycznie we wszystkich miejscowościach. Są to zespoły kościelne, dwory, domy drewniane, kapliczki o zróżnicowanym stanie zachowania. Obiekty o szczególnych wartościach zabytkowych zostały wpisane do wojewódzkiego rejestru zabytków, są to:
 w Gorzycach:

· zespół kościoła parafialnego Nr rej. 296/A,

· dawna plebania Nr rej. 81/A,

· strefa ochrony konserwatorskiej dawnej plebani Nr rej. 81/A,

· kaplica cmentarna, nagrobki Fr. Grzywacza, A. Deca, M. Jaroniowej, pomnik „Ofiarom wojny światowej” Nr rej. 431/A,

we Wrzawach:

· plebania Nr rej. 578/A,

· cmentarz przykościelny Nr rej. 432/A,

· najstarsza część cmentarza parafialnego Nr rej. 431/A,

 w Trześni:

· zespół kościoła parafialnego pod wezwaniem św. Rodziny Nr rej. 212/A,

· spichlerz Nr rej. 213/A,

· dworek Nr rej. 584/A.

Ponadto na obszarze gminy zewidencjonowano kilkanaście stanowisk archeologicznych różnych kultur: epoki kamiennej (paleolitu) w Trześni, epoki kamienia gładzonego (neolitu) w Trześni, Wrzawach, Furmanach, Sokolnikach, epoki brązu w Sokolnikach, Gorzycach, Wrzawach i przede wszystkim Furmanach gdzie odkryto ślady dużego cmentarzyska.

Pomimo istniejących walorów naturalnych i kulturowych oraz bezpośredniego sąsiedztwa Sandomierza – miasta o historycznym znaczeniu, turystyka nie odgrywała istotnej roli w rozwoju Gminy Gorzyce. Na omawianym terenie zanotowano 2 obiekty noclegowe liczące łącznie 84 miejsca. W przedstawionym zakresie istnieje, zatem niewykorzystany potencjał i warunki do rozwoju agroturystyki.

Dodatkowo za niezadowalający uznać należy poziom zabezpieczenia obiektów dziedzictwa kulturowego na wypadek zagrożeń (np.: pożary, włamania, itp.). Niektóre z nich wymagają także restauracji i rewitalizacji. Wszystkie wskazane obiekty dziedzictwa kulturowego oraz inne atrakcje turystyczne np.: prywatne zbiory jednego z twórców ludowych w Trześni wymagają upowszechniania i szerokiej promocji.

3. Ochrona środowiska naturalnego – zagadnienia kluczowe

Jakość wód powierzchniowych na terenie gminy jest wysoce niezadowalająca. Wszystkie rzeki gminy prowadzą wody pozaklasowe.
Wisła - jakość wód rzeki nie odpowiada dopuszczalnym normom zanieczyszczeń dla wód powierzchniowych w zakresie parametrów fizyko – chemicznych i biologicznych,
San - niesie wody pozaklasowe ze względu na wartość parametrów biologicznych,
Łęg - w klasyfikacji ogólnej jakość wód została oceniona jako pozaklasowe ze względu na zanieczyszczenia bakteriologiczne, rzeka ta jest odbiornikiem ścieków z terenu gminy,
Trześniówka
- wody o wysokim stopniu zanieczyszczenia w zakresie parametrów fizyko – chemicznych.
Uwzględniając zasięg występowania, wodonośność, zasobność, jakość wód oraz znaczenie dla gospodarki w kraju wydzielono Główne Zbiorniki Wód Podziemnych. W obrębie jednego ze zbiorników znalazły się zasoby wód terenu gminy – jest to zbiornik Nr 425 Dębica – Stalowa Wola – Rzeszów gdzie wydajność potencjalna otworu studniowego wynosi ok. 70 m3/h i istnieje możliwość budowy dużych ujęć wody o wydajności powyżej 10 000 m3/dobę. Zasoby wód tego zbiornika są słabo chronione przed zanieczyszczeniem, czas migracji pionowej zanieczyszczeń wynosi poniżej 5 lat, tym samym niemal cały jego obszar wymaga najwyższej ochrony. Na terenie gminy w miejscowości Gorzyce znajduje się punkt pomiarowy monitoringu regionalnego jakości wód podziemnych. Analizy wykonane w Centralnym Laboratorium Chemicznym w Warszawie wykazały, iż jakość tych wód mieści się w nienajlepszej III klasie czystości, decyduje o tym podwyższona zawartość żelaza i manganu pochodzenia geologicznego charakterystyczna dla wód czwartorzędowych oraz podwyższenia zawartości związków azotu pochodzenia antropogenicznego. Wody te wymagają uzdatnienia.

Na stan czystości powietrza w gminie największy wpływ miały:
- źródła emisji przemysłowej (spalanie paliw, procesy technologiczne) położone poza terenem gminy o wysokich emitorach: KiZPS „Siarkopol”, Elektrownia Połaniec, Piklington Sandoglass, w mniejszym stopniu Elektrociepłownia i Huta w Stalowej Woli ze względu na przeważający zachodni kierunek wiatrów, PEC Sandomierz, PEC Tarnobrzeg oraz zakład miejscowy Fedral Mogul S.A.;

- źródła emisji lokalnej niskich emitorów tj. liczne w tym rejonie cegielnie, wytwórnia mas bitumicznych – Zakład RPRD S.A. w Sokolnikach oraz emisje
z indywidualnych systemów grzewczych i palenisk domowych w terenach wiejskich;

- komunikacja w terenach zwartej zabudowy oraz w rejonach tras komunikacyjnych
o dużym natężeniu ruchu;

- w mniejszym stopniu rolnictwo poprzez stosowanie środków ochrony roślin.

Zanieczyszczenia przemysłowe emitowane do atmosfery to: dwutlenek siarki, tlenki azotu, pyły energetyczne, pyły produkcyjne, tlenek węgla, związki fluoru, siarkowodór, węglowodory.

Poza związkami fluoru w przeciągu ostatnich lat poziom zanieczyszczeń wykazuje tendencję spadkową, co jest wynikiem ograniczenia emisji przez głównych emitorów. Część z nich została poddana likwidacji np.: KiZPS ‘”Siarkopol”, pozostali zaś w znacznej części wdrożyli rozwiązania obniżające poziom wprowadzania zanieczyszczeń gazowych i pyłowych do atmosfery.

4. Struktura własności

 Na terenie gminy Gorzyce przeważa prywatna własność gruntów. Nie istniały gospodarstwa państwowe, a grunty Skarbu Państwa to przede wszystkim lasy, wody, obwałowania rzek. Zgodnie z wyznaczonymi kierunkami w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy zalecane jest przeznaczenie na inwestycje o charakterze publicznym gruntów gminnych, a tereny rolnicze o wysokich klasach bonitacyjnych niezależnie od formy władania nie przeznaczać na cele nierolnicze.

Grunty na terenie gminy znajdują się we władaniu:
- rolników indywidualnych,

- są własnością gminy,

- są własnością Skarbu Państwa,

- są własnością Spółdzielni Kółek Rolniczych i GS „SCh”.

Powierzchnia mienia wiejskiego w poszczególnych wsiach wynosi:
· Gorzyce

– 225 ha,

· Furmany

– 98 ha,

· Motycze Poduchowne – 65 ha,

· Orliska

– 49 ha,

· Sokolniki

– 341 ha,

· Trześń

– 243 ha,

· Wrzawy

– 391 ha,

· Zalesie Gorzyckie
– 53 ha.

5. Infrastruktura

Infrastruktura techniczna

Układ komunikacyjny Gminy Gorzyce opiera się na komunikacji drogowej. Jego elementami składowymi są:
· droga krajowa Nr 77 Sandomierz – Stalowa Wola – stanowiąca główną oś komunikacyjną gminy,

· droga wojewódzka Nr 854 Gorzyce – Annopol – posiadająca drugorzędne znaczenie gospodarcze,

· drogi powiatowe:

- Nr 1089 Sadowie – Goczałkowice – Wrzawy,

- Nr 1090 Trześń – Grębów,

- Nr 1092 Trześń – Furmany,

- Nr 1094 Furmany – Żupawa – Stale,

- Nr 1093 Tarnobrzeg – Sobów – Furmany – st. kolejowa Grębów,

- Nr 1011 Kawęczyn – Pasternik – Skowierzyn,

- Nr 1017 Zaleszany – Zabrnie,

- Nr 1091 Sokolniki – Orliska,

oraz sieć dróg sklasyfikowanych jako gminne. Sieć dróg gminnych – z nielicznymi wyjątkami – jest dostatecznie rozwinięta. Niezadowalający jest natomiast w znacznie szerszym zakresie stan nawierzchni omawianych dróg.

Na obszarze gminy zorganizowaną gospodarkę ściekową prowadzi jedynie zakład poprzednio WSK a obecnie Federal Mogul Gorzyce S.A., który zrealizował oczyszczalnię ścieków sanitarnych, chemicznych i deszczowych. Są to obiekty znajdujące się na terenie zakładu.
Ponieważ istniejąca zabudowa mieszkaniowo – usługowa stanowiąca aktualnie strefę działania Spółdzielni Mieszkaniowej Gorzyce stanowiła pierwotnie osiedle zakładowe, została ona w całości włączona w infrastrukturę osiedlową w tym system kanalizacji sanitarnej i deszczowej połączonej z systemem zakładowym. Należy zaznaczyć, że istniejący układ sieci kanalizacyjnej do granic zakładu stanowi aktualnie własność Gminy Gorzyce. Rozlicza się ona z ilości odprowadzanych ścieków z zakładu proporcjonalnie do opomiarowanej ilości pobranej wody. Pozostała część miejscowości Gorzyce oraz wszystkie sołectwa nie są wyposażone w kanalizację sanitarną.

Mieszkańcy tych wsi ścieki gromadzą się w przydomowych szambach. Szczelność szamb nie zawsze jest dostateczna i ścieki często wypływają do otoczenia i wody gruntowej, następuje również dopływ wody gruntowej do szamb, szczególnie przy wysokich poziomach wód. Mieszanie się wody gruntowej ze ściekami wpływa ujemnie na stan sanitarny środowiska.

Jeszcze gorsza sytuacja jest tam gdzie nie ma szamb, a ścieki wylewają się bezpośrednio do gruntu. Wszystkie obiekty użyteczności publicznej jak: szkoły, przedszkola, domy kultury, remizy strażackie, budynki komunalne posiadają zbiorniki bezodpływowe, które opróżnia się okresowo.

Zagospodarowaniem ścieków sanitarnych zajmuje się Zakład Gospodarki Komunalnej z siedzibą w Gorzycach, który jest zakładem budżetowym Urzędu Gminy. Ścieki dostarczane są do Miejskiego Zakładu Komunalnego w Stalowej Woli (ok. 150 – 200 m3 miesięcznie i do Zakładu Oczyszczania w Sandomierzu (ok. 750 – 800 m3 miesięcznie).

 W latach 2000-2001 cały obszar Gminy Gorzyce został pokryty siecią wodociągową. Obecnie długość czynnej sieci rozdzielczej wynosi 117,1 km. Stan rozwoju infrastruktury w omawianym zakresie jest zadowalający.

Zagospodarowania odpadów komunalnych na obszarze gminy zajmuje się Zakład Gospodarki Komunalnej. Posiada on specjalistyczny sprzęt w postaci: samochody, śmieciarkę, samochód do przewozu pojemników kontenerowych oraz odpowiednią dla potrzeb ilość zbiorników różnego typu. Prowadzi on obsługę odbioru śmieci na terenie całej gminy. Główni kontrahenci to: Spółdzielnia Mieszkaniowa Gorzyce, szkoły, domy kultury, przedszkola, obiekty komunalne (cmentarz, plac targowy) oraz indywidualni odbiorcy.
Zakład zawarł umowę z Miejskim Zakładem Komunalnym w Stalowej Woli na zagospodarowanie dostarczonych śmieci na wysypisko w Jamnicy. Ilość śmieci dostarczanych do Jamnicy aktualnie kształtuje się w poziomie 1000 – 1100 m3 miesięcznie, choć były miesiące, gdy dostarczano na wysypisko 1500 m3.

Podjęto działania mające na celu zabezpieczenie perspektywicznych potrzeb w zakresie zagospodarowania odpadów komunalnych. W dniu 16 stycznia 1998 r. zawarto Porozumienie komunalne między miastem Stalowa Wola oraz gminami: Bojanów, Gorzyce, Radomyśl, Zaleszany. Na mocy tego „porozumienia” realizowana jest wspólna inwestycja „składowanie odpadów komunalnych oraz wspólna eksploatacja i rekultywacja”.

Problemem zasadniczym jest rozszerzenie odbioru odpadów z indywidualnych gospodarstw, przez co ograniczy się ilość miejsc składowania odpadów na tzw. „dzikich wysypiskach” i wprowadza się system segregacji odpadów.

Ze względu na usytuowanie gminy w widłach dużych rzek - Wisły i Sanu oraz ich dorzeczy - niezwykle istotne znaczenie dla funkcjonowania omawianego obszaru ma infrastruktura przeciwpowodziowa. Powódź, która wystąpiła w 2001 roku wykazała bardzo zły stan obwałowań wszystkich rzek na omawianym terenie, a także zaniedbania w udrażnianiu systemów melioracji. Podjęte w celu zmiany zaprezentowanej sytuacji działania - skupiające się przede wszystkim na wale wiślanym – są dalece niewystarczające.

Mając na uwadze wszystkie uwarunkowania do zagrożeń środowiskowych występujących na terenie gminy zaliczyć należy zagrożenia naturalne i wynikające z działalności człowieka.
Zagrożenia naturalne spowodowane są położeniem gminy w widłach dużych rzek Wisły i Sanu. Są to:

· zagrożenia powodziowe – blisko 90% powierzchni gminy znajduje się w zasięgu występowania wód stuletnich,

· tendencje do tworzenia zastoisk zanieczyszczonego, wilgotnego, chłodnego powietrza w obszarach dolinnych gminy – jest to zagrożenie dużo mniejszej skali.

Zagrożenia związane z działalnością człowieka:

· zanieczyszczone rzeki nie odpowiadające normom w zakresie parametrów fizyczno – chemicznych i biologicznych,

· nieuporządkowana gospodarka ściekowa oraz liczne szamba nie spełniające wymogów jako czynniki oddziaływujące niekorzystnie na jakość wód podziemnych,

· rejon okresowego występowania podwyższonych wartości związków fluoru w powietrzu atmosferycznym,

· powstawanie „dzikich wysypisk”,

Rozwój gospodarczy i przestrzenny Gminy Gorzyce oraz poprawa warunków życia ludności uwarunkowane są:
1. Koniecznością realizacji programu odbudowy wałów w tym zadania „Wisła – San – Łęg – Trześniówka”.

2. Pilną potrzebą realizacji kanalizacji ściekowej w systemie kanalizacji ciśnieniowej.

3. Pilną potrzebą melioracji gruntów w sołectwach Wrzawy, Gorzyce, Motycze Poduchowne, Orliska.

4. Rozwinięciem systemu usuwania i unieszkodliwiania odpadów komunalnych.

5. Uruchomienie wszelkich działań na rzecz zmniejszenia ilości odpadów komunalnych w tym segregacji oraz wprowadzenie koncesjonowania usług w zakresie odbioru i dostarczania odpadów komunalnych z terenu gminy.

Dotychczasowy poziom uzbrojenia terenu pozwala wyodrębnić obszary, które po uzupełnieniu braków w infrastrukturze mogą stać się strefami podwyższonej aktywności gospodarczej. Są to przede wszystkim wolne tereny inwestycyjne położone wzdłuż drogi krajowej nr 77 oraz zlokalizowane w bezpośrednim otoczeniu największego w gminie zakładu Federal Mogul S.A. Taki charakter mogą również uzyskać tereny posiadające warunki do rozwoju agroturystyki w Sokolnikach, we Wrzawach, a także w innych mniejszych miejscowościach w gminie.

 Infrastruktura społeczna
Na terenie Gminy Gorzyce zlokalizowanych jest sześć szkół sześcioklasowych:

· SP Nr 1 w Gorzycach,

·

 HYPERLINK "http://www.republika.pl/sp2_gorzyce/"

SP Nr 2 w Gorzycach,

· SP w Furmanach,

· SP w Sokolnikach,

· SP w Trześni,

· SP we Wrzawach.

do których uczęszcza 1228 uczniów oraz dwa gimnazja: w Gorzycach Zespół Szkół im. por. Józefa Sarnyi w Sokolnikach o łącznej liczbie uczniów – 767. na terenie miejscowości Gorzyce działa w skład Zespołu wchodzą:

· Technikum mechaniczne na podbudowie szkoły podstawowej,

· Technikum mechaniczne po zasadniczej szkole zawodowej,

· Liceum Ogólnokształcące – profil ogólny,

· Liceum Ekonomiczne,

· Zasadnicza Szkoła Zawodowa

W ramach oświatowych placówek działających na terenie Gminy należy również docenić działalność następujących placówek:

- ognisko muzyczne w Gorzycach

- Katolicki Uniwersytet Ludowy w Gorzycach

Zespół Szkół posiada dobrą bazę lokalową i sprzętową.

Na terenie gminy działają również biblioteki publiczne, Gminna Biblioteka w Gorzycach z filiami w Sokolnikach, Trześni, Furmanach oraz prowadzona wspólne z parafią - biblioteka w domu parafialnym. W GOK prowadzone są przede wszystkim zajęcia edukacyjne dla dzieci młodzieży. Działają zespoły: orkiestra dęta, koło modelarskie, zespół poezji śpiewanej. Należy podkreślić, że na terenie gminy brak jest kina. Najbliższe kina są w Sandomierzu, Tarnobrzegu i Stalowej Woli.

6. Gospodarka

6.1 Główni pracodawcy/struktura i trendy

 Znaczna część ludności znajduje zatrudnienie poza rolnictwem (blisko 80%). Na przedstawianym obszarze gospodarstwa rolne użytkuje 1935 osób. W dominującej części są to mężczyźni (1112 osób). W gminie przeważają gospodarstwa małe do 2 hektarów, które użytkuje 1315 osób. Gospodarstwa te spełniają bardziej funkcję socjalną niż ekonomiczna. Zaledwie 15 użytkowników dysponuje gospodarstwami liczącymi 10 lub więcej hektarów. Ogółem z omawianą kategorią użytkowników w gospodarstwa domowych zamieszkuje 7854 osoby, a zatem większość ludności gminy.

 Na terenie gminy Gorzyce działa 792 podmioty gospodarcze najwięcej w dziedzinie:

· handlu,

· w zakresie remontowo - budowlanym oraz

· usług transportowych.

Zlokalizowane są również 3 piekarnie, 2 młyny i masarnia. Funkcjonują dwie spółdzielnie: Gminna Spółdzielnia Samopomoc Chłopska oraz Spółdzielnia Mieszkaniowa.

Jednym z większych zakładów działających na terenie gminy Gorzyce jest zakład produkcyjny Federal Mogul S.A., produkujący tłoki oraz odlewy z metali lekkich. Zakład ten powstał w wyniku przejęcie WSK Gorzyce przez korporację amerykańską Federal – Mogul w roku 2001.

Na terenie gminy funkcjonuje również około 20 cegielni, produkujących ceramikę budowlaną.

W roku 2002 na terenie gminy powstała podstrefa Gorzyce w ramach Tarnobrzeskiej Strefy Ekonomicznej „Euro Park Wisło-San”, o powierzchni 21 ha.

6.2 Rolnictwo

Na ogólną liczbę pracujących szacunkowo można przyjąć, że w rolnictwie zatrudnionych jest jedynie 20% osób pracujących, pozostała cześć osób znajduje zatrudnienie poza rolnictwem, świadczy to, że rolnictwo nie stanowi priorytetu w gospodarce gminy.

Gmina Gorzyce posiada jednak bardzo korzystne warunki przyrodnicze do rozwoju rolnictwa:
- zdecydowaną przewagę terenów równinnych,

- dużą powierzchnię użytków rolnych,

- znaczne powierzchnie dobrej jakości gleb,

- stabilną pogodę oraz klimat, w którym można uprawiać większość roślin uprawnych,

- długi okres wegetacyjny 210 – 220 dni.

Korzystne warunki do produkcji rolniczej wynikające z naturalnych walorów przestrzeni produkcyjnej pogarsza w znacznym stopniu niekorzystna struktura obszarowa gospodarstw rolnych.
Liczba gospodarstw indywidualnych na terenie gminy wynosi ponad 1490, a średnia wielkość gospodarstwa wynosi 3,18 ha.

Położenie gminy w widłach rzeki Wisły i Sanu stwarza niebezpieczeństwo występowania powodzi. Obecność 4 rzek na terenie gminy przyczyniła się do powstania różnego rodzaju gleb. Gleby te posiadają dobrą zawartość próchnicy i są zasobne w łatwo dostępne dla roślin składniki pokarmowe: fosfor, azot i wapń. Pod względem przydatności rolniczej gleby te zaliczane są do kompleksu pszenno - buraczanego. Na glebach tych udają się rośliny o dużych wymaganiach glebowych: buraki cukrowe, pszenica, rośliny motylkowe, rzepak, mak, warzywa. Najsłabsze gleby występują na terenie wsi Furmany i Sokolniki. Są to gleby bielicowe wytworzone z piasków gliniastych i glin – mało zasobne w próchnicę. Są to zazwyczaj suche lub zbyt przesuszone oraz przepuszczalne dla wody i z tego powodu ich przydatność rolnicza jest mała. Są one najczęściej kwaśne, lecz ze względu na małe właściwości chłonne wapnowania należy stosować ostrożnie. Uprawia się na nich rośliny mniej wymagające: żyto, ziemniaki, owies, łubin.

Jakość gruntów ornych oraz użytków zielonych przedstawia się następująco:

 Tabela nr 1. Jakość gruntów ornych na terenie gminy Gorzyce

	Grunty orne
	Użytki zielone

	klasa II
	182 ha –
	7,0%
	klasa II
	32 ha –
	1,6%

	klasa III
	1065 ha –
	41,0%
	klasa III
	300 ha –
	15,0%

	klasa IV
	753 ha –
	29,0%
	klasa IV
	801 ha –
	40,0%

	klasa V
	441 ha –
	17,0%
	klasa V
	480 ha –
	24,0%

	klasa VI
	156 ha –
	6,0%
	klasa VI
	388 ha –
	19,4%

Źródło. Dane Urzędu Gminy Gorzyce

Największy udział w gruntach ornych mają gleby klasy III a i III b, które stanowią 41,0% ogólnej powierzchni gruntów ornych, zaś w użytkach zielonych przeważa klasa IV i stanowi 40,0% ogólnej ich powierzchni.
O możliwościach produkcyjnych rolnictwa decyduje ilość ziemi użytkowanej rolniczo.
W ogólnej powierzchni gminy użytki rolne zajmują 4774 ha, co stanowi 69% ogólnej powierzchni.

W ogólnej powierzchni użytków rolnych:

	grunty orne
	stanowią 56,0%

	sady
	stanowią 2,1%

	łąki
	stanowią 32,3%

	pastwiska
	stanowią 9,6%

Źródło: Dane Urzędu Gminy Gorzyce

Podstawowym kierunkiem w produkcji roślinnej jest uprawa roślin zbożowych i roślin okopowych. Pod zasiewy tych roślin oraz mieszanek zbożowych przeznaczonych jest średnio 59,3% gruntów. W gminie uprawia się najbardziej wymagające ze wszystkich zbóż: pszenicę jarą, pszenicę ozimą, jęczmień jary. W porównaniu do lat poprzednich mniej uprawia się owsa i żyta. Przesunięcie nastąpiło na korzyść roślin zbożowych wysokoplennych i z dużymi wymaganiami glebowymi. W gospodarstwach mających gleby lekkie obok owsa i żyta szczególnie przydatne jest pszenżyto i zajmuje ono 4,8% w strukturze zasiewów zbóż.

Dużą powierzchnię w strukturze zasiewów zajmuje uprawa ziemniaków, roślin pastewnych: okopowych oraz strączkowych pastewnych, motylkowych drobnonasiennych. W znacznym stopniu zmniejsza się uprawa roślin przemysłowych tj.: buraków cukrowych, rzepaku, tytoniu. Sytuacja ta związana jest z brakiem zapewnienia zbytu tych płodów rolnych oraz ich opłacalnością. W ogólnej powierzchni zasiewów około 5% zajmują strączkowe jadalne: groch, fasola, bób. Duże tradycje w uprawie posiada fasola tyczna, uprawiana szczególnie we wsi Wrzawy. Wśród warzyw, które zajmują powierzchnię ponad 50 ha uprawia się dużo na tym terenie: cebuli, czosnku, selerów. Sady na terenie gminy zajmują powierzchnię 100 ha.

Wykres nr 1 Udział poszczególnych grup upraw w ha

[image: image1.png]Udziat poszczegélnych grup upraw w haw ogéinej
powierzchni zasiewéw. Gmina Gorzyce.

mzboza

0 pozostate (w tym warywa,
truskawki)

opastewne

0 straczkowe jadalne

oprzemystowe

mkukurydza

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce.

Podstawowym kierunkiem w produkcji zwierzęcej jest: hodowla bydła oraz chów trzody chlewnej. Jednak z każdym rokiem zmniejsza się zarówno pogłowie bydła jak i trzody chlewnej. Sytuacja uwarunkowana jest sytuacją ekonomiczną tj. opłacalnością produkcji. Na terenie gminy właściciele gospodarstw indywidualnych w większości pracują oprócz pracy w gospodarstwie w pobliskich zakładach pracy.

Wykres nr 2. Grupy obszarowe w ogólnej liczbie gospodarstw na terenie gminy Gorzyce

[image: image2.png]llosc gospodarstw

Grupy obszarowe w ogoinej

393

480

310

Wielko:

wha

Iczble gospodarstw. Gmina Gorzyce

B0-1ha
m1-2ha
02-5ha
05-7ha
w7 -10ha
1015 ha

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gorzyce.

6.3 Ilość osób zatrudnionych w danych sektorach – struktura – trendy

Z zaprezentowanych syntetycznych danych na temat mieszkańców Gminy Gorzyce wynika, iż dominuje w niej ludność dwuzawodowa. Podstawowym źródłem utrzymania, zamieszkujących omawiany obszar osób jest praca najemna. Zlokalizowane w pobliżu gminy oraz na jej terenie zakłady przemysłowe determinowały kierunki kształcenia zasobów ludzkich. Obecnie liczna jest wśród miejscowej ludności grupa osób z wykształceniem zawodowym zasadniczym lub średnim ukierunkowanym na obróbkę metali.

Dodatkowym źródłem dochodów dla wielu mieszkańców jest praca w niewielkich słabo zmechanizowanych gospodarstwach rolnych. Znaczna ich część produkuje głównie na własne potrzeby, co pozwala obniżyć wydatki z budżetów domowych. Występują jednak również gospodarstwa, które specjalizują się np.: w uprawie grochu.

Wysoki poziom bezrobocia, zwłaszcza wśród młodzieży i kobiet, duża liczba osób długotrwale bezrobotnych i mieszkańców utrzymujących się z niezarobkowych źródeł wskazują na pogarszającą się sytuację w gminie, a potwierdzeniem tego jest niekorzystny trend demograficzny.

W celu poprawy warunków życia mieszkańców niezbędne jest podjęcie kroków zmierzających do utworzenia na zaprezentowanym obszarze nowych miejsc pracy. Powinny one powstawać w potencjalnych strefach zwiększonej aktywności gospodarczej w oparciu o tradycje gminy położonej w dawnym Centralnym Okręgu Przemysłowym, a także na bazie istniejących zasobów naturalnych i kulturalnych stanowiących podstawę dla rozwoju agroturystyki.

6.4 Identyfikacja problemów

Jednym z głównych problemów gminy jest upadek, bądź restrukturyzacja dużych zakładów przemysłowych w jej otoczeniu, takich jak: likwidowane KiZPS „Siarkopol”, restrukturyzowana Huta Stalowa Wola, czy także przeżywająca ograniczenie zatrudnienia huta szkła Pilkington Sandoglass w Sandomierzu. Na ten niekorzystny trend przyczyniający się do wzrostu bezrobocia w gminie nakłada się dodatkowo utrzymująca się zależność lokalnego rynku pracy od jednego dużego pracodawcy – zakładu Federal Mogul S.A. Dodatkowym elementem wpływającym na wzrost bezrobocia jest wchodzenie w stan czynny zawodowo licznych roczników z okresu dynamicznego rozwoju Osiedla w Gorzycach na początku lat 80 tych.

W celu poprawy sytuacji na rynku pracy konieczne jest stworzenie warunków do powstawania i rozwoju kolejnych przedsiębiorstw, w tym małych i średnich. Uzbrojenie wolnych terenów inwestycyjnych stanowi podstawowy krok w tym zakresie.

7.Sfera społeczna

7.1 Sytuacja demograficzna

Licząca 13 813 mieszkańców Gmina Gorzyce charakteryzuje się dobrą relacją ludności w wieku przedprodukcyjnym i produkcyjnym do osób w wieku poprodukcyjnym:

Tabela nr 2. Ludność według płci i ekonomicznych grup wieku

	Wyszczególnienie
	Ogółem
	Mężczyźni
	Kobiety

	OGÓŁEM
	13813
	6788
	7025

	W wieku:

	przedprodukcyjnym
	3714
	1886
	1828

	produkcyjnym
	8707
	4458
	4249

	mobilnym
	5765
	2890

	2875

	niemobilnym
	2942
	1568

	1374

	poprodukcyjnym
	1392
	444

	948

	Na 100 osób w wieku produkcyjnym przypada osób w wieku nieprodukcyjnym
	59
	52

	65

Źródło: Dane Urzędu Statystycznego w Rzeszowie
Na koniec roku 2002 odnotowano jednak niekorzystne odwrócenie się trendu demograficznego, gdyż liczba ludności w gminie zmalała w stosunku do stanu na dzień 31.12.2001 o 314 osób.

Wykres nr 3. Stan ludności wg faktycznego miejsca zamieszkania (31 XII 2002)

[image: image3.wmf]1995

1996

1997

1998

1999

2000

2001

2002

13600

13700

13800

13900

14000

14100

14200

rok

Źródło: Dane Urzędu Statystycznego w Rzeszowie

W ostatnich latach spadek objął ponadto liczbę urodzeń żywych. W 1995 roku było ich 175, podczas gdy w roku 2002 już tylko 138. Przyrost naturalny w pierwszym wspomnianym roku wyniósł 54 osoby, a w drugim 36.

[image: image8.png]miowoforsa
T

M ouszonsi Lezasn

wwisczonsa,
aicuc
ogsc preEwonsl
Rorcavcrg « “gosLawSK
SROBZONK e st
smRavonsK .

= PrzBYSy
USESQ , BRzozOWSG

Wykres nr 4. Liczba urodzeń żywych

Źródło: Dane Urzędu Statystycznego w Rzeszowie

Po okresie bardzo szybkiego wzrostu ludności w latach 80-tych ubiegłego stulecia obecnie odnotowuje się stabilizację. Prognozy na najbliższe lata nie przewidują wzrostu ludności gminy Gorzyce, natomiast może wystąpić niewielki spadek zawiązany ze zmniejszaniem się liczby urodzeń.

Tabela nr 3 . Prognoza liczba ludności w latach 2005-2020

	Rok
	Liczba ludności ogółem
	Wiek przedprodukcyjny
	%
	Wiek produkcyjny
	%
	Wiek poprodukcyjny
	%

	2005
	14 100
	3 500
	24,9
	9 200
	65,2
	1 400
	9,9

	2010
	14 100
	3 100
	22,0
	9 500
	67,4
	1 500
	10,6

	2015
	14 100
	3 000
	21,2
	9 300
	66,0
	1 800
	12,8

	2020
	14 100
	3 000
	21,3
	8 900
	631,
	2 200
	15,6

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Gorzyce
Mieszkańcy omawianej gminy w największej liczbie (3 903) posiadają wykształcenie podstawowe ukończone, znaczna ich część legitymuje się również wykształceniem zasadniczym zawodowym (3 168) oraz średnim (3 055). Na 11 432 osoby posiadające nie mniej niż 13 lat jedynie 664 zdobyło wykształcenie wyższe, zaś 419 nie ukończyło nawet szkoły podstawowej. Wykształcenie wyższe i średnie posiada więcej kobiet niż mężczyzn. Osoby płci żeńskiej dominują jednak również wśród mieszkańców, którzy są najsłabiej wykształceni.

Wykres nr 5. Ludność w wieku 13 lat i więcej wg poziomu wykształcenia i płci

[image: image4.wmf]0

1000

2000

3000

4000

5000

wyższe

policealne

średnie

zasadnicze zawodowe

podstawowe ukończone

podstawowe nieukończone

nieustalone

kobiety

mężczyźni

ogółem

Źródło: Dane Urzędu Statystycznego w Rzeszowie

7.2 Rynek pracy
Nieco ponad połowa ludności gminy (54%) posiada własne źródło utrzymania. W tej grupie dominują osoby, dla których praca jest głównym źródłem dochodów (59%), pozostałe osoby utrzymują się przede wszystkim z niezarobkowych źródeł takich jak renty, emerytury, zasiłki, itp. W przeważającej mierze z pracy, swoje dochody czerpie łącznie 4391 osób, w tym: 3795 z pracy najemnej, 596 z pracy na własnych rachunek lub z dochodów najmu i 355 z pracy w swoim gospodarstwie rolnym. Wśród pracujących dominują mężczyźni (prawie, 60%) mimo, iż kobiety stanowią większość w populacji gminy (niemal 51%). Najliczniejszą grupą pracujących są osoby w wieku od 40 do 49 lat (35%), które w ogólnej liczbie mieszkańców stanowią nieco ponad 16%. W całej populacji gminy najwięcej jest osób w wieku od 20 do 29 roku życia (17%). Wśród pracujących osoby w tym przedziale wiekowym stanowią jednak zaledwie 23%.

Bezrobociem w gminie Gorzyce dotkniętych jest 1109 osób. W tej liczbie przeważają osoby długotrwale bezrobotne, które poszukują pracy ponad 12 miesięcy (516 osób). Ponadto wśród bezrobotnych znacznie więcej jest kobiet (626) niż mężczyzn (483).
Wykres nr 6. Bezrobotni w wieku 15 lat i więcej wg okresu poszukiwania pracy

[image: image5.wmf]0

200

400

600

800

1000

1200

Ogółem

Do 3 miesięcy

włącznie

Od 4 do 12

13 miesięcy i

więcej

Nieustalony

KOBIETY

MĘŻCZYŹNI

OGÓŁEM

Źródło: Dane Urzędu Statystycznego w Rzeszowie

Tabela nr 3 . Liczba pracujących ogółem w latach 1995-2002

	Rok
	Liczba pracujących ogółem

	1995
	3504

	1996
	3623

	1997
	3585

	1998
	3526

	1999
	3458

	2000
	3437

	2001
	3216

	2002
	2753

Źródło: Dane Urzędu Statystycznego w Rzeszowie

III. Zadnia polegające na poprawie sytuacji na danym terenie

1. Celowość zadań planowanych do realizacji

Sporządzona diagnoza problemów rozwoju gminy pozwala na identyfikację atutów i słabych stron, dotyczących obszaru gminy. Rozwój Gminy Gorzyce, powinien zmierzać w kierunku stworzenia gminy przyjaznej mieszkańcom. Zgodnie z wizją określoną w Strategii Rozwoju Gminy, Gorzyce są miejscem pracy, zamieszkania i wypoczynku w warunkach zrównoważonego rozwoju z wykorzystaniem i zachowaniem walorów środowiska naturalnego.

Atuty gminy – potencjał rozwojowy:

· skoncentrowana zabudowa z wyraźnym centrum w Gorzycach

· dobre położenie gminy w stosunku do ciągów komunikacyjnych

· włączone tereny w obszar TSE „Euro-Park Wisło-San”

· niewielka odległość od dużych skupisk ludności

· bogate tradycje i osiągnięcia na rynkach motoryzacyjnych w kraju i za granicą kluczowej firmy w gminie Federal Mogul S.A. w Gorzycach

· znaczne zasoby ludzi młodych i dobrze przygotowanych do pracy

· wzrastająca liczba podmiotów gospodarczych

· istniejąca baza w zakresie szkolnictwa zawodowego i ponad gimnazjalnego

· podejmowanie działań na rzecz poprawy atrakcyjności gminy dla potencjalnych inwestorów

· położenie stosunkowo blisko granicy wschodniej

· konkurencyjne ceny terenów inwestycyjnych oraz przynależność części obszarów gminy do TSE „Euro-Park Wisło-San”

· rozwinięta świadomość obywatelska mieszkańców oraz niski poziom patologii społecznych.

Obecna sytuacja gminy Gorzyce jest jednak równocześnie źródłem jej słabszych stron, których znajomość pozwala jednak przygotować się, aby w przyszłości uniknąć zagrożeń.

Słabe strony:

· niekorzystna struktura obszarowa gospodarstw rolnych

· ubożenie wsi, duża liczba małych gospodarstw rolnych

· niedostateczny stan wiejskiej infrastruktury technicznej

· odpływ ludzi wykształconych z terenu gminy

· pozostawanie bez pracy znacznego odsetka osób potencjalnie aktywnych zawodowo

· wysokie bezrobocie wśród kobiet

· niskie dochody ludności

· niski poziom inwestycji i innowacji, szczególnie w małych i średnich firmach

· niedostatek kapitału na rozwój

· luki w infrastrukturze komunikacyjnej oraz w oraz w strukturze ochrony środowiska

· słaba infrastruktura sportowo-rekreacyjna

· miski poziom budżetu gminy

Szanse i zagrożenia rozwoju gminy:
W otoczeniu gminy Gorzyce występują korzystne czynniki zewnętrzne, które przy odpowiednim ich wykorzystaniu mogą sprzyjać rozwojowi gminy.

Szanse rozwojowe:

· zwiększona dostępność do środków pomocy Unii Europejskiej przeznaczonych na finansowanie głównych priorytetów rozwoju

· położenie części obszarów gminy w Tarnobrzeskiej Specjalnej Strefie Ekonomicznej

· zwiększenie się zainteresowania kapitału prywatnego specjalną strefą ekonomiczną

· możliwości nadwyżek sprzedaży produktów rolnych w aglomeracjach miejskich oraz eksport na rynki zachodnie żywności z upraw ekologicznych

· bliskie położenie do granicy Państwa, a aktualnie już do granicy Unii Europejskiej

· posiadanie bazy szkolnej mogące na bieżąco reagować na potrzeby rynku

· korzystne oddziaływanie w sferze społeczno-gospodarczej Federal Mogul Gorzyce.

W analizie sytuacji zewnętrznej należy uwzględnić czynniki ograniczające i hamujące rozwój gminy:

· słabe przygotowanie producentów rolnych do konkurencji europejskiej

· ubożenie społeczeństwa, migracja zarobkowa, odpływ zdolnej młodzieży

· niska aktywność mieszkańców

· mały areał większości gospodarstw rolnych (rodzinnych)

· brak akceptacji dla przemian strukturalnych w rolnictwie

· brak przedsiębiorców dysponujących odpowiednim kapitałem własnym na inwestycje i rozwój

· brak odpowiedniej komunikacji drogowej do głównych ośrodków (Warszawa, Rzeszów)- brak dróg szybkiego ruchu

· negatywne oddziaływanie upadającego przemysłu w regionie (siarkowy, hutniczy)

· brak wspólnego działania rolników i przedsiębiorców

1. Cele strategiczne gminy

I. Tworzenie warunków dla rozwoju przedsiębiorczości jako podstawa rozwoju gospodarczego i przeciwdziałania bezrobociu

II. Zapewnienie mieszkańcom dobrych warunków mieszkania, jakości życia i rozwoju społecznego

III. Tworzenie warunków wielofunkcyjnego rozwoju obszarów wiejskich

IV. Rozwój infrastruktury technicznej i społecznej.

Cele strategiczne znajdują przełożenie w planowanych kierunkach działań, zmierzających do realizacji tych celów.

 Kierunki działań
W ramach I celu strategicznego, przewidziano (Tworzenie warunków dla rozwoju przedsiębiorczości jako podstawa rozwoju gospodarczego i przeciwdziałania bezrobociu):

1. Tworzenie sprzyjających warunków do inwestowani na terenie gminy

2. Rozwój infrastruktury technicznej dla obszarów przemysłowych

3. Utworzenie systemu informacji dla małych i średnich przedsiębiorstw

II cel strategiczny - Zapewnienie mieszkańcom dobrych warunków mieszkania, jakości życia i rozwoju społecznego:

1. Przygotowanie i uzbrojenie terenów dla budownictwa mieszkaniowego

2. Rozbudowa i modernizacja infrastruktury w osiedlach mieszkaniowych

3. Poprawa warunków ochrony środowiska

4. Wzmocnienie bezpieczeństwa i porządku publicznego

5. Poprawa czystości i estetyki gminy

W ramach III celu strategicznego - Tworzenie warunków wielofunkcyjnego rozwoju obszarów wiejskich:
1. Poprawa systemu melioracji gruntów ornych, mała retencja

2. Wzmocnienie bezpieczeństwa przeciwpowodziowego

3. Zalesianie nieużytków rolnych

4. Tworzenie organizacji rolniczych i producenckich

5. Aktywizacja działalności pozarolniczej na terenie wsi

IV cel strategiczny - Rozwój infrastruktury technicznej i społecznej.

1. stworzenie nowoczesnej sieci teleinformatycznej

2. rozbudowa i modernizacja kanalizacji sanitarnej gminy

3. poprawa stanu dróg lokalnych

4. podniesienie poziomu technicznego bazy lokalowej w zakresie oświaty

5. stworzenie warunków do wypoczynku i rekreacji

2. Lista zadań

1. Budowa kanalizacji sanitarnej w Gminie Gorzyce – prace przygotowawcze i projektowe

2. Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach –budowa sieci kanalizacyjnej Etap I

3. Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap I

4. Poprawa atrakcyjności inwestycyjnej oraz poprawa warunków funkcjonowania podmiotów gospodarczych z zachowaniem wymogów ochrony środowiska – budowa kolektorów sanitarnych

5. Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach Etap II

6. Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap II

7. Rozwój obszarów wiejskich – budowa kanalizacji sanitarnej w Furmanach

8. Rozwój lokalny, poprawa warunków życia i funkcjonowania, budowa kanalizacji sanitarnej Motycze Poduchowne, Orliska i Zalesie Gorzyckie

9. Obszary wiejskie poprawa warunków funkcjonowania i życia budowa kanalizacji Wrzawy

10. Przebudowa nawierzchni ul Sienkiewicza w Gorzycach

11. Przebudowa nawierzchni drogi Podporąbka w Furmanach

12. Zwiększenie atrakcyjności inwestycyjnej i tworzenie dalszych podstaw rozwijania działalności gospodarczej w obszarze zwiększonej aktywności inwestycyjnej w Gorzycach – droga przemysłowa

13. Poprawa spójności komunikacyjnej gminy – budowa mostu z dojazdami na rzece Łęg na trasie Gorzyce – Orliska

14. Przebudowa i rozbudowa bazy turystycznej, sportowej i rekreacyjnej I

15. Przebudowa stadionu w Gorzycach II

16. Prace przygotowawcze do budowy Centrum Sportu i Rekreacji III

17. Budowa Hali Sportowej IV

18. Budowa Krytej Pływalni

19. Budowa zapleczy oraz boisk piłkarskich dla 4 - LZS
IV. Realizacja zadań i projektów

Lista zadań, zestawiona w poprzednim rozdziale, przekłada się na poszczególne działania (zostały opracowane na podstawie wieloletniego planu inwestycyjnego i konsultacji z gminą). Te z kolei często podlegają etapowaniu. W poniższej tabeli zestawiono przewidywany harmonogram realizacji projektów. Tabela ta pozwoli na określenie stopnia zapotrzebowania na środki budżetowe i pozabudżetowe w poszczególnych latach.

Zakłada się, że projekty nie zrealizowane w założonym do realizacji roku przechodzą na rok następny.

	PLANOWANE PROJEKTY I ZADANIA INWESTYCYJNE W LATACH 2004 - 2006 NA TERENIE GMINY GORZYCE

	Nazwa jednostki
	Nazwa planowanego działania
	Zgodność z planem zagospodarowania przestrzennego
	Czas realizacji
	Nakłady do poniesienia (w PLN)
	Źródło finansowania

	Urząd Gminy Gorzyce
	Przebudowa nawierzchni ul. Sienkiewicza w Gorzycach

	Zgodne
	2004 - 2005
	258 000
	Środki własne ZPORR

	
	Przebudowa nawierzchni drogi Podporąbka w Furmanach

	Zgodne
	2004 - 2006
	230 000
	Środki własne ZPORR

	
	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach –budowa sieci kanalizacyjnej

Etap I
	Zgodne
	2004 - 2006
	4638055,31
	Środki własne ZPORR

	
	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap I
	Zgodne
	2004-2006
	4549349,26
	Środki własne ZPORR

	
	Przebudowa i rozbudowa bazy turystycznej, sportowej i rekreacyjnej I
	Zgodne
	2004-2006
	623 100,00
	Środki własne ZPORR

	
	Budowa zapleczy oraz boisk piłkarskich dla 4- LZS
	Zgodne
	2004-2006
	710 000,00
	Środki własne ZPORR

	
	Zwiększenie atrakcyjności inwestycyjnej i tworzenie dalszych podstaw rozwijania działalności gospodarczej w obszarze zwiększonej aktywności inwestycyjnej w Gorzycach – droga przemysłowa
	Zgodne
	2005-2006
	450 000
	Środki własne ZPORR

	
	Przebudowa stadionu w Gorzycach II
	Zgodne
	2005-2006
	300.000
	Środki własne ZPORR

	
	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach Etap II
	Zgodne
	2006 –2008

(2006)
	1450000

(700 000)
	Środki własne ZPORR

	
	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap II
	Zgodne
	2006 –2008

(2006)
	10600000

(5 800 000)
	Środki własne ZPORR

	

	PLANOWANE INWESTYCJE W LATACH 2007 – 2013

	Nazwa jednostki
	Nazwa planowanego działania
	Zgodność z planem zagospodarowania przestrzennego
	Czas realizacji
	Nakłady do poniesienia (w PLN)
	Źródło finansowania

	Urząd Gminy Gorzyce
	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach Etap II
	
	2007-2008
	750 000
	Środki własne ZPORR

	
	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap II
	
	
	4 800 000
	

	Urząd Gminy Gorzyce
	Rozwój obszarów wiejskich – budowa kanalizacji sanitarnej w Furmanach
	Zgodne
	
	2 970 000
	

	
	Rozwój lokalny, poprawa warunków życia i funkcjonowania, budowa kanalizacji sanitarnej Motycze Poduchowne, Orliska i Zalesie Gorzyckie
	
	
	3 950 000
	

	
	Obszary wiejskie poprawa warunków funkcjonowania i życia budowa kanalizacji Wrzawy
	
	2007-2010
	9 250 000
	

	
	Poprawa spójności komunikacyjnej gminy – budowa mostu z dojazdami na rzece Łęg na trasie Gorzyce - Orliska
	
	2007-2013

	1 260 000
	

	
	Przebudowa Obiektów Szkoły Podstawowej i Gimnazjum w Gorzycach
	
	
	652 943,8
	

	
	Przebudowa i rozbudowa bazy turystycznej, sportowej i rekreacyjnej I
	
	
	692 838
	

	
	Budowa Hali Sportowej

IV
	
	
	6 100 000
	

	
	Budowa Krytej Pływalni
	
	
	4 015 100
	

	
	Budowa zapleczy oraz boisk piłkarskich dla 4 - LZS
	
	
	690 000
	

	
	Przygotowanie terenów budownictwa mieszkaniowego Trześń
	
	
	667 500
	

	
	Przygotowanie terenów budownictwa mieszkaniowego Osiedle Fantazja
	
	
	256 000
	

	
	Przygotowanie terenów budownictwa mieszkaniowego Gorzyce-Przybyłów II
	
	
	128 000
	

	Urząd Gminy Gorzyce
	Przygotowanie terenów budownictwa mieszkaniowego Gorzyce-Przybyłów III
	Zgodne
	
	1 530 000
	Środki własne ZPORR

	
	Przygotowanie terenów budownictwa mieszkaniowego Furmany – droga, wodociągi, kanalizacja
	
	
	319 000
	

	
	Budowa budynku socjalnego
	
	
	2 500 000
	

	Nazwa planowanego działania
	Etapy działania z przewidywanym czasem realizacji
	
	Oczekiwane wskaźniki i rezultaty
	Sposób pomiaru wskaźników

	
	
	
	Na poziomie produktu
	Na poziomie rezultatu
	Na poziomie oddziaływania
	

	Przebudowa nawierzchni ul. Sienkiewicza w Gorzycach
	2004-2005
	długość dróg gminnych o zmodernizowanej powierzchni
	- wskaźnik powierzchni dróg objęty przebudową

	-powierzchnia terenów inwestycyjnych, które stały się dostępne w wyniku przebudowy drogi

-ilość gospodarstw korzystających

-wzrost bezpieczeństwa jazdy

-zwiększenie nośności
	monitoring na miejscu,

- statystyka gminna,

	Przebudowa nawierzchni drogi Podporąbka w Furmanach
	2004-2006
	
	
	
	

	Zwiększenie atrakcyjności inwestycyjnej i tworzenie dalszych podstaw rozwijania działalności gospodarczej w obszarze zwiększonej aktywności inwestycyjnej w Gorzycach – droga przemysłowa
	2005-2006
	-długość wybudowanej drogi
	wskaźnik powierzchni dróg objętych przebudową, rozbudową i budową

	-powierzchnia terenów inwestycyjnych, które stały się dostępne w wyniku

-tworzenie nowych miejsc pracy
	

	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach –budowa sieci kanalizacyjnej Etap I
	2004-2006
	-długość sieci kanalizacyjnej

-ilość nowo podłączonych gospodarstw domowych do sieci kanalizacyjnej
	- stosunek ilości budynków podłączonych do sieci kanalizacyjnej do wszystkich budynków.
	Ilość osób korzystających z sieci kanalizacyjnej,

- wzrost poziomu życia mieszkańców,

- zwiększenie atrakcyjności inwestycyjnej gminy
	

	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap I
	2004-2006
	
	
	
	

	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap II
	2005-2006
	
	
	
	

	Przebudowa i rozbudowa bazy turystycznej, sportowej i rekreacyjnej
	2004-2006
	-powierzchnia rozbudowanego, przebudowanego obiektu sportowego
	- ilość imprez kulturalno-sportowych
	-poprawa jakości życia mieszkańców

-wzrost atrakcyjności turystycznej gminy
	

	Budowa zapleczy oraz boisk piłkarskich dla 4- LZS
	2004-2006
	- powierzchnia obiektu sportowego

-rodzaj terenów sportowych
	- ilość imprez kulturalno-sportowych

-ilość zajęć pozalekcyjnych
	- wzrost aktywności pozalekcyjnej

- poprawa jakości życia mieszkańców
	

	Przebudowa stadionu w Gorzycach
	2006- 2008
	
	
	
	monitoring na miejscu,

- statystyka gminna

V. Powiązanie projektów z innymi działaniami realizowanymi na teranie powiatu i województwa.

Plan Rozwoju Lokalnego jest dokumentem programowym, który integruje potrzeby społeczności lokalnej w zakresie ładu kulturowo – ekologicznego, społecznego, gospodarczo – infrastrukturalnego. W swoich ustaleniach bazuje na dokumentach i programach planistycznych będących podstawą polityki regionalnej zarówno na poziomie krajowym, wojewódzkim jak i powiatowym. Zgodność Planu Rozwoju Lokalnego ze strategicznymi dokumentami planistycznymi jest warunkiem koniecznym jego skutecznej realizacji.

Kolejnym dokumentem określającym ramy kształtowania polityki rozwoju na terenie gminy Gorzyce jest Strategia Rozwoju Województwa Podkarpackiego na lata 2000 - 2006. Jej celem głównym, jest przyśpieszenie rozwoju i strukturalnego dopasowania regionu oraz poprawa życia mieszkańców. Dla osiągnięcia celu głównego niezbędne jest przeciwdziałanie marginalizacji dużych środowisk społecznych oraz równoczesne podnoszenie konkurencyjności regionu. Wszystkie procesy powinny się odbywać przy zachowaniu zasady zrównoważonego rozwoju sieci miejskich i obszarów wiejskich województwa. Procesami marginalizacji dotknięte są przede wszystkim środowiska wiejskie. Podniesienie konkurencyjności województwa powinno odbywać się poprzez:

· przyspieszenie procesów i skuteczna restrukturyzację tradycyjnych przemysłów i ośrodków przemysłowych,

· rozwój i wzmocnienie funkcji metropolitarnych stolicy regionu,

· eliminacje luki infrastrukturalnej i zwiększenie stopnia urbanizacji regionu, przy równoczesnym wzmocnieniu roli i atrakcyjności inwestycyjnej miast średnich,

W Strategii wskazanych zostało sześć punktów ciężkości - pól strategicznych, na których będzie się skupiał rozwój województwa. Należą do nich: obszary wiejskie, przedsiębiorczość, kultura, turystyka i ochrona środowiska, kapitał ludzki, współpraca międzynarodowa. Są to najbardziej kluczowe obszary aktywności społeczno-gospodarczej.

Ich wyznaczenie realizuje zasadę zintegrowanego rozwoju. Priorytety te wynikają z wizji rozwoju i obejmują wszystkie pola strategiczne. Zostały wyznaczone w sposób współzależny, wyznaczając w ten sposób drogę rozwoju województwa. Jako podstawę ekonomicznego rozwoju przyjęto trzy priorytety, tworzące podstawowe segmenty nowej bazy ekonomicznej województwa. Należą do nich:

· zmodernizowane strukturalnie rolnictwo, w powiązaniu z sektorem rolno - spożywczym,

· silny ekonomicznie sektor małych i średnich przedsiębiorstw, połączony z zrestrukturyzowanymi dużymi firmami,

· rozwinięty sektor turystyczny, oferujący na rynkach zewnętrznych, konkurencyjne produkty turystyczne,

Podstawowym narzędziem prowadzenia polityki rozwoju regionalnego, w tym kształtowania i utrzymania ładu przestrzennego na terenie województwa podkarpackiego jest Plan Zagospodarowania Przestrzennego tegoż województwa. Ustalenia zawarte w nim determinują działania podejmowane na poziomie powiatów i gmin, wyznaczając organizacje struktury województwa. Obok funkcji stanowiących spełnia również funkcje informacyjne, scalające, promocyjne (marketing urbanistyczny), ofertowo – negocjacyjne.

Ogólnym celem polityki przestrzennej województwa jest sterowanie rozwojem przestrzennym, podejmowanie działań i realizacja zadań publicznych o znaczeniu lokalnym mającym na celu między innymi:

· podnoszenie poziomu i jakości życia mieszkańców;

· poprawę warunków dla rozwoju przedsiębiorczości, powstawania małych i średnich przedsiębiorstw oraz przyśpieszenia procesów restrukturyzacji dużych przedsiębiorstw publicznych,

· likwidację zaniedbań w zakresie infrastruktury technicznej, społecznej i ekonomicznej w stosunku do średnich krajowych,

· efektywniejsze wykorzystanie stanu zainwestowania terenu,

Wśród regulacji zawartych w Planie Zagospodarowania Przestrzenengo Województwa Podkarpackiego, w zakresie środowiska przyrodniczego, bezpośrednio do gminy Gorzyce, odnoszą się uregulowania dotyczące:

· włączenia tego terenu do Parku Krajobrazowego Środkowej Wisły

· monitorngu jakości powietrza w punktach pomiarowo-kontrolnych sieci krajowej i regionalnej

· prowadzenia przekrojów pomiarowo-kontrolnych sieci regionalnej krajowego monitoringu rzeki Łęg, powyżej Gorzyc w Przybyłowie

· prowadzenia przekrojów pomiarowo-kontrolnych sieci regionalnej krajowego monitoringu rzeki Łęg, przy ujściu do rzeki Wisły w Gorzycach

Teren gminy Gorzyce został objety ochroną korytarzy ekologicznych o znaczeniu międzynarodowym, regionalnym, wzdłuż doliny Wisły.

W zakresie infrastruktury ekonomiczno-społecznej do obszaru gminy Gorzyce odnoszą się następujace zadania:

· budowa drogi ekspresowej „S 74”, relacji Piotrków Trybunalski - Nisko

· przebudowa drogi krajowej nr S 77 relacji Sandomierz – Stalowa Wola – Nisko

· przebudowa drogi krajowej nr 854 relacji Annopol – Gorzyce

· budowa rurociągu z maista Brody (Ukraina) do projektowanej rafinerii do miejscowości Jeziórko (gmina Grębów) a następnie do rurociągu „Przyjaźń”

· Przebudowa gazociągu wysokoprężnego Ø 300/250 relacji Jarosaw – Rozwadów – granica województwa – Sandomierz

· Budowa GPZ-u „Gorzyce” i linii kV 110 do zasilania stacji

· Budowa zbiornikow małej retencji „Przybyłów”, Gorzyce

VI. Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego

Realizacja Planu Rozwoju Lokalnego będzie poddawana sprawdzeniu na poszczególnych etapach, na koniec okresu programowania (2004 – 2006), koniec okresu objętego niniejszym Planem. Kontroli podlegać będzie stopień realizacji poszczególnych celów, monitorowanie postępu wdrażania zaplanowanych działań, ich zgodności z harmonogramem, sposób finansowania oraz rezultaty.

W wyniku wdrożenia działań zaplanowanych w Planie Rozwoju Lokalnego na lata 2004 – 2006 przewiduje się osiągnięcie następujących wskaźników ogólnych:

· wzrost ilości terenów zurbanizowanych i wyposażonych w infrastrukturę techniczną,

· wzrost poziomu skanalizowania gminy,

· polepszenie stanu dróg gminnych,

· zwiększenie długości dróg o nawierzchni ulepszonej,

· zwiększenie ilości obiektów sportowo-rekreacyjnych,

· przebudowę oczyszczalni ścieków,

· poprawę stanu środowiska przyrodniczego poprzez przebudowę oczyszczalni ścieków,

· polepszenie warunków higieniczno-sanitarnych wsi,

· poprawa dojazdu do gospodarstw i pól.

Ponadto na koniec okresu programowania 2007 – 2013 przewiduje się również:

· podwyższenie ilości terenów wyposażonych w infrastrukturę techniczną,

· polepszenie stanu infrastruktury technicznej,

Ponadto każde działanie będzie podlegać kontroli i ocenie. Stopień realizacji poszczególnych działań zostanie określony przy pomocy wskaźników produktu, rezultatu i oddziaływania. W poniższej tabeli zestawiono proponowane rodzaje wskaźników dla różnych rodzajów zadań oraz sposób ich pomiaru.

	Wskaźniki
	Jednostka miary
	Sposób pomiaru

	Wskaźniki produktu

	1. Długość dróg gminnych o zmodernizowanej powierzchni
	km
	Monitoring w miejscu realizacji projektów

	2. Długość sieci wodociągowej – nowej i zmodernizowanej
	mb
	Monitoring w miejscu realizacji projektów

	3. Długość sieci kanalizacji sanitarnej – nowej i zmodernizowanej
	mb
	Monitoring w miejscu realizacji projektów

	4. Powierzchnia zmodernizowanych budynków oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	5. Powierzchnia zbudowanych placówek oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	6. Ilość zmodernizowanych oczyszczalni ścieków
	szt.
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	7. Wzrost przepustowości
	m3/dobę
	Statystyka gminna

	Wskaźniki rezultatu

	1. Ilość nowopodłączonych gospodarstw domowych do wodociągu, sieci kanalizacyjnej
	%
	Statystyka gminna

	2. Stosunek ilości budynków podłączonych do wodociągu, sieci kanalizacyjnej do wszystkich budynków
	%
	Statystyka gminna

	3. Zmniejszenie obłożenia oddziałów szkolnych na skutek zwiększenia ilości pomieszczeń do nauki
	%
	Statystyka szkolna

	4. Wskaźnik powierzchni dróg objęty modernizacją i ulepszeniem nawierzchni
	%
	Statystyka gminna

	5. Powierzchnia nowoutworzonych pomieszczeń oświatowych
	m2
	Monitoring na miejscu realizacji inwestycji, dane techniczne z oddania obiektów do użytku

	6. Ilość ścieków oczyszczonych w wyniku modernizacji
	m3
	Statystyka gminna

	7. Wskaźnik ilości ścieków dopływających do oczyszczalni w stosunku do jej przepustowości
	%
	Statystyka gminna

	Wskaźniki oddziaływania

	1. Ilość osób korzystających z sieci wodociągowej, kanalizacyjnej, deszczowej i gazowej
	szt.
	Statystyka gminna

	2. Polepszenie stanu środowiska naturalnego (ilość odprowadzanych i oczyszczanych ścieków, zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego)
	%
	Statystyka gminna

	3. Wzrost poziomu życia mieszkańców
	%
	Badania ankietowe

	4. Zwiększenie aktywności rekreacyjnej mieszkańców
	%
	Statystyka gminna

	 5. Polepszenie stanu środowiska naturalnego
	%
	Badania WIOŚ

VII. Plan finansowy na lata 2004 – 2006

Aktualna i prognozowana sytuacja finansowa gminy Gorzyce w okresie programowania 2004 – 2006 została przedstawiona w poniższych tabelkach.

Gmina zgodnie z dokumentami tematycznymi programów operacyjnych UE musi zapewnić część środków potrzebnych na realizację inwestycji. Po ogólnym oszacowaniu kosztów poszczególnych projektów dokonano ich podziału na źródła finansowania zgodnie z posiadanymi na dzień dzisiejszy informacjami o ZPORR.

Poniżej przedstawione zostały tabele z poszczególnymi projektami i ich finansowaniem i umieszczeniem w czasie. Szczególna uwaga została zwrócona na inwestycje przewidziane na lata 2004 – 2006. W dalszej części opracowania przedstawiona zostanie także ich charakterystyka i szczegółowe informacje dotyczące wskaźników monitorowania.

Inwestycje przewidziane na kolejny okres programowania Unii Europejskiej, tj. lata 2007 – 2013, zostały przedstawione bardziej ogólnie. Związane jest to przede wszystkim z faktem, że na kolejny okres zostanie przygotowany nowy Plan Rozwoju Lokalnego. Uszczegółowieniu poddane będą wówczas harmonogram, finansowanie oraz szczegółowy opis projektów.
	PLAN FINANSOWY NA LATA 2004-2006

	L.p.
	 Wyszczególnienie
	 Wykonanie w latach
	 Plan
	Przewidywane wykonanie

	
	
	 2001
	2002
	2003
	2004
	2005
	2006

	I
	A. Dochody ogółem
	27957729
	18709930
	18633242
	19115973
	19500000
	19900000

	
	z tego
	
	
	
	
	
	

	1.
	dochody własne
	9659581
	7036261
	6698846
	8379876
	8210000
	8310000

	
	w tym:
	
	
	
	
	
	

	
	-z majątku gminy
	530107
	458910
	385179
	624019
	370000
	370000

	2.
	dochody z tytułu podatków i opłat
	4563669
	4125728
	4125114
	4445134
	4380000
	4400000

	3.
	subwencje
	9722120
	8957839
	9523274
	9360296
	9300000
	9300000

	4.
	dotacje:
	8576028
	2715830
	2411122
	1375801
	1990000
	2290000

	
	-dotacje celowe na zadania z zakresu administracji rządowej
	5663633
	1587063
	1232353
	1282420
	1900000
	2200000

	
	-dotacje celowe na zadania własne
	2912395
	407393
	1178769
	93381
	90000
	90000

	II
	B. Wydatki ogółem
	30923640
	18341575
	18076495
	18697032
	19897000
	20143000

	1.
	wydatki bieżące
	27472509
	16683009
	16699520
	17667757
	18197000
	18743000

	2.
	wydatki inwestycyjne
	3451131
	1658566
	1376975
	1029275
	1700000
	1400000

	III
	C. Deficyt (A-B)
	-2965911
	+368355
	+556747
	+418941
	-397000
	-243000

	IV
	D. Finansowanie
(D1-D2)
	2150000
	71423
	2446
	418941
	397000
	243000

	1.
	D1. Przychody ogółem
	2950000
	600000
	1216598
	846858
	2447858
	1425410

	2.
	D2. Rozchody ogółem
	800000
	671423
	1219044
	1265799
	2050858
	1182410

	V
	E. Dług na koniec roku
	4250000
	4178577
	4176131
	4084964
	1529183
	1146773

	
	w tym: E1.
wymagalne
	800000
	671423
	1219044
	1265799
	2050858
	1182410

	VI
	wskaź. długu do dochodu
(poz. E1/poz. A) %
	 2,86
	3,59
	6,54
	6,62
	10,52
	5,94

	VII
	E2. Spłata zadłużenia w ciągu roku
	800000
	671423
	1219044
	1265799
	2255781
	682410

Źródło: Dane Urzędu Gminy Gorzyce

	

	PLANOWANE INWESTYCJE W LATACH 2004 – 2006

	Planowane działanie
	Czas realizacji
	2004
	2005
	2006
	2004 - 2006

	
	
	Razem
	środki własne
	ZPORR
	Razem
	środki własne
	ZPORR
	Razem
	środki własne
	ZPORR
	Razem
	środki własne
	ZPORR

	Przebudowa nawierzchni ul. Sienkiewicza w Gorzycach
	2004 - 2005
	138000
	34500
	103500
	120 000
	30000
	90000
	0
	0
	0
	258 000
	64500
	193500

	Przebudowa nawierzchni drogi Podporąbka w Furmanach
	2004 - 2006
	70 000
	17500
	52500
	70 000
	17500
	52500
	90 000
	22500
	67500
	230 000
	57500
	172500

	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach –budowa sieci kanalizacyjnej

Etap I
	2004 - 2006
	1 083 914
	270978,5
	812935,5
	15448183
	3862045,75
	11586137,25
	2 000 958,31
	500239,5775
	1500718,733
	4638055,31
	1159513,828
	3478541,483

	Zwiększenie atrakcyjności inwestycyjnej obszaru Trześń, Sokolniki – budowa sieci kanalizacyjnej Etap I
	2004-2006
	1063183
	265795,75
	797387,25
	1518573
	379643,25
	1138929,75
	1967593,26
	491898,315
	1475694,945
	4549349,26
	1137337,315
	3412011,945

	Przebudowa i rozbudowa bazy turystycznej, sportowej i rekreacyjnej I
	2004-2006
	207 700
	51925
	155775
	207 700
	51925
	155775
	207 700
	51925
	155775
	623 100
	155775
	467325

	Budowa zapleczy oraz boisk piłkarskich dla 4 - LZS
	2004-2006
	10 000
	2500
	7500
	350 000
	87500
	262500
	350 000
	87500
	262500
	710 000,00
	177500
	532500

	Zwiększenie atrakcyjności inwestycyjnej i tworzenie dalszych podstaw rozwijania działalności gospodarczej w obszarze zwiększonej aktywności inwestycyjnej w Gorzycach – droga przemysłowa
	2005 - 2006
	0
	0
	0
	200 000
	50000
	150000
	90 000
	22500
	67500
	450 000
	112500
	337500

	Przebudowa stadionu w Gorzycach
II
	2006 –2008

(2006)
	0
	0
	0
	0
	0
	0
	700 000
	175000
	525000
	700 000
	175000
	525000

	Tworzenie podstaw różnicowania działalności gospodarczej w Gorzycach

Etap II

	2006 -2008
	0
	0
	0
	0
	0
	0
	5 800 000
	1 450 000
	435 000
	5 800 000
	1 450 000
	4 350 000

VIII. System wdrażania i monitorowania Planu

Plan Rozwoju Lokalnego jest dokumentem ponadkadencyjnym, określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jego jakości. Proces jego wdrażania jest złożonym przedsięwzięciem, wymagającym przygotowania informacyjnego i stałej komunikacji z otoczeniem. Wdrożeniu programu towarzyszyć będzie jego ewaluacja, która będzie się opierać na pozyskiwaniu obiektywnej informacji o jego przebiegu, skutkach i publicznym odbiorze.

Ze względu na swój długookresowy charakter wdrażanie założeń Planu Rozwoju Lokalnego jest procesem ciągłym, wymagającym stałego śledzenia zmian prawnych, gospodarczych, politycznych oraz elastyczności w dostosowaniu się do priorytetów w zakresie uzyskiwania zewnętrznych środków finansowych.

Poszczególne projekty wdrażane są w oparciu o harmonogram realizacji projektów zawarty we wcześniejszej części niniejszego dokumentu. Realizacja Planu Rozwoju Lokalnego obejmuje następujące podokresy:

1. 2004 – grudzień 2006

2. styczeń 2007 – grudzień 2013.

Finansowanie

Realizacja Planu Rozwoju Lokalnego uzależniona jest od wysokości pozyskanych środków zarówno krajowych jak i z funduszy strukturalnych. Biorąc pod uwagę prognozę dopuszczalnej wysokości zobowiązań w poszczególnych latach i wysokość środków, jakie mogą być wydatkowane bezpośrednio z budżetu, możliwości finansowe gminy wskazuje, że na realizację przyjętych celów zabezpieczy 25% wkładu w stosunku do uzyskanych środków wspólnotowych.

Zakłada się, że niewykonanie wszystkich planowanych zadań w latach 2004-2006 powoduje przesunięcie ich realizacji na lata następne.

Plan finansowy z uwzględnieniem różnych źródeł finansowania oraz harmonogramu na poszczególne lata został przedstawiony w rozdziale VII.

Zarządzanie

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu Rozwoju Lokalnego będzie pełnił specjalnie powołany zespół pracowników. Zakres zadań Instytucji Zarządzającej obejmuje m.in.:

· zapewnienia zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych,

· zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,

· zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji Planu,

· przygotowanie rocznych raportów na temat wdrażania Planu,

· zbieranie informacji do rocznego raportu o nieprawidłowościach,

· dokonanie oceny po zakończeniu realizacji Planu.

I. Instytucja wdrażająca Plan Rozwoju Gminy

Urząd Gminy Gorzyce jako instytucja wdrażająca Plan, odpowiedzialny będzie za:

· opracowanie i składanie wniosków o finansowanie zewnętrzne,

· bezpośrednia realizacja działań przewidzianych w Planie w zakresie przygotowania przetargów, gromadzenia dokumentacji bieżącej, nadzoru nad wykonawcą pod kątem terminowości i jakości wywiązania się z zobowiązania,

· zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

II. Monitoring wdrażania Planu Rozwoju Lokalnego

Monitorowania wdrażania Planu Rozwoju Lokalnego oraz jego poszczególnych elementów dokonywać będzie Komitet Monitorujący. Aby zachować ciągłość procesu przygotowania Planu i jego realizacji, w skład Komitetu Monitorującego wchodzić będą członkowie grupy roboczej, zaangażowanej w przygotowanie Planu Rozwoju Lokalnego. Skład Komitetu Monitorującego przedstawiać się będzie, zatem następująco:

- Wójt Gminy

· Skarbnik Gminy

- przedstawiciel Rady Gminy,

- przedstawiciel przedsiębiorców z terenu gminy,

- przedstawiciel instytucji oświatowej,

Zebrania Komitetu Monitorującego odbywać się będą raz na pół roku. Istnieje możliwość częstszych spotkań po uprzednim zawiadomieniu członków Komitetu przez Sekretariat Komitetu. Funkcję Sekretariatu Komitetu Monitorującego pełnić będzie Sekretariat Wójta Gminy. Obowiązkiem Sekretariatu będzie zawiadamianie członków Komitetu o terminach posiedzeń oraz przygotowywanie na w/w posiedzenia szczegółowych informacji na temat postępów w realizacji Planu Rozwoju Lokalnego w formie standardowego raportu monitorującego. Obowiązkiem Sekretariatu będzie także przygotowywanie protokołów z posiedzeń Komitetu Monitorującego, zawierających ustalenia w/w posiedzeń i przesyłanie ich do członków Komitetu. Komitet Monitorujący analizować będzie ilościowe i jakościowe informacje na temat wdrażanych projektów i całego Planu Rozwoju Lokalnego w aspekcie finansowym i rzeczowym. Celem takiej analizy jest zapewnienie zgodności realizacji projektów i Planu z wcześniej zatwierdzonymi założeniami i celami. Jeśli w raportach monitoringowych ujawnione zostaną problemy związane z wdrażaniem Planu, Komitet Monitorujący powinien podjąć działania mające na celu wyeliminowanie pojawiających się trudności wdrożeniowych.

Na koniec każdego podokresu planowania (tzn. w styczniu 2007) Komitet Monitorujący sporządzi raport końcowy, obrazujący faktycznie zrealizowane zadania w kontekście założeń Planu Rozwoju Lokalnego. Wszelkie rozbieżności pomiędzy ustaleniami Planu a jego rzeczywistym wykonaniem będą w w/w raporcie wyjaśnione. Raport końcowy będzie dostępny do wglądu w Sekretariacie Wójta.

Proponuje się przeprowadzenie ankiety na początku 2007. Jej celem będzie uzyskanie informacji od mieszkańców gminy Gorzyce na temat zmiany warunków życia w odniesieniu do początku okresu programowania.

IX. Sposoby oceny i komunikacji społecznej

Podstawowym warunkiem wiarygodności i skuteczności ewaluacji jest jej niezależność. Z warunku tego wynika konieczność utworzenia niezależnej organizacyjnie od zespołów zaangażowanych w proces tworzenia i wdrażania Planu Rozwoju Lokalnego komórki ewaluacyjnej w strukturze Urzędu Gminy Gorzyce, w skład, której wchodziłby jeden lub więcej pracowników zajmujących się ewaluacją ex-post. Celem tej ewaluacji jest określenie faktycznych efektów zrealizowanych projektów w ramach Planu.

Pracownik komórki ewaluacyjnej do 31 stycznia każdego roku przygotowuje raport ewaluacyjny dotyczący roku poprzedniego. W raporcie tym znajdują się w szczególności informacje o:

· skuteczności - kryterium to pozwala określić czy cele danego projektu (jak i całego Planu) określone na etapie programowania zostały osiągnięte,

· efektywności - kryterium to porównuje zasoby finansowe zaangażowane przy realizacji projektu i Planu z rzeczywistymi osiągnięciami projektu i Planu na poziomie produktu, rezultatu lub oddziaływania,

· użyteczności - kryterium to pozwala ocenić faktyczne efekty projektu i Planu na poziomie produktu, rezultatu i oddziaływania w nawiązaniu do wcześniej zdefiniowanych w Planie Rozwoju Lokalnego potrzeb i problemów.

W raporcie ewaluacyjnym zawarte będą także rekomendacje i proponowane zmiany w Planie Rozwoju Lokalnego. Raport ewaluacyjny będzie konsultowany i omawiany z zespołami zaangażowanymi w powstawanie i realizację Planu. Plan Rozwoju Lokalnego będzie aktualizowany uchwałą Rady Gminy na podstawie rekomendacji i propozycji zmian zawartych w raporcie ewaluacyjnym. Szczegółowe zasady wprowadzania korekt i aktualizowania Planu powinna określać specjalna uchwała w sprawie Planu Rozwoju Lokalnego.

Władze samorządowe w trakcie wdrażania Planu Rozwoju Lokalnego muszą znaleźć skuteczną metodę przekazywania informacji do otoczenia. Powinny także zwrócić baczną uwagę na sprawny system przyjmowania informacji z otoczenia, od partnerów społecznych.

Można wyróznić dwa dwa główne typy otoczenia społecznego, z którym władze gminy komunikują się: otoczenie wewnętrzne, obejmujące pracowników urzędu, którzy uczestniczą bezpośrednio w administrowaniu gminą, ich wiedzę, umiejętności praktyczne, kompetencje interpersonalne, jak również technologię i zasoby organizacji. Drugim typem jest otoczenie zewnętrzne. Obejmuje przede wszystkim ogół mieszkańców gminy. Otoczenie zewnętrzne dalsze jest to faktyczne otoczenie gminy jako wspólnoty terytorialnej – sąsiednie gminy, struktury powiatowe, wojewódzkie i ogólnopaństwowe.

Obszary działań w zakresie komunikacji dwustronnej i współpracy władz gminy Gorzyce ze społecznością lokalną to:

- informacja o postępach wdrażania Planu Rozwoju Lokalnego - mieszkańcy gminy będą mieli możliwość uzyskania informacji o aktualnym stanie prac wdrożeniowych Planu Rozwoju Lokalnego w siedzibie sekretariatu Urzędu Gminy, wraz z wglądem w dokumentację (raporty monitoringowe, raporty ewaluacyjne),

- możliwość udziału mieszkańców w posiedzeniach Komitetu Monitorującego (po wcześniejszym zgłoszeniu swojej obecności),

- informacje z prac Komitetu Monitorującego zamieszczane na stronie WWW.

Instytucja Zarządzająca zapewnia środki informacyjne i promocyjne w zakresie udzielonej pomocy z funduszy strukturalnych. Wykorzystywane środki informacyjne i promocyjne będą miały na celu przede wszystkim informowanie potencjalnych i faktycznych odbiorców pomocy o możliwościach wsparcia ze strony UE oraz informowanie opinii publicznej o zakresie i wymiarze pomocy unijnej dla poszczególnych projektów i rezultatach tych działań.

Informowanie i promocja odbywać się będzie poprzez systematyczne udostępnianie informacji dotyczących zaangażowania finansowego UE w realizację projektów oraz stanu zaawansowania realizacji zadań i ich efektów w ramach Planu (strona urzędu gminy, lokalna prasa samorządowa).

� EMBED Excel.Chart.8 \s ���

� EMBED PBrush ���

� EMBED PBrush ���

PAGE
1

[image: image9.png]

[image: image10.png]miowoforsa
T

M ouszonsi Lezasn

wwisczonsa,
aicuc
ogsc preEwonsl
Rorcavcrg « “gosLawSK
SROBZONK e st
smRavonsK .

= PrzBYSy
USESQ , BRzozOWSG

[image: image11.wmf]0

50

100

150

200

1995

1996

1997

1998

1999

2000

2001

2002

rok

_1152436962.xls
Wykres5

		wyższe		wyższe		wyższe

		policealne		policealne		policealne

		średnie		średnie		średnie

		zasadnicze zawodowe		zasadnicze zawodowe		zasadnicze zawodowe

		podstawowe ukończone		podstawowe ukończone		podstawowe ukończone

		podstawowe nieukończone		podstawowe nieukończone		podstawowe nieukończone

		nieustalone		nieustalone		nieustalone

ogółem

mężczyźni

kobiety

664

265

399

200

38

162

3055

1348

1707

3168

1940

1228

3903

1807

2096

419

188

231

23

13

10

Arkusz1

		1995		13922

		1996		13985

		1997		13960

		1998		13975

		1999		14043

		2000		14038

		2001		14104

		2002		13790

				314

Arkusz1

		0

		0

		0

		0

		0

		0

		0

		0

rok

liczba mieszkańców

0

0

0

0

0

0

0

0

Arkusz2

		1995		175

		1996		161

		1997		149

		1998		144

		1999		154

		2000		147

		2001		147

		2002		138

Arkusz2

		0

		0

		0

		0

		0

		0

		0

		0

rok

liczba urodzeń żywych

0

0

0

0

0

0

0

0

Arkusz3

		wyższe		664		265		399

		policealne		200		38		162

		średnie		3055		1348		1707

		zasadnicze zawodowe		3168		1940		1228

		podstawowe ukończone		3903		1807		2096

		podstawowe nieukończone		419		188		231

		nieustalone		23		13		10

				11432

Arkusz3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ogółem

mężczyźni

kobiety

_1152451801

_1152476030

_1152437016.xls
Wykres1

		Ogółem		Ogółem		Ogółem

		Do 3 miesięcy włącznie		Do 3 miesięcy włącznie		Do 3 miesięcy włącznie

		Od 4 do 12		Od 4 do 12		Od 4 do 12

		13 miesięcy i więcej		13 miesięcy i więcej		13 miesięcy i więcej

		Nieustalony		Nieustalony		Nieustalony

OGÓŁEM

MĘŻCZYŹNI

KOBIETY

1109

483

626

101

51

50

451

226

225

516

186

330

41

20

21

Arkusz1

		4391		58.9158728029

		3062

		7453		13813		2341

		53.9564178672		100		16.9478027945

								6788		49.1421125027

								7025		50.8578874973

								13813		100

						4391

						2623		59.7358232749

						1535		34.9578683671

						1000		22.7738556138

Arkusz2

				Ogółem		Do 3 miesięcy włącznie		Od 4 do 12		13 miesięcy i więcej		Nieustalony

		OGÓŁEM		1109		101		451		516		41

		MĘŻCZYŹNI		483		51		226		186		20

		KOBIETY		626		50		225		330		21

Arkusz2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

OGÓŁEM

MĘŻCZYŹNI

KOBIETY

Arkusz3

		

_1152436246.xls
Wykres1

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

rok

liczba mieszkańców

13922

13985

13960

13975

14043

14038

14104

13790

Arkusz1

		1995		13922

		1996		13985

		1997		13960

		1998		13975

		1999		14043

		2000		14038

		2001		14104

		2002		13790

Arkusz1

		0

		0

		0

		0

		0

		0

		0

		0

rok

liczba mieszkańców

0

0

0

0

0

0

0

0

Arkusz2

		

Arkusz3

		

_1152436565.xls
Wykres4

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002

rok

175

161

149

144

154

147

147

138

Arkusz1

		1995		13922

		1996		13985

		1997		13960

		1998		13975

		1999		14043

		2000		14038

		2001		14104

		2002		13790

				314

Arkusz1

		

rok

liczba mieszkańców

Arkusz2

		1995		175

		1996		161

		1997		149

		1998		144

		1999		154

		2000		147

		2001		147

		2002		138

Arkusz2

		0

		0

		0

		0

		0

		0

		0

		0

rok

liczba urodzeń żywych

0

0

0

0

0

0

0

0

Arkusz3

		

_1152391048

