 (
Lokalny Plan Rewitalizacji
Gminy Tuczępy
na
 lata 2016-2023

)

 (
Tuczępy
, grudzień 2016 r.
)
Spis treści
1.	Wprowadzenie	3
2. Podstawowe pojęcia związane z rewitalizacją ... 6
2.	Charakterystyka sytuacji na terenie gminy Tuczępy	8
2.1.	Charakterystyka przestrzenno–funkcjonalna gminy Tuczępy	8
2.1.1.	Położenie administracyjne	8
2.2.	Zagospodarowanie przestrzenne	9
2.3.	Przestrzenie publiczne	6
3.	Demografia i infrastruktura społeczna	10
3.1.	Ludność	10
3.2.	Gęstość zaludnienia	13
3.3.	Struktura wieku mieszkańców	14
3.4.	Ruch naturalny i wędrówkowy ludności	16
3.5.	Pomoc społeczna	18
3.6.	Oświata	23
3.7.	Poziom zatrudnienia i rynek pracy	30
 3.8. Bezpieczeństwo publiczne ... 33
4.	Środowisko przyrodnicze	35
4.1.	Uwarunkowania fizyczno–geograficzne	36
4.1.2.	Gleby	36
4.1.3.	Zasoby wodne	37
4.1.4.	Klimat	38
4.1.5.	Ochrona przyrody	38
4.2. Przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska .. 42
5.	Środowisko kulturowe	43
5.1.	Dziedzictwo kulturowe	43
5.2.	Kultura	45
6.	Gospodarka	47
6.1.	Przedsiębiorczość pozarolnicza	47
6.2.	Rolnictwo	52
6.3.	Turystyka	56
7.	Infrastruktura komunikacyjna	57
8.	Infrastruktura techniczna	60
8.1.	Gospodarka mieszkaniowa	60
8.2.	Gospodarka odpadami	61
8.3.	System zaopatrzenia w wodę	64
8.4.	System odprowadzania ścieków	65
8.5.	Sieć gazowa	66
8.6.	System ciepłowniczy	67
8.7.	Infrastruktura elektroenergetyczna	68
8.8.	Infrastruktura teleinformatyczna	70
9.	Wyznaczenie i charakterystyka obszarów zdegradowanych	71
10. Zestawienie danych .. 91
11. Analiza SWOT ... 97
12. Wizja i cele Lokalnego Programu Rewitalizacji .. 100
13. Opis przedsięwzięć rewitalizacyjnych, w szczególności o charakterze społecznym oraz gospodarczym, środowiskowym, przestrzenno-funkcjonalnym lub technicznym 105
14. Mechanizmy zapewnienia komplementarności między poszczególnymi projektami/ przedsięwzięciami rewitalizacyjnymi oraz pomiędzy działaniami różnych podmiotów
i funduszy na obszarze objętym Programem Rewitalizacji ... 110
15. Plan rzeczowo-finansowy ... 112
16. Mechanizmy włączenia mieszkańców, przedsiębiorców i innych podmiotów i grup aktywnych na terenie gminy w proces rewitalizacji ... 115
17. Zgodność celów programu rewitalizacji z celami dokumentów wspólnotowych, krajowych, wojewódzkich i lokalnych o charakterze strategicznym i planistycznym118
18. Źródła finansowania projektów rewitalizacyjnych ... 122
19. Instrumenty wdrażania programu, monitoringu i komunikacji społecznej 125
20. Załączniki .. 131

[image: C:\Users\Katarzyna\Desktop\pen.png]
[bookmark: _Toc465166744]1. Wprowadzenie

Przemiany społeczno-gospodarcze na przestrzeni ostatniego ćwierćwiecza wywołane procesem globalizacji oraz transformacją ustrojową i wyzwaniami gospodarki wolnorynkowej spowodowały szereg niekorzystnych zjawisk i procesów na obszarach zarówno miejskich jak i wiejskich. Do czołowych problemów zaliczają się degradacja tkanki materialnej oraz narastające problemy w sferze społeczno-gospodarczej. W związku
z zaistniałym stanem rzeczy bardzo ważną rolę nabrało planowanie i realizacja kompleksowych projektów rewitalizacyjnych, mających na celu poprawę sytuacji na zdegradowanych obszarach. Projekty te mają na celu odpowiedzenie na indywidualny zestaw problemów występujących na terenie poszczególnych jednostek samorządu terytorialnego. Planowane działania obejmują sfery: przestrzenną, społeczną, gospodarczą, środowiskową i kulturową.
Prace nad wykonaniem dokumentu oparte zostały o Wytyczne Ministra Infrastruktury
i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020. Wytyczne w zakresie rewitalizacji, zostały wydane na podstawie art. 5 ust. 1 pkt 11 ustawy z dnia
11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych
w perspektywie finansowej 2014-2020 (Dz. U. poz. 1146, z późn,. zm.), oraz
z uwzględnieniem przepisów rozporządzenia Parlamentu Europejskiego i Rady (UE)
nr 1303/2013 z dnia 17 grudnia 2013 r.
Zgodnie z „Wytycznymi w zakresie rewitalizacji w programach operacyjnych 2014-2020” jak również dokumentem „Narodowym Planem Rewitalizacji 2022- Założenia” rewitalizacja – to:
„Kompleksowy proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych poprzez działania całościowe (powiązane wzajemnie przedsięwzięcia obejmujące kwestie społeczne oraz gospodarcze lub przestrzenno-funkcjonalne lub techniczne lub środowiskowe), integrujące interwencję na rzecz społeczności lokalnej, przestrzeni i lokalnej gospodarki, skoncentrowane terytorialnie i prowadzone w sposób zaplanowany oraz zintegrowany poprzez programy rewitalizacji. Rewitalizacja zakłada optymalne wykorzystanie specyficznych uwarunkowań danego obszaru oraz wzmacnianie jego lokalnych potencjałów (w tym także kulturowych) i jest procesem wieloletnim, prowadzonym przez interesariuszy (m.in. przedsiębiorców, organizacje pozarządowe, właścicieli nieruchomości, organy władzy publicznej, etc.) tego procesu, w tym przede wszystkim we współpracy z lokalną społecznością. Działania służące wspieraniu procesów rewitalizacji prowadzone są w sposób spójny: wewnętrznie (poszczególne działania pomiędzy sobą) oraz zewnętrznie (z lokalnymi politykami sektorowymi, np. transportową, energetyczną, celami i kierunkami wynikającymi z dokumentów strategicznych i planistycznych).”[footnoteRef:1] [1: “Wytyczne w zakresie rewitalizacji w programach operacyjnych 2014-2020” s.5, 6]

Obszar może zostać wskazany jako obszar zdegradowany, jeśli znajduje się w stanie kryzysowym z powodu koncentracji negatywnych zjawisk społecznych, w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego,
a także niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym oraz gdy występuje na nim co najmniej jedno z następujących negatywnych zjawisk:

· gospodarczych (w szczególności niski stopień przedsiębiorczości, słaba kondycja lokalnych przedsiębiorstw),
· środowiskowych (w szczególności przekroczenie standardów jakości środowiska, obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska),
· przestrzenno-funkcjonalnych (w szczególności niewystarczające wyposażenie
w infrastrukturę techniczną i społeczną lub jej zły stan techniczny, brak dostępu do podstawowych usług lub ich niska jakość, niedostosowanie rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niski poziomu obsługi komunikacyjnej, niedobór lub niska jakość terenów publicznych),
· technicznych (w szczególności degradacja stanu technicznego obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym, oraz niefunkcjonowanie rozwiązań technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony środowiska).

Obszar cechujący się szczególną koncentracją wyżej wymienionych zjawisk, na którym gmina zamierza prowadzić rewitalizację z uwagi na istotne znaczenie dla rozwoju lokalnego, wyznacza się jako obszar rewitalizacji. Może on obejmować całość lub część obszaru zdegradowanego, ale nie może być większy niż 20% powierzchni gminy ani zamieszkały przez więcej niż 30% liczby jej mieszkańców. Zarówno obszar zdegradowany, jak i obszar rewitalizacji mogą być podzielone na podobszary, które nie muszą posiadać wspólnych granic, pod warunkiem stwierdzenia na każdym z nich występowania koncentracji opisanych wyżej negatywnych zjawisk. Tak obszar zdegradowany, jak i rewitalizacji mogą stanowić to samo terytorium. Wyznaczenie w gminie zarówno obszaru zdegradowanego,
jak i rewitalizacji wymagało przeprowadzenia diagnozy potwierdzającej spełnienie przez nie przesłanek określonych w wytycznych i wskazującej terytoria najbardziej zdegradowane pod względem społecznym, gospodarczym, przestrzenno-funkcjonalnym, technicznym. Diagnozę tę, stanowiącą podstawę do wyznaczenia terytoriów, które wymagają rewitalizacji w Gminie Tuczępy, prezentuje niniejszy dokument. Opierając się na wynikach przeprowadzonych analiz zawartych w poniższej diagnozie wyznaczono obszar zdegradowany obejmujący poniższe miejscowości Gminy Tuczępy:
1. Grzymała.
2. Kargów.
3. Nieciesławice.
4. Tuczępy.

Z uwagi na fakt, że obszar zdegradowany obejmuje tereny najsilniej nasycone współwystępowaniem problemów społecznych, gospodarczych, przestrzenno-funkcjonalnych i technicznych, a zatem najbardziej wymagające kompleksowej interwencji, za obszar rewitalizacji uznano obszary zamieszkane miejscowości:
1. Grzymała.
2. Nieciesławice.
3. Tuczępy.

Rewitalizacja na przestrzeni ostatnich lat przybiera na znaczeniu. Traktowana jest już zarówno przez samorządy, ekspertów jak i samych mieszkańców zdegradowanych terenów jako czynnik warunkujący rozwój i umożliwiający poprawę jakości życia. Jest także wyraźnie zaakcentowana w dokumentach rządowych wyznaczających kierunki rozwoju kraju: KSRR, KPZK 2030, SRK.
Proces opracowania Programu Rewitalizacji obejmuje 3 fazy: przygotowawczą, diagnozowania i projektowania.
Zawarta w niniejszym dokumencie diagnoza społeczno–gospodarcza dla Gminy Tuczępy spełnia wszystkie zapisy i wskazania wynikające z ustawy o rewitalizacji oraz „Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014 – 2020”. Dokument Programu Rewitalizacji będzie stanowił podstawę formalną do ubiegania się o dofinansowanie planowanych działań rewitalizacyjnych ze środków Unii Europejskiej. Dokument będzie ponadto stanowił narzędzie umożliwiające przygotowanie i wdrażanie konkretnych działań, które przyczynią się do usunięcia zjawisk kryzysowych występujących na wskazanych obszarach. Realizacja Lokalnego Programu Rewitalizacji przyczyni się do rozwiązania problemów Gminy Tuczępy oraz wspierania jej rozwoju i poprawy atrakcyjności.
Zawarta w dokumencie diagnoza ma charakter kompleksowy. Wyznaczanie dotkniętych kryzysem obszarów zostało dokonane w oparciu o analizę porównawczą bazującą na danych ilościowych i jakościowych.

[image: C:\Users\Katarzyna\Desktop\pen.png]2. Podstawowe pojęcia związane z rewitalizacją

W celu właściwego i jednoznacznego rozumienia pojęć związanych z rewitalizacją, przedstawiono ich definicje[footnoteRef:2]: [2: Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020.]

1) Interesariusze rewitalizacji – to w szczególności: mieszkańcy obszaru rewitalizacji; właściciele, użytkownicy wieczyści nieruchomości i podmioty zarządzające nieruchomościami znajdującymi się na tym obszarze; podmioty prowadzące lub zamierzające prowadzić na obszarze gminy działalność gospodarczą, społeczną, jednostki samorządu terytorialnego, organy władzy publicznej.
2) Rewitalizacja – stanowi proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych, prowadzony w sposób kompleksowy, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni i gospodarki, skoncentrowane terytorialnie, prowadzone przez interesariuszy rewitalizacji na podstawie programu rewitalizacji.
3) Stan kryzysowy – stan spowodowany koncentracją negatywnych zjawisk społecznych
(w szczególności bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego, niewystarczającego poziomu uczestnictwa w życiu publicznym
i kulturalnym), współwystępujących z negatywnymi zjawiskami w co najmniej jednej
z następujących sfer:
a) gospodarczej (w szczególności w zakresie niskiego stopnia przedsiębiorczości, słabej kondycji lokalnych przedsiębiorstw),
b) środowiskowej (w szczególności w zakresie przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia, ludzi bądź stanu środowiska),
c) przestrzenno-funkcjonalnej (w szczególności w zakresie niewystarczającego wyposażenia w infrastrukturę techniczną i społeczną, braku dostępu do podstawowych usług lub ich niskiej jakości, niedostosowania rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niskiego poziomu obsługi komunikacyjnej, deficytu lub niskiej jakości terenów publicznych),
d) technicznej (w szczególności w zakresie degradacji stanu technicznego obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym, oraz braku funkcjonowania rozwiązań technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony środowiska).
Skalę negatywnych zjawisk odzwierciedlają mierniki rozwoju opisujące powyższe sfery, które wskazują na niski poziom rozwoju lub dokumentują silną dynamikę spadku poziomu rozwoju, w odniesieniu do wartości dla całej gminy.
4) Obszar zdegradowany – obszar, na którym zidentyfikowano stan kryzysowy. Obszar zdegradowany może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic pod warunkiem stwierdzenia stanu kryzysowego na każdym z podobszarów.
5) Obszar rewitalizacji – obszar obejmujący całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk, o których mowa w pkt 3,
na którym, z uwagi na istotne znaczenie dla rozwoju lokalnego, zamierza się prowadzić rewitalizację. Obszar rewitalizacji może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, lecz nie może obejmować terenów większych niż 20% powierzchni gminy oraz zamieszkałych przez więcej niż 30% mieszkańców gminy.
W skład obszaru rewitalizacji mogą wejść obszary występowania problemów przestrzennych, takich jak tereny poprzemysłowe (w tym poportowe i powydobywcze), powojskowe lub pokolejowe, wyłącznie w przypadku, gdy przewidziane dla nich działania są ściśle powiązane z celami rewitalizacji dla danego obszaru rewitalizacji.

[bookmark: _Toc465166745][image: C:\Users\Katarzyna\Desktop\bars-chart-analysis.png]2. Charakterystyka sytuacji na terenie Gminy Tuczępy
[bookmark: _Toc465166746][image:]

 2.1. Charakterystyka przestrzenno–funkcjonalna Gminy Tuczępy
[bookmark: _Toc465166747]
 2.2.1. Położenie administracyjne
Pod względem administracyjnym Gmina Tuczępy należy do województwa świętokrzyskiego i wchodzi w skład powiatu buskiego. Usytuowana jest w południowo-wschodniej części województwa świętokrzyskiego. Oddalona jest od Buska-Zdroju o około 27 km i od Kielc o około 58 km, dlatego też pozostaje w obszarze bezpośrednich wpływów obu miast (społecznych, ekonomicznych, rekreacyjnych i infrastrukturalnych. Obszar Gminy Tuczępy graniczy z pięcioma gminami, tj.: od północy z gminą Szydłów (powiat staszowski), od północnego wschodu z gminą Staszów (powiat staszowski), od południowego wschodu z gminą Oleśnica (powiat staszowski), od południowego zachodu z gminą Stopnica (powiat buski), od północnego zachodu z gminą Gnojno (powiat buski).
Mapa 1. Położenie geograficzne Gminy Tuczępy.
[image:][image:]
[image:][image:]
Źródło: https://www.osp.org.pl/hosting/katalog.php?id_w=14&id_p=274&id_g, https://ekoponidzie.wordpress.com/prasa/glos-gminy-tuczepy/gmina-tuczepy-2/, ww.krolewskieponidzie.pl, https://www.google.pl/maps
Najbliższe miasta to: Busko-Zdrój, Chmielnik, Połaniec. Pod względem zajmowanej powierzchni (84 km2) gmina zalicza się do grupy gmin małych. Powierzchnia gminy stanowi 0,72% ogólnej powierzchni województwa świętokrzyskiego (11 711 km2) i 8,68% powierzchni powiatu buskiego (968 km2) z dominującą funkcją rolnictwa indywidualnego, o znacznie wyższej od średniej wojewódzkiej przydatności rolniczej gleb.
Gmina swoim zasięgiem obejmuje 15 sołectw: Brzozówka, Chałupki, Dobrów, Góra, Grzymała, Januszkowice, Jarosławice, Kargów, Nieciesławice, Niziny, Podlesie, Rzędów, Sieczków, Tuczępy, Wierzbica.
[image: C:\Users\Katarzyna\Desktop\map30.png]
[bookmark: _Toc465166748]2.2. Zagospodarowanie przestrzenne

Układ funkcjonalno–przestrzenny Gminy Tuczępy jest wynikiem długiego rozwoju historycznego. Skupione pasmowo zespoły osiedleńcze (wsie) rozwinęły się na sieci dróg, które przeważnie przebiegają równolegle do cieków wodnych.
Do najważniejszych czynników, mających wpływ na kształtowanie się układu przestrzenno–funkcjonalnego gminy należy zaliczyć:
· wiejskie obszary osiedleńcze z zasobami dziedzictwa kulturowego,
· obszary o walorach przyrodniczo – krajobrazowych,
· kompleksy leśne i rolne,
· sieć komunikacji drogowej,
· sieć infrastruktury technicznej.
Układ przestrzenny zabudowy sołectw stanowią utrwalone wzdłuż dróg ciągi zabudowy zagrodowej i jednorodzinnej, w enklawach której występuje zabudowa usługowa o charakterze podstawowym, związana z działalnością gospodarczą ludności. Centralną pozycję w układzie osiedleńczym i krajobrazowym gminy zajmuje sołectwo Tuczępy, skupiające ogólne programy usługowe i obiekty z zakresu administracji, oświaty, kultury, ochrony zdrowia, bezpieczeństwa publicznego, obsługi rolnictwa, służb komunalnych. Wartość techniczna istniejących budynków jest zróżnicowana. Przeważają budynki w średnim stanie technicznym. Utrwalanie istniejącej zabudowy następuje na skutek sukcesywnej jej wymiany. Występuje niewielki stopień rozproszenia zabudowy. Na zwarty charakter zabudowy ma wpływ stan techniczny sieci dróg oraz istniejące elementy infrastruktury technicznej. Jedynie w miejscowości gminnej Tuczępy występuje ukształtowany ośrodek usługowy.
Strukturę funkcjonalno–przestrzenną poszczególnych wsi charakteryzuje ulicowy układ zagród, towarzyszący drogom publicznym i wewnętrznym oraz rozciągające się poza linią zabudowy tereny łanowe upraw rolnych. Drobny podział własnościowy pól, przeważnie prostopadły do przebiegu dróg, daje w połączeniu z bogatą pagórkowatą rzeźbą terenu mozaikową malowniczość krajobrazu. Istniejąca zabudowa o różnorodnym charakterze powstała na bazie układu przestrzenno–funkcjonalnego, określonego ustaleniami obowiązujących dotychczas miejscowych planów zagospodarowania przestrzennego, a po utracie ich ważności w oparciu o podejmowane decyzje administracyjne w trybie art. 50 i 59 ustawy o planowaniu i zagospodarowaniu przestrzennym.

[bookmark: _Toc465166750][image: C:\Users\Katarzyna\Desktop\group-of-people.png]3. Demografia i infrastruktura społeczna
[bookmark: _Toc465166751][image:]3.1. Ludność

Do podstawowych charakterystyk zbiorowości ludzkiej należą jej liczebność i rozmieszczenie. Liczba mieszkańców gminy systematycznie maleje od 2010 roku. Ogólnie w ciągu 11 lat liczba osób zamieszkujących gminę zmniejszyła się o 169 (4,3%).
Wykres 1. Liczba mieszkańców gminy Tuczępy w latach 2005-2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy.
W gminie obserwuje się nieznaczny wzrost współczynnika feminizacji, czyli stosunku liczby kobiet na 100 mężczyzn, który w 2015 roku wyniósł 101 kobiet/100 mężczyzn (w 2011 roku wskaźnik ten wynosił 100 kobiet/100 mężczyzn). W 2015 roku teren gminy zamieszkiwało 1 885 mężczyzn i 1 913 kobiet. Tym samym kobiety stanowiły 50,37% ludności gminy.
Wykres 2. Zmiana liczby ludności w gminie Tuczępy w wybranych latach (2005, 2011, 2015)

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
Poniższa tabela przedstawia dane dotyczące liczby ludności w wybranych latach na terenie Gminy Tuczępy.

Tabela 1. Ludność gminy wg miejscowości w 2005, 2011 i 2015 roku
	Lp
	Miejscowość
	liczba ludności

	
	
	2005
	2011
	2015

	
	
	ogółem
	M
	K
	ogółem
	M
	K
	ogółem
	M
	K

	1
	Brzozówka
	84
	40
	44
	67
	35
	32
	67
	35
	32

	2
	Chałupki
	219
	109
	110
	210
	103
	107
	208
	99
	109

	3
	Dobrów
	18
	11
	7
	15
	10
	5
	12
	8
	4

	4
	Góra
	289
	143
	146
	287
	145
	142
	261
	123
	138

	5
	Grzymała
	228
	118
	110
	231
	117
	114
	225
	117
	108

	6
	Januszkowice
	166
	85
	81
	177
	88
	89
	172
	86
	86

	7
	Jarosławice
	389
	170
	219
	380
	171
	209
	368
	165
	203

	8
	Kargów
	284
	144
	140
	264
	131
	133
	247
	124
	123

	9
	Nieciesławice
	204
	117
	87
	218
	112
	106
	222
	116
	106

	10
	Niziny
	707
	352
	355
	683
	344
	339
	676
	336
	340

	11
	Podlesie
	214
	105
	109
	222
	113
	109
	226
	115
	111

	12
	Rzędów
	143
	74
	69
	144
	74
	70
	142
	73
	69

	13
	Sieczków
	170
	89
	81
	155
	84
	71
	147
	80
	67

	14
	Tuczępy
	633
	311
	322
	610
	299
	311
	622
	303
	319

	15
	Wierzbica
	221
	115
	106
	204
	107
	97
	203
	105
	98

	 Razem
	3 969
	1 983
	1 986
	3 867
	1 933
	1 934
	3 798
	1 885
	1 913

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Analiza danych wykazała, iż pod względem zaludnienia największymi miejscowościami w gminie są: Niziny (676 - 17,80% ogółu ludności w gminie), Tuczępy (622 - 16,38%) i Jarosławice (368 - 9,69%).
Wykres 3. Liczba ludności w poszczególnych miejscowościach gminy Tuczępy w 2015 roku.

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy

Tabela 2. Liczba ludności w gminie w 2015 roku.
	
	Miejscowość
	Liczba ludności
	% ogółu ludności gminy

	1
	Niziny
	676
	17,80%

	2
	Tuczępy
	622
	16,38%

	3
	Jarosławice
	368
	9,69%

	4
	Góra
	261
	6,87%

	5
	Kargów
	247
	6,50%

	6
	Podlesie
	226
	5,95%

	7
	Grzymała
	225
	5,92%

	8
	Nieciesławice
	222
	5,85%

	9
	Chałupki
	208
	5,48%

	10
	Wierzbica
	203
	5,34%

	11
	Januszkowice
	172
	4,53%

	12
	Sieczków
	147
	3,87%

	13
	Rzędów
	142
	3,74%

	14
	Brzozówka
	67
	1,76%

	15
	Dobrów
	12
	0,32%

	Razem
	3 798
	100,00%

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]W latach 2005-2015 największy spadek liczby mieszkańców wystąpił w miejscowościach: Kargów (-37), Niziny (-31) oraz Góra (-28). Mieszkańców przybyło natomiast w miejscowościach Nieciesławice (+18), Podlesie (+12) oraz Januszkowice (+6).
Wykres 4. Dynamika zmiany liczby ludności w latach 2005-2015.

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\group-of-users-silhouette.png]
[bookmark: _Toc465166752]3.2. Gęstość zaludnienia
Gęstość zaludnienia jest miarą przyporządkowującą populację do powierzchni. Gęstość zaludnienia w gminie Tuczępy wynosiła w 2015 roku 46 osób na km2 i była niższa niż w powiecie buskim (75 os/km2) i województwie świętokrzyskim (107 os/km2).
Tabela 3. Gęstość zaludnienia wg. miejscowości.
	
	Powierzchnia w km2
	Ludność 2015
	Gęstość zaludnienia

	Brzozówka
	4,225
	67
	16

	Chałupki
	3,863
	208
	54

	Dobrów
	10,744
	12
	1

	Góra
	2,767
	261
	94

	Grzymała
	8,899
	225
	25

	Januszkowice
	2,881
	172
	60

	Jarosławice
	5,23
	368
	70

	Kargów
	3,609
	247
	68

	Nieciesławice
	3,297
	222
	67

	Niziny
	12,777
	676
	53

	Podlesie
	3,276
	226
	69

	Rzędów
	4,605
	142
	31

	Sieczków
	2,977
	147
	49

	Tuczępy
	8,314
	622
	75

	Wierzbica
	5,955
	203
	34

	Łącznie
	83,419
	3798
	46

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Najgęściej zaludnionymi miejscowościami gminy są: Góra (94 os/km2), Tuczępy
(75 os/km2) i Jarosławice (70 os/km2). Natomiast do najmniej zaludnionych należą: Dobrów (1 os/km2), Brzozówka (16 os/km2) i Grzymała (25 os/km2).
Wykres 5. Gęstość zaludnienia w poszczególnych miejscowościach gminy.

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\family-of-six-including-a-baby.png]
[bookmark: _Toc465166753] 3.3. Struktura wieku mieszkańców
Struktura ludności według wieku określa proces starzenia się ludności, definiowany najogólniej, jako zmiany stanu i struktury według wieku ludności, w ogólnej liczbie udziału osób starszych. Jak wynika z danych Urzędu Gminy Tuczępy struktura wieku mieszkańców przedstawia się następująco: 18% stanowią osoby w wieku przedprodukcyjnym, 61,8% w wieku produkcyjnym oraz 20,1% w wieku poprodukcyjnym. W gminie występuje niekorzystny trend - zwiększa się odsetek osób w wieku poprodukcyjnym, zmniejsza natomiast mieszkańców w wieku przedprodukcyjnym. Świadczy to o starzeniu się społeczeństwa gminy.
Wykres 6. Ludność wg. ekonomicznych grup wieku w latach 2011-2015
Źródło: Opracowanie własne. Sporządzono na podstawie danych BDL GUS i UG Tuczępy
Tabela 4. Struktura wieku mieszkańców gminy wg miejscowości w 2011 i 2015 roku.
	
	w wieku przedprodukcyjnym
	w wieku produkcyjnym
	w wieku poprodukcyjnym

	Miejscowości
	2011
	2015
	2011
	2015
	2011
	2015

	Brzozówka
	8
	7
	45
	42
	14
	18

	Chałupki
	40
	33
	136
	141
	34
	34

	Dobrów
	2
	2
	70
	6
	6
	4

	Góra
	56
	43
	170
	164
	61
	54

	Grzymała
	42
	43
	144
	142
	45
	40

	Januszkowice
	44
	34
	92
	93
	41
	45

	Jarosławice
	80
	67
	234
	234
	66
	67

	Kargów
	51
	44
	160
	149
	53
	54

	Nieciesławice
	45
	43
	119
	125
	54
	54

	Niziny
	136
	119
	420
	418
	127
	139

	Podlesie
	38
	35
	140
	147
	44
	44

	Rzędów
	41
	35
	75
	78
	28
	28

	Sieczków
	25
	19
	91
	89
	39
	39

	Tuczępy
	133
	118
	368
	392
	109
	112

	Wierzbica
	41
	41
	126
	129
	37
	33

	Łącznie
	782
	683
	2390
	2349
	758
	765

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Szczegółowa analiza dotycząca struktury wieku mieszkańców pozwala na stwierdzenie, że sytuacja demograficzna w większości sołectw gminy stale pogarsza się. Dotyczy to przede wszystkim miejscowości, w których udział ludności w poszczególnych grupach, czyli w:
· wieku przedprodukcyjnym – jest niższy niż średnia dla gminy (18%): Brzozówka, Chałupki, Dobrów, Góra, Kargów, Niziny, Podlesie, Sieczków.
· wieku produkcyjnym – jest wyższy niż średnia dla gminy (61,8%): Brzozówka, Chałupki, Góra, Grzymała, Jarosławice, Podlesie, Tuczępy, Wierzbica.
· wieku poprodukcyjnym – jest wyższy niż średnia dla gminy (20,1%): Brzozówka, Dobrów, Góra, Januszkowice, Kargów, Nieciesławice, Niziny, Sieczków.

Wykres 7Struktura wieku ludności gminy wg miejscowości w 2015 roku (w %)

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
Podsumowując, zmniejszony przyrost naturalny oraz wydłużenie się średniej długości trwania życia będą prowadzić w gminie do sytuacji, w której coraz mniej osób będzie wchodzić do grupy produkcyjnej. W dalszym ciągu rosnąć będzie natomiast grupa mieszkańców w wieku poprodukcyjnym.

[bookmark: _Toc465166754][image: C:\Users\Katarzyna\Desktop\holidays.png]3.4. Ruch naturalny i wędrówkowy ludności

Na liczbę ludności w Gminie Tuczępy ma wpływ przyrost naturalny oraz saldo migracji. Analizując wykres można zauważyć, że wskaźnik przyrostu naturalnego jest niekorzystny. Od 2006 r. przyrost naturalny w gminie jest ujemny. W 2015 roku wyniósł natomiast 0. Przyrost naturalny na 1000 mieszkańców wyniósł 0 i był wyższy w porównaniu ze średnią dla powiatu buskiego (-4,4) i województwa świętokrzyskiego (-3).
Wykres 8. Przyrost naturalny w gminie Tuczępy w latach 2005-2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych BDL GUS i UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Najniższy przyrost naturalny w 2015 roku zanotowano w miejscowościach: Góra (-5), Kargów (-2) i Januszkowice (-1). Najwyższy natomiast w Nieciesławicach (4) i Podlesiu (3).
Wykres 9. Przyrost naturalny w latach 2011 i 2015 na poziomie miejscowości

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy

Wskaźnik salda migracji na przestrzeni lat 2005 - 2015 w Gminie Tuczępy podlegał dużym wahaniom. Dodatni wskaźnik salda migracji zanotowano w latach 2006, 2009, 2011, 2012, 2014.
Wykres 10. Saldo migracji w Gminie Tuczępy w latach 2005-2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych BDL GUS i UG Tuczępy
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Najniższe wartości wskaźnika salda migracji w 2015 roku zanotowano w miejscowościach: Kargów (-5), Podlesie (-4), Jarosławice (-3) i Tuczępy (-3). Najwyższe natomiast w Chałupkach (4), Grzymale (4) oraz Nizinach (4).
Wykres 11. Saldo migracji w 2015 roku na poziomie miejscowości w gminie Tuczępy.

Źródło: Opracowanie własne. Sporządzono na podstawie danych UG Tuczępy
[bookmark: _Toc465166755][image: C:\Users\Katarzyna\Desktop\family-care.png]3.5. Pomoc społeczna
Opiekę społeczną na terenie Gminy Tuczępy zapewnia Ośrodek Pomocy Społecznej.
OPS w Tuczępach prowadzi wiele działań mających na celu umożliwienie osobom
i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne uprawnienia, zasoby i możliwości.
Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka. Obowiązkiem osób korzystających z pomocy społecznej jest współudział
w rozwiązywaniu swojej trudnej sytuacji życiowej.
Z jego usług korzysta 13,5% mieszkańców gminy. Pomoc udzielana jest głównie w formie zasiłków pieniężnych, pomocy rzeczowej, poradnictwa specjalistycznego praz finansowania posiłków dla dzieci. Ośrodek realizuje zarówno zadania własne, jak i zlecone Gminie
z zakresu opieki społecznej. Od 1 stycznia 2005 r. Ośrodkowi Pomocy Społecznej powierzono dodatkowe zadanie - wypłatę zasiłków rodzinnych i alimentacyjnych.
Tabela 5. Rodziny objęte pomocą społeczną (zadania własne i zlecone) w latach 2005 – 2015
	Rok
	Liczba rodzin
	Łączna wysokość wydatkowanych środków w złotych (bez DPS)
	Średnia wysokość świadczeń przypadających w roku na rodzinę

	2005
	121
	79484
	656,89

	2006
	152
	107675
	708,39

	2007
	243
	215022
	884,86

	2008
	185
	147559
	797,62

	2009
	172
	141533
	765,48

	2010
	171
	127899
	747,95

	2011
	228
	134957
	591,92

	2012
	199
	138398
	695,47

	2013
	193
	170378
	882,83

	2014
	185
	179262
	968,98

	2015
	284
	-
	-

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach

Tabela 6. Udzielona pomoc społeczna w latach 2005 – 2015
	Rok
	Ilość osób
objęta pomocą
	Ilość rodzin

	2005
	317
	121

	2006
	418
	152

	2007
	716
	243

	2008
	571
	185

	2009
	538
	172

	2010
	503
	171

	2011
	684
	228

	2012
	591
	199

	2013
	566
	193

	2014
	513
	185

	2015
	789
	284

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Do najczęstszych powodów korzystania z pomocy społecznej należą w gminie:
· Bezrobocie.
· Długotrwała lub ciężka choroba,
· Ubóstwo.

Wykres 12. Liczba osób korzystających z pomocy społecznej w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach

[image: C:\Users\Katarzyna\Desktop\exclamation.png]Najwięcej osób korzystających z pomocy społecznej zamieszkiwało w miejscowościach: Tuczępy (106 osób - 13,43%), Niziny (103 osób - 13,05%), Kargów (85 osoby - 10,77%) i Grzymała (81 osób - 10,27%) ogółu osób korzystających z pomocy społecznej),
Wykres 13. Liczba osób korzystających z pomocy społecznej w 2015 roku na poziomie miejscowości.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu bezrobocia zamieszkiwało w miejscowościach: Tuczępy (39 osoby – 14,66% ogółu osób korzystających ze świadczeń z tytułu bezrobocia), Grzymała (33 osoby- 14,22%), Podlesie (28 osoby - 14,22%).
Wykres 14. Liczba osób korzystających z pomocy społecznej z powodu bezrobocia w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu długotrwałej lub ciężkiej choroby zamieszkiwało w miejscowościach: Niziny (39 osób – 21,43% ogółu osób korzystających ze świadczeń z tytułu długotrwałej lub ciężkiej choroby), Nieciesławice (25 osób- 13,74%) oraz Tuczępy (17 osób- 9,34%).
Wykres 15. Liczba osób korzystających z pomocy społecznej z powodu długotrwałej lub ciężkiej choroby w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu ubóstwa zamieszkiwało w miejscowościach: Kargów (19 osób – 13,48% ogółu osób korzystających ze świadczeń z tytułu ubóstwa), Grzymała (18 osób- 12,77%) oraz Chałupki (17 osób - 12,06%).

Wykres 16. Liczba osób korzystających z pomocy społecznej z powodu ubóstwa w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu niepełnosprawności zamieszkiwało w miejscowościach: Chałupki (16 osób - 18,39%), Tuczępy (16 osób - 18,39%), Niziny (13 osób – 14,94% oraz Kargów (12 osób- 13,79%) ogółu osób korzystających ze świadczeń z tytułu niepełnosprawności.
Wykres 17. Liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu wielodzietności zamieszkiwało w miejscowościach: Niziny (15 osób – 18,52% ogółu osób korzystających ze świadczeń z tytułu wielodzietności), Tuczępy (11 osób- 13,58%) oraz Kargów (10 osób- 12,35%).
Wykres 18. Liczba osób korzystających z pomocy społecznej z powodu wielodzietności w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach

Najwięcej osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych zamieszkiwało w miejscowościach: Tuczępy (12 osób – 21,82%) Grzymała (10 osób – 18,18%), Januszkowice (7 osób - 12,73%), Jarosławice (6 osób- 10,91%), oraz Kargów (6 osób - 10,91%) ogółu osób korzystających ze świadczeń z tytułu bezradności w sprawach opiekuńczo-wychowawczych).
Wykres 19. Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
Najwięcej osób korzystających z pomocy społecznej z powodu alkoholizmu zamieszkiwało w miejscowościach: Brzozówka (3 osoby – 30%), Chałupki (3 osoby- 30%), Tuczępy (2 osoby – 20%) ogółu osób korzystających ze świadczeń z tytułu alkoholizmu).
Wykres 20. Liczba osób korzystających z pomocy społecznej z powodu alkoholizmu w Gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne na podstawie danych z Ośrodka Pomocy Społecznej w Tuczępach
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Gminny Ośrodek Pomocy Społecznej współpracuje z wieloma instytucjami i organizacjami pozarządowymi. Biorąc jednak pod uwagę identyfikowane potrzeby, należy podkreślić konieczność zwiększania, rozwijania i modernizacji infrastruktury pomocy społecznej, by żadna z grup społecznych nie była zagrożona zjawiskiem trwałego wykluczenia.
[image: C:\Users\Katarzyna\Desktop\school.png]
[bookmark: _Toc465166756]3.6. Oświata
3.6.1. Szkolnictwo
Zaspokojenie potrzeb edukacyjnych młodych mieszkańców Gminy Tuczępy realizowane jest przez palcówki podległe samorządowi gminnmu w zakersie przedszkola, szkolnictwa podastawowego i gimnzajalnego. Poniższe tabele przedstawiają dane dotyczące szkół
z terenu Gminy Tuczępy.
Tabela 7. Charakterystyka szkół podstawowych z terenu Gminy Tuczępy (stan na 2015 r.)
	L.p.
	Nazwa i adres jednostki
	Powierzchnia użytkowa
w m2
	Ilość pomie-szczeń
do nauki
	Ilość uczniów
	Liczba nauczy-cieli
	Powierzchnia hali sportowej/ sali gimnastycznej
[w m2]
	Kuba-tura budynku
[w m3]

	1.
	Szkoła Podstawowa
im. Generała Władysława Andersa w Kargowie
	980,00
	7 + 1 przed-szkole
	45 + 18 przed-szkolaków
	9 +1 pedagog + 2 przedszkolanki
	303,00
	1 283,00

	2.
	Zespół Placówek Oświatowych - Publiczna Szkoła Podstawowa
w Nizinach
	
5 986,20
	
9
	
112
	
18
	
866,67
	
13 388,66

	3.
	Zespół Placówek Oświatowych - Publiczna Szkoła Podstawowa
w Tuczępach
	1 414,00
	11
	157
	19
	187,00
	4 516,00

	Razem:
	8 380,20
	28
	332
	49
	1 356,67
	5 799,00

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Tabela 8. Charakterystyka szkół podstawowych z terenu Gminy Tuczępy w latach 2006-2015
	Wyszczególnienie
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Liczba szkół
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	Pomieszczenia szkół
	27
	19
	34
	29
	34
	34
	34
	-
	-
	-

	Oddziały w szkołach
	17
	18
	18
	18
	18
	18
	18
	18
	20
	21

	Liczba uczniów
	323
	297
	283
	262
	259
	264
	277
	283
	306
	314

	Absolwenci
	49
	60
	52
	71
	52
	41
	27
	36
	40
	50

	Nauczyciele
w przeliczeniu na etaty
	-
	-
	-
	-
	-
	23,73
	25,66
	26,42
	26,91
	26,00

	Uczniowie uczący się
języka angielskiego
	-
	-
	254
	262
	258
	264
	277
	283
	306
	314

	Uczniowie uczący się
języka niemieckiego
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Komputery w szkole
	37
	39
	38
	38
	36
	38
	38
	-
	-
	-

	Komputery z dostępem
do Internetu
	25
	38
	37
	36
	36
	38
	38
	-
	-
	-

	Uczniowie na 1 komputer
z dostępem do Internetu
	13,46
	8,49
	8,32
	7,49
	7,85
	8,00
	8,39
	-
	-
	-

	Współczynnik solaryzacji netto
	108,87
	109,51
	110,40
	108,40
	102,41
	101,19
	106,83
	112,15
	110,67
	104,68

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Od 1 września 1999 r. reforma oświaty wprowadziła jeszcze jeden poziom edukacji młodzieży – gimnazja. Na terenie gminy funkcjonuje Publiczne gimnazjum im. Marszałka Józefa Piłsudskiego w Jarosławicach.
Tabela 9. Charakterystyka Publicznego Gimnazjum im. Marszałka Józefa Piłsudskiego
w Jarosławicach.
	Nazwa i adres jednostki
	Powierzchnia użytkowa
szkoły
w m2
	Ilość pomie-szczeń
do nauki
	Ilość ucz-niów
	Liczba nauczycieli
	Powierz-chnia hali sportowej
[w m2
	Kubatura budynku
szkoły
[w m3
	Kubatura budynku
hali
[w m3

	Publiczne Gimnazjum
im. Marszałka Józefa Piłsudskiego
w Jarosławicach
	1 277,46
	9
	127
	11 – etat
8 – cześć etatu
	160,20
	44 343,36
	1 029,50

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Tabela 10. Charakterystyka gimnazjum w latach 2005-2014
	Wyszczególnienie
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Pomieszczenia szkół
	10
	12
	12
	12
	12
	12
	12
	-
	-
	-

	Oddziały w szkołach
	7
	6,00
	6,00
	7,00
	7,00
	7,00
	6,00
	6,00
	6,00
	6,00

	Uczniowie
	182
	165
	154
	177
	166
	164
	136
	124
	120
	127

	Absolwenci
	55
	73
	59
	44
	53
	46
	73
	48
	43
	48

	Nauczyciele w przeliczeniu na etaty
	-
	-
	-
	-
	-
	13,82
	12,59
	12,76
	12,11
	13,15

	Uczniowie uczący się
 języka angielskiego
	-
	-
	151
	174
	163
	161
	135
	123
	119
	127

	Uczniowie uczący się
 języka niemieckiego
	-
	-
	0
	66
	116
	160
	132
	122
	118
	124

	Uczniowie uczący się
 języka rosyjskiego
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Komputery w szkole
	23
	23
	23
	23
	23
	23
	23
	-
	-
	-

	Komputery z dostępem
do Internetu
	23
	16
	16
	16
	16
	16
	16
	-
	-
	-

	Uczniowi na 1 komputer
z dostępem do Internetu
	9,58
	11,79
	11,00
	12,64
	11,86
	11,71
	9,71
	-
	-
	-

	Współczynnik solaryzacji netto
	98,35
	97,01
	97,42
	102,96
	94,48
	102,00
	95,71
	95,97
	100,85
	110,71

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Średnio w szkołach podstawowych przypada 8 uczniów na komputer z dostępem do internetu, natomiast w gimnazjach na jeden komputer przypada 10 uczniów. Są to wskaźniki lepsze niż w województwie świętokrzyskim i kraju, ale ciągle odbiegające od tego co jest notowane w innych regionach Unii Europejskiej.
Na terenie Gminy Tuczępy nie ma żadnej szkoły ponadgimnazjalnej, zarówno ogólnokształcącej jak i zawodowej. Młodzież do szkół średnich dojeżdża do Busko - Zdroju i Kielc.

Tabela 11. Charakterystyka Niepublicznego Przedszkola w Tuczępach (stan na 2015 r.)
	Nazwa i adres jednostki
	Ilość pomieszczeń
do nauki
	Ilość przedszko-laków
	Liczba
nauczycieli

	Niepubliczne „Bajkowe Przedszkole”
w Tuczępach
	1
	25
	2 + pomoc

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Niepubliczne przedszkole „Z Uśmiechem” w Tuczępach funkcjonuje codzienne od poniedziałku do piątku. Uczęszcza do niego 25 dzieci w wieku 2,5 do 4 lat. Dzieci biorą udział w zającach organizowanych w przedszkolu oraz w zajęciach dodatkowych: j. angielski, logopedia, zajęcia czytelnicze. W przedszkolu organizowane są nieodpłatnie wycieczki, m. in.: do Pacanowa „Europejskie Centrum Bajki”, Zakładu Gospodarki Odpadami Komunalnymi, Filharmonii Świętokrzyskiej, wioski Indiańskiej w Zielonkach. Dzieci uczestniczą w akcjach i imprezach organizowanych w szkole podstawowej.
Wskaźnikiem obrazującym politykę społeczną w gminie jest liczba dzieci w wieku 3–5lat objętych wychowaniem przedszkolnym. W latach 2006–2015 liczba dzieci w przedszkolach znacznie wahała się. W 2006 roku liczba dzieci objętych wychowaniem przedszkolnym w gminie Tuczępy wyniosła 21 dzieci, w 2015 roku – 74 dzieci. Największa liczba dzieci objętych wychowaniem przedszkolnym była w 2014 r. (84 dzieci), najmniejsza w 2006 roku (21 dzieci).
Tabela 12. Liczba dzieci w wieku 3-5 lat ogółem i objętych wychowaniem przedszkolnym w latach 2006-2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Biorąc pod uwagę odsetek dzieci objętych wychowaniem przedszkolnym Gmina Tuczępy wypada niekorzystnie w porównaniu ze średnią dla Polski i województwa świętokrzyskiego - jednak lepiej w porównaniu do średniej dla powiatu buskiego.
Tabela 13. Odsetek dzieci w wieku 3–5 lat objętych wychowaniem przedszkolnym w 2015 roku – porównanie średniej dla Polski, województwa świętokrzyskiego, powiatu buskiego i Gminy Tuczępy

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Poniższa tabela przedstawia infrastrukturę szkolnictwa oraz sportowo-rekreacyjną na terenie poszczególnych miejscowości w gminie Tuczępy. Publiczne placówki oświatowe znajdują się w trzech miejscowościach (Jarosławice, Niziny, Tuczępy). Niepubliczna szkoła podstawowa jest zlokalizowana w Kargowie. Infrastruktura sportowo-rekreacyjna znajduje się natomiast w miejscowościach: Góra, Jarosławice, Kargów, Nieciesławice oraz Niziny.
Tabela 14 Infrastruktura szkolnictwa, sportowa i rekreacyjna na terenie poszczególnych miejscowości w gminie Tuczępy.
	L.p.
	Miejscowość
	Infrastruktura sportu i rekreacji: boisko, orlik plac zabaw, siłownia, (stan zły, zadowalający, dobry)
	Infrastruktura szkolnictwa: szkoła podstawowa, gimnazjum, szkoła zawodowa, szkoła średnia

	1.
	Brzozówka
	brak
	brak

	2.
	Chałupki
	brak
	brak

	3.
	Dobrów
	brak
	brak

	4.
	Góra
	Plac zabaw, st. dobry
	brak

	5.
	Grzymała
	brak
	brak

	6.
	Januszkowice
	brak
	brak

	7.
	Jarosławice
	Plac zabaw, boisko, st. dobry
	Gimnazjum

	8.
	Kargów
	Plac zabaw, boisko
	Niepubliczna Szkoła Podstawowa

	9.
	Nieciesławice
	Plac zabaw
	brak

	10.
	Niziny
	Plac zabaw, boisko, st. dobry
	Szkoła Podstawowa

	11.
	Podlesie
	brak
	brak

	12.
	Rzędów
	brak
	brak

	13.
	Sieczków
	brak
	brak

	14.
	Tuczępy
	Orlik, kort tenisowy, plac zabaw, st. dobry
	Szkoła Podstawowa

	15.
	Wierzbica
	brak
	Brak

Źródło: Opracowanie własne. Sporządzono na podstawie danych z UG Tuczępy.
Poniższa tabela przedstawia obwody szkolne poszczególnych miejscowości.
Tabela 15. Obwody szkolne poszczególnych miejscowości w gminie Tuczępy.
	L.p.
	Miejscowość
	Miejscowość ze szkołą i miejscowości podlegające pod szkołę

	1.
	Brzozówka
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	2.
	Chałupki
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	3.
	Dobrów
	Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	4.
	Góra
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	5.
	Grzymała
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	6.
	Januszkowice
	Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	7.
	Jarosławice
	Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	8.
	Kargów
	Miejscowość z Niepubliczną Szkołą Podstawową. Dzieci przypisane do obwodu Tuczępy, uczniowie gimnazjum przypisani do obwodu szkolnego Jarosławice.

	9.
	Nieciesławice
	Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	10.
	Niziny
	Miejscowość ze szkołą. Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	11.
	Podlesie
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	12.
	Rzędów
	Obwód szkolny Niziny dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	13.
	Sieczków
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	14.
	Tuczępy
	Miejscowość ze szkołą. Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

	15.
	Wierzbica
	Obwód szkolny Tuczępy dotyczy szkoły podstawowej; obwód szkolny Jarosławice dotyczy gimnazjum

Źródło: Opracowanie własne. Sporządzono na podstawie danych z UG Tuczępy.
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Poniższa tabela przedstawia infrastrukturę szkolnictwa oraz sportowo-rekreacyjną na terenie poszczególnych miejscowości w gminie Tuczępy. Publiczne placówki oświatowe znajdują się w trzech miejscowościach (Jarosławice, Niziny, Tuczępy). Niepubliczna szkoła podstawowa jest zlokalizowana w Kargowie. Infrastruktura sportowo-rekreacyjna znajduje się natomiast w miejscowościach: Góra, Jarosławice, Kargów, Nieciesławice oraz Niziny.
Tabela 16 Infrastruktura szkolnictwa, sportowa i rekreacyjna na terenie poszczególnych miejscowości w gminie Tuczępy.
	L.p.
	Miejscowość
	Infrastruktura sportu i rekreacji: boisko, orlik plac zabaw, siłownia, (stan zły, zadowalający, dobry)
	Infrastruktura szkolnictwa: szkoła podstawowa, gimnazjum, szkoła zawodowa, szkoła średnia

	1.
	Brzozówka
	brak
	brak

	2.
	Chałupki
	brak
	brak

	3.
	Dobrów
	brak
	brak

	4.
	Góra
	Plac zabaw, st. dobry
	brak

	5.
	Grzymała
	brak
	brak

	6.
	Januszkowice
	brak
	brak

	7.
	Jarosławice
	Plac zabaw, boisko, st. dobry
	Gimnazjum

	8.
	Kargów
	Plac zabaw, boisko
	Niepubliczna Szkoła Podstawowa

	9.
	Nieciesławice
	Plac zabaw
	brak

	10.
	Niziny
	Plac zabaw, boisko, st. dobry
	Szkoła Podstawowa

	11.
	Podlesie
	brak
	brak

	12.
	Rzędów
	brak
	brak

	13.
	Sieczków
	brak
	brak

	14.
	Tuczępy
	Orlik, kort tenisowy, plac zabaw, st. dobry
	Szkoła Podstawowa

	15.
	Wierzbica
	brak
	Brak

3.6.2. Poziom edukacji
Niełatwo zmierzyć obiektywnie poziom edukacji i negatywne zjawiska związane z tym obszarem odnosząc się do poszczególnych miejscowości gminy. Brakuje danych statystycznych. Aby zbadać ten element wykorzystano wskaźnik jakim jest wynik z egzaminu szóstych klas. Nie w każdej miejscowości istnieje Szkoła Podstawowa co pokazuje tabela 16, ale znany jest rozkład miejscowości, które są w sferze oddziaływania danej szkoły podstawowej.

Tabela 17 Średni wynik egzaminu 6 klas zgodnie z rejonizacją
	L.p.
	Miejscowość
	Średni wynik egzaminu 6 klas zgodnie
z rejonizacją

	1.
	Brzozówka
	65,00

	2.
	Chałupki
	65,00

	3.
	Dobrów
	66,20

	4.
	Góra
	65,00

	5.
	Grzymała
	65,00

	6.
	Januszkowice
	66,20

	7.
	Jarosławice
	66,20

	8.
	Kargów
	51,70

	9.
	Nieciesławice
	66,20

	10.
	Niziny
	66,20

	11.
	Podlesie
	65,00

	12.
	Rzędów
	66,20

	13.
	Sieczków
	65,00

	14.
	Tuczępy
	65,00

	15.
	Wierzbica
	65,00

	Średnio:
	63,00

W tabeli powyżej wpisano miejscowości według osiąganego wyniku. W analizie wskaźnikowej przyjęto, że do wyznaczania obszaru zdegradowanego przyjmuje się miejscowości, w których wartość negatywnego wskaźnika jest mniej korzystna od średniej dla Gminy (63). W tym przypadku można mówić jedynie o Kargowie. Zgodnie z rejonizacja przyjęto że wszystkie miejscowości przyporządkowane do danej szkoły uzyskały taki sam wynik.

[bookmark: _Toc465166757][image: C:\Users\Katarzyna\Desktop\work.png]3.7. Poziom zatrudnienia i rynek pracy
Sytuację na rynku pracy odzwierciedla udział % bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym. W Gminie Tuczępy wskaźnik ten podlegał wahaniom między 2006 a 2015 rokiem. W 2015 roku udział bezrobotnych zarejestrowanych wśród osób w wieku produkcyjnym wyniósł 6,2%. Udział ten był niższy niż dla Polski
i województwa świętokrzyskiego, jednak wyższy jak dla powiatu buskiego. Należy jednak pamiętać, że jest to tylko jeden ze sposobów podawania wielkości bezrobocia. Stopa bezrobocia obliczona tym sposobem będzie zawsze niższa, bo liczebność ludności w wieku produkcyjnym jest zawsze większa od liczebności ludności aktywnej ekonomicznie[footnoteRef:3]. W Polsce najczęściej podawaną stopą bezrobocia jest wartość bezrobocia rejestrowanego obliczana na poziomie powiatu, wypada ona przeciętnie ok 1,5% poniżej stopy bezrobocia ustalonej
w badaniu BAEL. [3: Stopa bezrobocia według definicji Międzynarodowej Organizacji Pracy (w ramach BAEL – Badania Aktywności Ekonomicznej Ludności, co kwartał na próbie rotacyjnej 20 000 gospodarstw domowych).]

Wykres 21. Udział % bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym
w gminie Tuczępy w latach 2005–2014

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Wykres 22. Udział % bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w 2014 roku – porównanie średniej dla Polski, województwa świętokrzyskiego, powiatu buskiego i gminy Tuczępy

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
 (
Lokalny Plan Rewitalizacji
Gminy Tucz
ę
py na lata 2016-20023
)[image:]

75

Tabela 18. Struktura bezrobocia w gminie Tuczępy w latach 2004-2014
	Wyszczególnienie
	31.XII 2005 r.
	31.XII 2006 r.
	31.XII 2007 r.
	31.XII 2008 r.
	31.XII 2009 r.
	31.XII 2010 r.
	31.XII 2011 r.
	31.XII 2012 r.
	31.XII 2013 r.
	31.XII 2014 r.
	31.XII 2015 r.

	Ilość bezrobotnych ogółem
	196
	178
	155
	159
	177
	163
	159
	177
	195
	154
	143

	w tym kobiety
	88
	92
	75
	81
	85
	79
	86
	84
	78
	63
	-

	Zwolnienia

	Zwolnione z przyczyn dotyczących zakładu pracy
	0
	1
	2
	2
	5
	3
	5
	2
	2
	2
	-

	Zasiłki

	Bezrobotni z prawem do zasiłku
	25
	17
	26
	31
	34
	30
	24
	41
	41
	22
	-

	Bezrobotni wg wieku

	18-44
	161
	146
	121
	128
	149
	142
	133
	149
	166
	124
	-

	Bezrobotni wg czasu pozostawania bez pracy

	Powyżej 12 miesięcy
	82
	69
	67
	63
	40
	26
	45
	48
	44
	39
	-

Źródło: Opracowanie własne na podstawie informacji z Powiatowego Urzędu Pracy w Busku-Zdroju

[image: C:\Users\Katarzyna\Desktop\exclamation.png]Zgodnie z danymi PUP w Busko-Zdroju na terenie gminy zarejestrowanych było 143 bezrobotnych. Najwięcej zarejestrowanych osób bezrobotnych zamieszkiwała w miejscowościach: Podlesie (12 - 8,39% ogółu bezrobotnych na terenie gminy), Tuczępy (9- 6,29) i Niziny (8- 5,59).
Wykres 23. Liczba osób bezrobotnych na poziomie miejscowości w 2015 roku.

Źródło: Opracowanie własne na podstawie danych PUP w Busko-Zdroju.
Liczba bezrobotnych w 2015 była niższa niż w roku poprzednim o 11 osób (7,14%). Poniższy wykres przedstawia porównanie liczby osób pozostających bez pracy na poziomie miejscowości w latach 2014 i 2015.
Wykres 24. Liczba bezrobotnych wg miejscowości w 2014 i 2015 roku

Źródło: Opracowanie własne na podstawie danych PUP w Busko-Zdroju.
Bezrobocie jest jednym z podstawowych czynników prowadzących do wykluczenia społecznego. Dlatego kluczowe jest podejmowanie działań minimalizujących poziom tego zjawiska. Szczególny nacisk winien być położony na wsparcie grup znajdujących się w trudnej sytuacji na rynku pracy, zwłaszcza osób długotrwale bezrobotnych, które stanowią 40,6% ogółu mieszkańców pozostających bez pracy na terenie gminy.
Tabela 19. Liczba bezrobotnych I długotrwale bezrobotnych wg miejscowości w 2014 i 2015 roku.
	
	2014
	2015

	
	liczba bezrobotnych
	liczba długotrwale bezrobotnych
	liczba bezrobotnych
	liczba długotrwale bezrobotnych

	Brzozówka
	2
	2
	1
	1

	Chałupki
	5
	1
	5
	2

	Dobrów
	1
	1
	3
	2

	Góra
	10
	4
	12
	5

	Grzymała
	10
	3
	4
	3

	Januszkowice
	3
	1
	2
	0

	Jarosławice
	18
	8
	10
	7

	Kargów
	7
	3
	6
	1

	Nieciesławice
	10
	3
	9
	2

	Niziny
	21
	10
	32
	8

	Podlesie
	25
	9
	17
	12

	Rzędów
	4
	0
	6
	1

	Sieczków
	9
	5
	4
	3

	Tuczępy
	24
	7
	27
	9

	Wierzbica
	5
	3
	5
	2

	 Razem
	154
	60
	143
	58

Źródło: Opracowanie własne na podstawie danych PUP w Busko-Zdroju.
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Do miejscowości szczególnie dotkniętych problemem bezrobocia zaliczają się: Podlesie
(25 os.), Tuczępy (24 os.), Niziny (21 os.) i Jarosławice (18 os.).

[bookmark: _Toc465166782][image: C:\Users\Katarzyna\Desktop\my-icons-collection\png\siren-light.png]3.8. Bezpieczeństwo publiczne

Poczucie bezpieczeństwa – lub jego brak – przesądza, o jakości życia i rozwoju społeczeństwa. Dlatego ochrona bezpieczeństwa i porządku publicznego należą do zasadniczych zadań instytucji państwa i samorządu. Bezpieczeństwu publicznemu zagraża przestępczość, mimo tego, że stanowi margines życia społecznego, poprzez swą intensywność i częstotliwość może mieć wpływ na formowanie się postaw i zachowań ludności oraz odciskać ślad w jej funkcjonowaniu. Za bezpieczeństwo na terenie gminy odpowiada Komisariat Policji w Stopnicy.
Zgodnie z danymi Komisariatu Policji w Stopnicy na terenie gminy w 2015 roku dokonano łącznie:
· 2 kradzieży mienia,
· 8 włamań
· 1 pobicia
· 2 uszkodzeń mienia
· 11 oszustw
· 2 wypadków
Dokonano ponadto następujących wykroczeń:
· Art. 51 &1 KW - 1
· Art. 140 KW – 6
· Art. 43 UWTPA – 25
· Art. 97 KW- 20
Tabela 20. Interwencje i czyny karalne na terenie miejscowości gminy Tuczępy w 2015 roku
	L.p.
	Miejscowość
	Interwencje
	Czyny karalne
	Liczba założonych niebieskich kart

	1.
	Brzozówka
	9
	2
	0

	2.
	Chałupki
	13
	0
	0

	3.
	Dobrów
	1
	0
	0

	4.
	Góra
	8
	0
	1

	5.
	Grzymała
	16
	0
	1

	6.
	Januszkowice
	11
	0
	0

	7.
	Jarosławice
	17
	2
	1

	8.
	Kargów
	26
	1
	1

	9.
	Nieciesławice
	15
	0
	1

	10.
	Niziny
	39
	5
	1

	11.
	Podlesie
	14
	0
	0

	12.
	Rzędów
	13
	0
	1

	13.
	Sieczków
	6
	1
	0

	14.
	Tuczępy
	56
	8
	5

	15.
	Wierzbica
	9
	1
	0

	Razem:
	253
	20
	12

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Komisariatu Policji w Stopnicy
Największej liczby czynów karalnych dokonano w miejscowościach: Tuczępy (8) i Niziny (5).
Wykres 36. Liczba czynów karalnych w 2015 roku na poziomie miejscowości
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Komisariatu Policji w Stopnicy

[image: C:\Users\Katarzyna\Desktop\plan rewitalizacji\png\forest.png]
[bookmark: _Toc465166758]4. Środowisko przyrodnicze
[bookmark: _Toc465166759][image: C:\Users\Katarzyna\Desktop\my-icons-collection\png\nature.png]4.1. Uwarunkowania fizyczno-geograficzne
[bookmark: _Toc465166760]4.1.1. Rzeźba terenu
Gmina Tuczępy położona jest w obrębie Niecki Połanieckiej, należącej do makroregionu Niecka Nidziańska. Elementem dominującym w krajobrazie gminy są ciągi płaskich wzniesień i garbów.
Gmina położona jest na średniej wysokości od 190 do 240 m n.p.m. Jej obszar poprzecinany jest gęstą siecią kanałów i małych cieków wodnych, należących do zlewni rzeki Wschodniej, płynącej wzdłuż południowej granicy gminy.
Na terenie gminy Tuczępy wzniesienia mają charakter zaokrąglonych garbów o przebiegu NW - SE, podobny przebieg ma dolina rzeki Wschodniej oraz dolina Potoku od Nizin. Większość dolin pozostałych cieków powierzchniowych na terenie gminy ma przebieg N-S. Fragmentami rzeźba jest urozmaicona, erozyjnie sfalowana z nachyleniami powyżej 13% (na krótkich odcinkach do 20%). Najniżej położony punkt na terenie gminy Tuczępy znajduje się w dolinie rzeki Wschodniej (południowo-wschodni fragment gminy), na rzędnej około 175 m n.p.m. Natomiast najwyżej położony punkt gminy położony jest w północno-wschodniej części gminy (na północ od Kolonii Rzędów), na rzędnej oko. 246 m n.p.m.
W obrębie gminy Tuczępy można wyróżnić następujące formy geomorfologiczne:
· formy pochodzenia lodowcowego (równinny moreny dennej, występują one w centralnej części gminy, ich średnia wysokość wynosi około 220 m n.p.m.),
· formy pochodzenia wodnolodowcowego (równiny wodnolodowcowe, obejmują północną część gminy Tuczępy),
· formy pochodzenia eolicznego (występują przede wszystkim w zachodniej części gminy w okolicy Kargowa i Brzozówki, w pasie od zachodniej granicy gminy do wsi Niesławice, duże powierzchnie terenu zajmują pola piasków przewianych),
· formy pochodzenia rzecznego (doliny rzeczne, dolina głównej rzeki gminy -Wschodniej- charakteryzuje się płaskim dnem. Płynie korytem wypełnionym własnymi osadami).
[bookmark: _GoBack]Obszar gminy Tuczępy charakteryzuje się w części północnej znacznymi przekształceniami naturalnej rzeźby terenu. Jest to wynikiem prowadzonej przez lata, w tym rejonie Gminy, eksploatacji surowców mineralnych (siarki). Na terenie miejscowości Niziny, Jarosławice, Tuczępy, Grzymała występują lokalne - miejscowe przekształcenia terenu, związane
z eksploatacją kruszyw naturalnych - piasku.
Na pozostałych terenach rzeźba omawianego terenu charakteryzuje się dużą naturalnością rzeźby terenu, jej przekształcenia są nieliczne i związane są głównie z obiektami infrastruktury technicznej, głównie komunikacyjnej.

[bookmark: _Toc465166761]4.1.2. Gleby
W Gminie Tuczępy występują niezbyt korzystne warunki glebowe dla rozwoju rolnictwa. Gleby Gminy Tuczępy wykazują duże mozaikowe zróżnicowanie pod względem bonitacyjnym, jak i kompleksów przydatności rolniczej.
Generalnie w skali całej Gminy największy udział mają kompleksy zbożowo - pastewny mocny oraz żytnio - ziemniaczany słaby, a dość duży udział mają kompleksy żytnio - ziemniaczany dobry, żytnio - łubinowy, zbożowo - pastewny słaby i pszenny dobry. Niewielki udział mają kompleksy pszenny wadliwy i żytnio - ziemniaczany bardzo dobry, a zupełnie brak kompleksu pszennego bardzo dobrego.
Najlepsze gleby koncentrują się w centralnej części gminy w rejonie wsi Sieczków, Tuczępy, Wierzbica, Dobrów, Rzędów oraz na zachód i na północ od Nizin. Są to głównie czarne ziemie zdegradowane i w niewielkim stopniu czarne ziemie właściwe. Gleby te wykształcone zostały na podłożu ilastym (iły krakowieckie), gliniastym (glina zwałowa oraz deluwia), a także na obszarach torfowych zalegających na iłach na północ od Nizin. Część tych gleb usytuowana na zboczach i stokach ulega intensywniejszej erozji, a gleby wytworzone na podłożu bardziej gliniastym są okresowo podmokłe. Obszary występowania tych gleb zajmują ok. 20% powierzchni gminy i obejmują kompleksy przydatności rolniczej: pszenny dobry, żytni dobry i bardzo dobry oraz pastewny mocny.
Gleby średniej jakości występują w zachodniej części gminy (rejon Kargowa i Brzozówki), w centralnej części pasem od Chałupek przez Sieczków i Tuczępy do Nizin oraz w dużym kompleksie od Podlesia po Dobrów i Rzędów. Są to gleby brunatne wyługowane i kwaśne, a niekiedy brunatne właściwe. Gleby te powstały na glinach zwałowych. W obszarach dolinnych gleby te są nadmiernie wilgotne. Obszary występowania tych gleb zajmują powierzchnię
ok. 35% powierzchni gminy i obejmują kompleksy przydatności rolniczej: żytnio - ziemniaczany słaby, żytnio - łubianowy, zbożowo - pastewny słaby, a także pszenny wadliwy, żytnio - ziemniaczany bardzo dobry i dobry zbożowo - pastewny górski.
Gleby słabe przeważają w zachodniej części gminy (rejon wsi Kargów, Brzozówka, Chałupki, Grzymała), wzdłuż południowej granicy gminy (Nieciesławice, Jarosławice, Niziny i Młyńczyska) oraz płatami w rejonie wsi Sachalin, Rudki, Góra, Januszkowice i Kolonia Rzędów. Są to głównie gleby bielicowe i pseudo-bielicowe, wykształcone na podłożu piaszczystym oraz madach i mułkach rzecznych (osady rzeczne i wodnolodowcowe), a w związku z tym często są albo zbyt przepuszczalne dla wody albo zbyt mokre. Obszary występowania tych gleb zajmują powierzchnię ok. 45% powierzchni gminy i obejmują kompleksy przydatności rolniczej - głównie żytnio - ziemniaczany dobry, zbożowo pastewny mocny i słaby, w mniejszym stopniu pszenny dobry i wadliwy, żytnio - ziemniaczany bardzo dobry i słaby oraz żytnio - łubinowy.

[bookmark: _Toc465166762]4.1.3. Zasoby wodne
Wody powierzchniowe
Obszar Gminy Tuczępy lży w zlewni rzeki Wschodniej będącej dopływem rzeki Czarnej Staszowskiej. Rzeka Wschodnia przebiega przez południową i południowo-zachodnią część Gminy i na całej długości jest uregulowana. Dolina rzeki Wschodniej jest szeroka o płaskim, podmokłym dnie. Dopływa do niej głownie z kierunku północnego cały szereg potoków,
z których do największych należy zaliczyć:
· Potok do Nizin (podlesie, Wierzbica, Januszkowice, Niziny),
· Potok Żyzna (Poręba Wierzbicka, Wola Żyzna),
· Potok Ciekąca (poniżej Solca Starego wpada do Płośni),
· Potok Płośna (wpadający powyżej Brzozówki do rzeki Wschodniej),
· Potok Koniemłocki (w Gminie Staszów, ale odwadniający wschodnio-północna część Gminy Tuczępy) łączący się z Potokiem do Nizin. Poza tym występują nieliczne zbiorniki wód stojących, stale lub okresowo wypełnione wodą, np. stawy w rejonie wsi Brzozówka, zbiornik w Nieciesławicach.
Na terenie Gminy brak naturalnych zbiorników wód powierzchniowych, mimo dość gęstej sieci cieków i rowów, bowiem ukształtowanie terenu nie sprzyja tworzeniu się jezior i stawów w sposób naturalny.
Jedynie tuż przy północnej granicy Gminy w kompleksie leśnym występuje niewielki zbiornik naturalny o powierzchni ok. 4 ha. Ze względu na położenie na terenie zalesionym podlega on pod Lasy Państwowe.
W rejonie wsi Niziny znajdują się nowopowstałe trzy stawy hodowlane o powierzchni ok. 3 ha, stanowiące własność prywatną.
Wody podziemne
Obszar występowania iłów krakowieckich, obejmujący znaczną powierzchnię Gminy Tuczępy jest niewodonośny. Parametry hydrogeologiczne tych utworów nie spełniają kryteriów użytkowego poziomu wodonośnego (wydajności studni poniżej 10 m3/h.
W obrębie Gminy została wydzielona tylko jedna jednostka hydrogeologiczna. Obejmuje ona użytkowy czwartorzędowy poziom wodonośny występujący w dolinie rzeki Wschodniej. Utworami wodonośnymi są piaski drobnoziarniste o miąższości 11 m. Zwierciadło wód gruntowych w przewadze występuje na głębokości do 1,0 m p.p.t. Średnia wydajność studni wierconych wynosi około 10 m3/h przy depresji 5,0 m, średnia wodoprzepuszczalność 60 m3/d, a moduł zasobów dyspozycyjnych 110 m3/d/km2. Na terenie Gminy nie jest prowadzony monitoring jakości wód poziomu użytkowego. Z danych archiwalnych wynika, że wody czwartorzędowego poziomu użytkowego w dolinie rzeki Wschodniej charakteryzują się podwyższoną zawartością żelaza i manganu – wymagają prostych zabiegów uzdatniających. Zagrożenie degradacji jakościowej wód tego poziomu jest wysokie, z uwagi na brak naturalnej izolacji oraz płytkie zaleganie zwierciadła wody.
W strefie przypowierzchniowej można na terenie Gminy wyróżnić kilka rejonów o zróżnicowanych warunkach zalegania wód gruntowych. W rejonach dolin, zagłębień i obniżeń wody gruntowe zalegają na głębokości 0 -1 m p.p.t. Występują tu podmokłości i zatorfienia w okresach wiosennych roztopów, jak również wzmożonych opadów, często zdarza się, że zwierciadło utrzymuje się na powierzchni terenu. Obszar zalegania wód gruntowych na głębokości 1 – 3 m p.p.t. i głębiej niż 3 m p.p.t. obejmuje zarówno tereny dolin cieków powierzchniowych, jak również tereny przyległe zbudowane z osadów przepuszczalnych. Przy silnie rozwiniętym systemie dolin, na obszarach tych wody opadowe utrzymują się na wysokim poziomie. Wody gruntowe tego rejonu są zasilane głównie poprzez infiltrację opadów atmosferycznych, charakteryzują się bardzo dużą amplitudą wahań, miejscami dochodzącą do 1,0 m.
W strefie zwartych wychodni osadów słabo przepuszczalnych panują zdecydowanie inne warunki hydrogeologiczne – brak jest tu jednego ciągłego poziomu wód przypowierzchniowych. Uwarunkowane jest to oczywiście budową geologiczną tego rejonu. Są to praktycznie tereny bezwodne w strefie przypowierzchniowej. Wody gruntowe mogą pojawiać się płytko tylko w rejonach występowania soczew osadów przepuszczalnych, przy czym są to poziomy bardzo mało zasobne, bez znaczenia gospodarczego. Lokalnie, w strefach silnego spiaszczenia od powierzchni osadów słabo przepuszczalnych, w okresie opadów i roztopów, mogą występować płytkie wody gruntowe, które mają jedynie znaczenie dla stanu zdrowotnego szaty roślinnej oraz właściwości wilgotnościowych gleb.
Część północno-wschodniego obszaru gminy położony jest w obrębie GZWP „Staszów”.

[bookmark: _Toc465166763]4.1.4. Klimat
Klimat w województwie świętokrzyskim jest umiarkowany, w części górzystej chłodny,
ze średnimi temperaturami poniżej 7°C, na południu cieplejszy – średnie temperatury około 8°C.
Najcieplejszym miesiącem jest lipiec. Opady wynoszą do 800 mm w Górach Świętokrzyskich,
na południu województwa są mniejsze i wynoszą w Niecce Nidziańskiej 550 mm 4. Wielkość odpadów uzależniona jest od wysokości nad poziomem morza, rzeźby i eksploatacji terenu.
Najobfitsze opady przypadają na miesiąc lipiec. Na terenie województwa świętokrzyskiego przeważają wiatry zachodnie o średniej prędkości ok. 3 m/s, rzadziej występują wiatry wschodnie. Najrzadziej spotykane są wiatry północne i północno-wschodnie. Średnie nasłonecznienie trwa od 5 do 6 godzin dziennie; największe obserwuje się na terenie Niecki Nidziańskiej i w okolicach Sandomierza, a najmniejsze na Wyżynie Kieleckiej.

[bookmark: _Toc465166764]4.1.5. Ochrona przyrody
Na formy ochrony przyrody w rozumieniu ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody składają się parki narodowe, rezerwaty przyrody, parki krajobrazowe, obszary chronionego krajobrazu, obszary Natura 2000, pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe oraz ochrona gatunkowa roślin, zwierząt i grzybów.
Obszar Gminy Tuczępy położony jest w obrębie:
· Chmielnicko-Szydłowskiego Obszaru Chronionego Krajobrazu, wyznaczonego Uchwałą Nr XXXV/620/13 Sejmiku Województwa Świętokrzyskiego z dnia 23 września 2013 r. (Dz. Urz. Woj. Św. z 1 października 2013 r. poz. 3312), który jest formą ochrony przyrody w myśl art. 23 ust. 2 i 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody
(t.j. Dz. U. z 2013 r , poz. 627, ze zm),
· Solecko-Pacanowskiego Obszaru Chronionego Krajobrazu, wyznaczonego Uchwałą
Nr XXXV/621/13 Sejmiku Województwa Świętokrzyskiego z dnia 23 września 2013 r. (Dz. Urz. Woj. Św. z 1 października 2013 r. poz. 3313),
- które są formą ochrony przyrody w myśl art. 23 ust. 2 i 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (t.j. Dz. U. z 2013 r , poz. 627, ze zm).
Zachodnia część Gminy leży w Chmielnicko - Szydłowskim Obszarze Chronionego Krajobrazu. Jest to obszar o charakterze rolniczo - leśnym. W jego szacie roślinnej dominują lasy. Obszar pełni ważne ekologiczne funkcje łącznikowe pomiędzy Zespołem Parków Krajobrazowych Gór Świętokrzyskich i Zespołem Parków Krajobrazowych Ponidzia. Jego pierwszoplanową funkcją jest ochrona wód powierzchniowych.
Południowa część gminy znajduje się w Solecko-Pacanowskim Obszarze Chronionego Krajobrazu. Na obszarze S - POChK dominują zbiorowiska nieleśne.
W dolinach rzek występują zbiorowiska torfowiskowe, łąkowe z udziałem roślin halofilnych: komonicy skrzydlastostrąkowej, muchotrzewu solniskowego, koniczyny rozdętej.
Dla Chmielnicko-Szydłowskiego Obszaru Chronionego Krajobrazu ustala następujące działania w zakresie czynnej ochrony ekosystemów:
· zachowanie i ochrona zbiorników wód powierzchniowych naturalnych i sztucznych, utrzymanie meandrów na wybranych odcinkach cieków,
· zachowanie śródpolnych i śródleśnych torfowisk, terenów podmokłych, oczek wodnych, polan, wrzosowisk, muraw, niedopuszczenie do ich uproduktywnienia lub też sukcesji,
· utrzymanie ciągłości i trwałości ekosystemów leśnych,
· zachowanie i ewentualne odtwarzanie lokalnych i regionalnych korytarzy ekologicznych,
· ochrona stanowisk chronionych gatunków roślin, zwierząt i grzybów,
· szczególna ochrona ekosystemów i krajobrazów wyjątkowo cennych, poprzez uznawanie ich za rezerwaty przyrody, zespoły przyrodniczo-krajobrazowe i użytki ekologiczne,
· zachowanie wyróżniających się tworów przyrody nieożywionej.
Na obszarze zakazuje się:
· zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień
i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką
i łowiecką,
· likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych,
· dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka,
· likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych.
Zakazy, wymienione wyżej nie dotyczą:
· terenów objętych ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· terenów objętych ustaleniami projektów planów zagospodarowania przestrzennego lub projektów studiów uwarunkowań i kierunków zagospodarowania przestrzennego, dla których przeprowadzona strategiczna ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których procedura dotycząca oceny oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· ustaleń warunków zabudowy dla zabudowy mieszkaniowej jednorodzinnej i zabudowy zagrodowej oraz obiektów i urządzeń budowlanych niezbędnych do jej użytkowania, pod warunkiem zapewnienia minimum 30% powierzchni biologicznie czynnej na danym terenie.
Dla Solecko-Pacanowskiego Obszaru Chronionego Krajobrazu -Uchwała ustala następujące działania w zakresie czynnej ochrony ekosystemów:
· zachowanie i ochrona zbiorników wód powierzchniowych naturalnych i sztucznych, utrzymanie meandrów na wybranych odcinkach cieków,
· zachowanie śródpolnych i śródleśnych torfowisk, terenów podmokłych, oczek wodnych, polan, wrzosowisk, muraw, niedopuszczenie do ich uproduktywnienia lub też sukcesji,
· utrzymanie ciągłości i trwałości ekosystemów leśnych,
· zachowanie i ewentualne odtwarzanie lokalnych i regionalnych korytarzy ekologicznych;
· ochrona stanowisk chronionych gatunków roślin, zwierząt i grzybów,
· szczególna ochrona ekosystemów i krajobrazów wyjątkowo cennych, poprzez uznawanie ich za rezerwaty przyrody, zespoły przyrodniczo-krajobrazowe i użytki ekologiczne,
· zachowanie wyróżniających się tworów przyrody nieożywionej.
 Na obszarze zakazuje się:
· zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień
i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką
i łowiecką,
· likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych,
· dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka,
· likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych.
Zakazy, wymienione wyżej nie dotyczą:
· terenów objętych ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· terenów objętych ustaleniami projektów planów zagospodarowania przestrzennego lub projektów studiów uwarunkowań i kierunków zagospodarowania przestrzennego, dla których przeprowadzona strategiczna ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których procedura dotycząca oceny oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu,
· ustaleń warunków zabudowy dla zabudowy mieszkaniowej jednorodzinnej i zabudowy zagrodowej oraz obiektów i urządzeń budowlanych niezbędnych do jej użytkowania, pod warunkiem zapewnienia minimum 30% powierzchni biologicznie czynnej na danym terenie.
Gmina Tuczępy znajduje się poza obszarami chronionymi w europejskiej sieci ekologicznej Natura 2000 i krajowej sieci ekologicznej ECONET-PL.
Obszar Natura 2000 SOO „Ostoja Szaniecko-Solecka” leży 3,2 km na zachód od granic omawianej gminy, a obszar Natura 2000 SOO „Kras Staszowski” 5 km na wschód.
Najbliżej położony rezerwat przyrody „Dziki Staw” znajduje się w gminie Rytwiany około 4,8 km od wschodniej granicy gminy Tuczępy.
Szaniecki Pak Krajobrazowy położony jest około 6,2 km na południowy-zachód od gminy Tuczępy.
Funkcję regionalnych korytarzy ekologicznych pełnią doliny rzek: Wschodnia i Sanica.
Na terenie gminy nie występują inne formy ochrony przyrody.
Krajobraz gminy Tuczępy charakteryzuje się dużą zmiennością. Decydują o tym:
· duży stopień przekształceń antropogenicznych północnej części Gminy, wynikający z eksploatacji złóż siarki,
· obecność obiektów przemysłowych oraz związanych z gospodarką odpadami
w północnej części Gminy,
· obecność liniowej dominanty krajobrazowej (linii kolejowej) przecinającej Gminę
ze wschodu na zachód,
· duża naturalność krajobrazu południowej części Gminy,
· urozmaicenie rzeźby terenu,
· duży udział terenów otwartych, niezabudowanych z równoczesnym znacznym stopniem koncentracji istniejącej zabudowy,
· obecność form dolinnych z siecią naturalnych i sztucznych cieków powierzchniowych,
· stosunkowa duża lesistość gminy, obecność dużych kompleksów leśnych,
· duża ilość zadrzewień i zakrzewień o charakterze półnaturalnym.
Pod względem krajobrazowym gminę Tuczępy można podzielić na trzy podstawowe części:
· dolinę rzeki Wschodniej z głównymi dopływami oraz przylegającymi kompleksami leśnymi i zespołami zieleni półnaturalnej (południowa i północno-zachodnia część gminy),
· północno-wschodnia część gminy przekształcona antropogenicznie w wyniku eksploatacji złóż siarki, gdzie zlokalizowane są obiekty produkcyjne i związane
z gospodarką odpadami,
· pozostałe tereny gminy o mniejszych walorach przyrodniczo-krajobrazowych.

4.2. Przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska

W Gminie Tuczępy na tym etapie diagnozy stwierdzono występowania negatywnych zjawisk
w obszarze Środowiska naturalnego, w szczególności obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi i stanu środowiska w następujących miejscowościach: Brzozówka, Dobrów, Jarosławice, Niziny, Rzędów i Tuczępy.

[image: C:\Users\Katarzyna\Desktop\plan rewitalizacji\png\library.png]
[bookmark: _Toc465166765][image: C:\Users\Katarzyna\Desktop\building.png]5. Środowisko kulturowe
[bookmark: _Toc465166766]5.1. Dziedzictwo kulturowe
Na terenie Gminy Tuczępy znajdują się obiekty prawnie chronione, wpisane do rejestru zabytków oraz zabytki ujęte w gminnej ewidencji zabytków.
Tabela 21. Wykaz obiektów zabytkowych w rejestrze zabytków
	Lp.
	Obiekt
	Miejscowość
	
	

	1.
	Cmentarz parafialny (stary)
	Kargów
	Początki XIX wieku, wpisany
do rejestru decyzją
z dnia 25.VI.1992
	A 77 z dnia 12.05.2008r.

	2.
	Park (podworski)
	Nieciesławice
	Zabytek z XVIII wieku
	A 78 z dnia 12.05.2008r.

	3.
	Kościół parafialny pw. Św. Jana Chrzciciela
	Tuczępy
	XVII wiek, uznany za zabytek decyzja z dnia 15.01.1957r.
	A 79 z dnia 12.05.2018r.

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Poniższa tabela prezentuje dane o dobrach kultury nie wpisanych do rejestru zabytków.
Tabela 22. Ewidencja dóbr kultury nie wpisanych do rejestru zabytków.
	Lp.
	Obiekt
	Miejscowość
	Data powstania

	1.
	Figurka Matki Bożej
	Brzozówka - przy drodze woj. 756 Stopnica – Szydłów
	1944 (XIX /
pocz. XX w.)

	2.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Chałupki - przy drodze gminnej 1568001
	1918r.

	3.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Chałupki - przy drodze pow. Nr 0860 Kargów – Tuczępy – Dobrów – Grzybów
	1938r.

	4.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Chałupki - przy drodze pow. Nr 0860 Kargów – Tuczępy – Dobrów – Grzybów
	1944 / 46 r., (k. XIX/
1 poł. XX w.)

	5.
	Figura przydrożna św. Antoniego, kam.
	Dobrów - Przy drodze pow. Nr 0860 Kargów – Tuczępy – Dobrów – Grzybów
	1648r.

	6.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Góra – przy drodze pow. Nr 0041 Zapusty – Januszkowice – Niziny
	1902r.

	7.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Grzymała – przy drodze pow. Nr 0146 Sieczków – Grzymała,
	1946r., (1931r.)

	8.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Grzymała – przy drodze pow. Nr 0146 T Sieczków - Grzymała
	1946 (k. XIX/
1 poł. XX w.)

	9.
	Krzyż przydrożny, metalowy na kamiennym postumencie
	Januszkowice – przy drodze pow. Nr 0041 Zapusty – Januszkowice – Niziny
	1927r.

	10.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Jarosławice – przy drodze pow. Nr 0040T Tuczępy – Nieciesławice - Jarosławice
	1942r., (1 poł. XX)

	11.
	Cmentarz przykościelny w granicach ogrodzenia
	Kargów
	XIV w.

	12.
	Figurka przydrożna Pieta, kam.
	Kargów - przy drodze pow. Do Bosowic nr 0026 Śladków Mały – Palonki – Kargów
	1843.

	13.
	Figurka przydrożna św. Józefa, kam.
	Na wzniesieniu na pocz. Wsi Kargów przy drodze pow. Nr 0860 Kargów - Tuczępy – Dobrów – Grzymała
	1922 – 1924 r. (1921r.,)

	14.
	Krzyż przydrożny, żeliwny na kamiennym postumencie, mur.-żel.
	Kargów - przy drodze woj. 756 Stopnica – Szydłów i drodze wew.
	1922r.

	15.
	Figurka przydrożna św. Antoniego
	Kargów – przy drodze woj. 756 Stopnica – Szydłów
	1931r.

	16.
	Figurka Matki Bożej, kam.
	Kargów – na terenie cmentarza przykościelnego
	1948

	17.
	Krzyż przydrożny żeliwny na kamiennym postumencie
	Niziny – przy drodze wojewódzkiej
757 i gmin. 676
	1928r.

	18.
	Krzyż przydrożny żeliwny na kamiennym postumencie
	Niziny – przy drodze pow. Nr 0041 Zapusty – Januszkowice - Niziny
	1928r.

	19.
	Krzyż przydrożny, żeliwny na kamiennym postumencie
	Sieczków - przy drodze pow. Nr 0860 Kargów – Tuczępy - Dobrów - Grzybów
	1946 r.
(k. XIX/pocz. XX w.)

	20.
	Cmentarz przykościelny
	Tuczępy
	XIV

	21.
	Cmentarz parafialny (czynny)
	Tuczępy
	1640
(poł. XIX w.)

	22.
	Ogrodzenie wokół kościoła, mur
	Tuczępy
	XIX w.

	23.
	Dzwonnica, mur
	Tuczępy
	1829r.

	24.
	Wikarówka, mur.-drew.
	Tuczępy
	Ok. 1900 r.

	25.
	Krzyż przydrożny, kam.-żel.
	Tuczępy
	1898r.

	26.
	Figura św. Jana Chrzciciela, kam.
	Tuczępy, w centrum wsi
	1922r.

	27.
	Krzyż przydrożny, drewn.
	Wierzbica
	1948r., (XIX / XX w.)

	28.
	Figura Najświętszej Marii Panny, kam.
	Wierzbica
	1862r.

	29
	Krzyż przydrożny na kamiennym postumencie, kam.-że.
	Dobrów
	1918

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Najwięcej obiektów dóbr kultury występuje na terenie miejscowości: Kargów i Tuczępy.
Obiekty zabytkowe występują w: Tuczępach, Nieciesławicach i Kargowie.

[bookmark: _Toc465166767][image:]5.2. Kultura
W skład gminnej infrastruktury kultury wchodzą przede wszystkim takie placówki jak: Centrum Kultury w Tuczępach, Gminna Biblioteka Publiczna z filiami oraz strażnice (remizy strażackie).
Sieć bibliotek publicznych Gminy Tuczępy tworzą Gminna Biblioteka Publiczna w Tuczępach mieszcząca się w budynku Szkoły Podstawowej w Tuczępach i 2 filie biblioteczne w Jarosławicach i Kargowie.
Ważną rolę w szerzeniu działalności kulturalno-oświatowej w gminie pełni Gminna Biblioteka Publiczna.
Podstawowym celem działalności Bibliotek jest rozwijanie i zaspakajanie potrzeb oświatowych, kulturalnych i informacyjnych społeczeństwa oraz uczestniczenie w upowszechnianiu wiedzy i kultury. Rola Bibliotek jest w tym zakresie o tyle ważna, że na obszarze gminy nie funkcjonuje ośrodek kultury.
Księgozbiór Gminnej Biblioteki Publicznej wynosi ponad 23 783 tysiące woluminów i jest systematycznie uzupełniany przy jednocześnie przeprowadzanych selekcjach. Ze zbiorów bibliotecznych korzystają przede wszystkim uczniowie szkół podstawowych
i gimnazjum. Ważną grupę czytelników stanowią też osoby dorosłe.
Gminna Biblioteka wyposażona jest również w 3 stanowiska komputerowe, dostępne dla czytelników, które stanowią istotny element w wyrównywaniu szans ludności wiejskiej
w dostępie do wiedzy.
Tabela 23. Charakterystyka Gminnej Biblioteki Publicznej w Tuczępach
	Księgozbiór
	Ilość woluminów
	Liczba woluminów zakupionych
	Liczba ubytku
	Czytelnicy zarejestrowani
	Ogólna liczba wypożyczeń
w ciągu roku

	2005 r.
	21961
	590
	643
	722
	8423

	2006 r.
	21523
	881
	57
	702
	9141

	2007 r.
	21777
	749
	495
	633
	8694

	2008 r.
	22278
	609
	108
	644
	8336

	2009 r.
	22862
	584
	0
	688
	8073

	2010 r.
	23272
	395
	0
	709
	8665

	2011 r.
	23318
	439
	393
	716
	8882

	2012 r.
	23533
	475
	273
	731
	11446

	2013 r.
	23391
	454
	603
	73
	5289

	2014 r.
	23783
	505
	223
	760
	7356

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Na terenie gminy funkcjonuje Centrum Kultury w Tuczępach. Na mocy Uchwały NR XXII/178/2012 Rady Gminy w Tuczępach z dnia 30 października 2012 r. wprowadzono zmiany do statutu Centrum Kultury w Tuczępach, stanowiącego załącznik do Uchwały Nr XII/95/2008 Rady Gminy z dnia 30 kwietnia 2008 roku.
Na mocy przedmiotowej uchwały ustalono, że w skład struktury organizacyjnej Centrum Kultury wchodzą:
· Wiejski Dom Kultury w Nieciesławicach,
· Świetlica Wiejska w Jarosławicach,
· Świetlica Wiejska w Nizinach,
· Świetlica Wiejska w Kargowie.
Postanowiono także, że struktura organizacyjna Centrum Kultury może być rozszerzana o nowe zamiejscowe placówki W programie działalności Centrum Kultury rozwijane są umiejętności lokalne, bezpłatna nauka gry na instrumentach dzieci i młodzieży. Władze Gminy sukcesywnie doposażają i modernizują działające jednostki.
Ważną funkcję kulturalną w życiu mieszkańców gminy pełnią również remizy strażackie, funkcjonujące przy jednostkach Ochotniczej Straży Pożarnej (OSP).
W Gminie funkcjonuje 8 jednostek OSP: OSP Grzymała, OSP Niziny, OSP Januszkowice, OSP Jarosławice, OSP Kargów, OSP Rzędów, OSP Tuczępy, OSP Wierzbica.
Oprócz wypełniania własnych zadań z zakresu bezpieczeństwa publicznego, strażnice są zwykle najważniejszym centrum życia kulturalnego na wsi. Stanowią też doskonałe narzędzie do mobilizowania (szczególnie młodych ludzi) do aktywności społecznej.
Dlatego należy zadbać o właściwe funkcjonowanie OSP i ich doposażenie w niezbędny sprzęt
i środki.
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Dostęp do infrastruktury kultury oraz jej stan na poziomie poszczególnych miejscowości przedstawia poniższa tabela.
Tabela 22. Dostęp do infrastruktury kultury oraz jej stan na poziomie miejscowości gminy Tuczępy.
	L.p.
	Miejscowość
	Infrastruktura kultury (biblioteka, świetlica, muzeum, izba regionalna)
Stan: zły, zadowalający, dobry

	1.
	Brzozówka
	Świetlica, st. zły

	2.
	Chałupki
	Świetlica, st. dobry

	3.
	Dobrów
	brak

	4.
	Góra
	Świetlica, st. zadawalający

	5.
	Grzymała
	Remiza OSP, st. zły

	6.
	Januszkowice
	Remiza OSP, st. zadawalający

	7.
	Jarosławice
	Remiza OSP, Świetlica, st. zadawalający

	8.
	Kargów
	Remiza OSP, świetlica, st. zadawalający

	9.
	Nieciesławice
	Wiejski Dom Kultury, st. dobry

	10.
	Niziny
	Remiza OSP, świetlica st. zadawalający

	11.
	Podlesie
	Świetlica, st. zły

	12.
	Rzędów
	Świetlica, st. zadawalający

	13.
	Sieczków
	Świetlica , st. dobry

	14.
	Tuczępy
	Remiza OSP, st. zadawalający

	15.
	Wierzbica
	Remiza OSP, st. dobry

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[bookmark: _Toc465166768][image: C:\Users\Katarzyna\Desktop\plan rewitalizacji\png\strategy.png]6. Gospodarka
[bookmark: _Toc465166769][image:]6.1. Przedsiębiorczość pozarolnicza

Tuczępy to gmina o charakterze rolniczo-przemysłowym, zasobna w surowce mineralne (siarkę, iły, piaski i żwiry), które stwarzają potencjalne możliwości do produkcji materiałów budowlanych.
Tradycje przemysłowe oraz baza gospodarcza i społeczna Gminy Tuczępy, a także dostępność terenów inwestycyjnych stanowią o potencjalnych możliwościach rozwoju gospodarczego Gminy. Szansę rozwoju gospodarczego Gminy Tuczępy stwarza fakt rozwoju Tarnobrzeskiej Specjalnej Strefy Ekonomicznej, utworzonej na mocy Rozporządzenia Rady Ministrów z dnia
9 września 1997 r. (Dz. U. Nr 135, poz. 907) w oparciu o ustawę z dnia 20 października 1994
o specjalnych strefach ekonomicznych (tj. z 2007 Dz. U. Nr 42, poz. 274), której termin funkcjonowania został przedłużony do 31.10.2026 r.
Strefa obejmuje grunty o powierzchni 1743,3045 ha, położone na terenach miast: Jasło, Kraśnik, Łuków, Opatów, Pionki, Przemyśl, Radom, Siedlce, Stalowa Wola, Tarnobrzeg i Tomaszów Lubelski oraz gmin: Baranów Sandomierski, Gorzyce, Horodło, Janów Lubelski, Jedlicze, Kobierzyce, Łapy, Łuków, Mińsk Mazowiecki, Nisko, Nowa Dęba, Nowe Miasto nad Pilicą, Opatów, Orły, Ożarów Mazowiecki, Pilawa, Połaniec, Poniatowa, Przasnysz, Ryki, Rudnik nad Sanem, Rymanów, Siedlce, Staszów, Tomaszów Lubelski, Tuczępy, Węgrów
i Wyszków.
Częściowe wejście terenów gminy Tuczępy w skład Specjalnej Strefy Ekonomicznej (uchwała
Nr XXV/231/2010 rady Gminy Tuczępy z dnia 10 lipca 2010 r. w sprawie wyrażenia zgody na włączeniu gruntów położonych ma terenie Gminy Tuczępy do Tarnobrzeskiej Specjalnej Strefy Ekonomicznej EURO-PARK WISŁOSAN - grunty zlokalizowane obrębie Dobrów o pow. 5,02 ha), posiadających bardzo dobra infrastrukturę, całkowicie uzbrojonych w podstawowe media, mających do zagospodarowania obiekty kubaturowe w ilości kilku tys. m3, czyni te tereny oraz obszary do nich przylegle bardzo atrakcyjnymi pod względem inwestycyjnym.
Strategicznym celem społeczno-gospodarczym ustanowienia strefy jest stworzenie podstaw prawnych, umożliwiających wykorzystanie w nowych dziedzinach działalności gospodarczej zbędnego majątku przemysłowego, występującego na obszarach monokultury przemysłu siarkowego, w postaci budynków, budowli i działek gruntowych oraz zasobów siły roboczej i rezerw w zakresie mediów energetycznych. Cele te są sukcesywnie realizowane poprzez prowadzoną przez administrację gminną politykę inwestycyjną w drodze podejmowania stosownych decyzji administracyjnych, zmierzających do zagospodarowania posiadanych rezerw terenowych. Już obecnie kształtuje się wielofunkcyjny obszar działalności gospodarczej, obejmującej funkcje produkcyjne, składowo-magazynowe, usługowe, gospodarki odpadami komunalnymi i niebezpiecznymi. W obszarze tym funkcjonuje Zakład Produkcji Chemicznej w Dobrowie. Rozwija produkcję związków siarki (siarczku sodu, siarkowodoru), daje możliwość rozwinięcia (w oparciu o wytwarzane związki siarki) produkcji innych wyrobów. Funkcjonuje także Zakład Gospodarki Odpadami Komunalnymi. Występuje również składowisko odpadów niebezpiecznych w tym azbestu.
Samozatrudnienie, czyli prowadzenie jednoosobowej działalności gospodarczej na bazie istniejących potencjałów turystycznych, krajobrazowych i rekreacyjnych, może przyczynić się do dynamicznego rozwoju w sektorze drobnych usług i handlu.
Ponadto zgodnie ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Tuczępy około 30 ha działek położonych w różnych miejscowościach, wchodzących w skład Gminy, oprócz terenów Specjalnej Strefy Ekonomicznej oraz Kopalń i Zakładów Chemicznych Siarki "Siarkopol" w Grzybowie, jest przeznaczone pod: usługi handlowe, rzemiosło uciążliwe, przemysł i budownictwo. Przyszli inwestorzy mogą liczyć na preferencje i ulgi podatkowe towarzyszące przedsięwzięciom proekologicznym.
Sytuację gospodarczą na terenie Gminy Tuczępy odzwierciedla także wskaźnik liczby podmiotów wpisanych do rejestru REGON na 10 tys. ludności, wskaźnik jednostek nowo zarejestrowanych w rejestrze REGON na 10 tys. ludności oraz wskaźnik liczby podmiotów na 1000 mieszkańców w wieku produkcyjnym.
W latach 2006–2015 liczba podmiotów wpisanych do rejestru REGON na 10 tys. ludności ulegała wahaniom – w 2015 roku osiągnęła wartość 585 podmiotów. Wynik ten był zdecydowanie niższy od średniej dla kraju, oraz niższy w stosunku do średniej dla powiatu buskiego (763) województwa świętokrzyskiego (880).
Wykres 37. Podmioty wpisane do rejestru REGON na 10 tys. ludności w Gminie Tuczępy w latach 2006–2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL

Wykres 38. Podmioty wpisane do rejestru REGON na 10 tys. ludności w 2015 roku – porównanie średniej dla Polski, województwa świętokrzyskiego, powiatu buskiego i Gminy Tuczępy

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Liczba jednostek nowo zarejestrowanych na 10 tys. ludności podlegała wahaniom w latach 2009–2015. W 2015 roku w gminie Tuczępy wskaźnik nowo zakładanych przedsiębiorstw
wyniósł 43. Wskaźnik ten był niższy od średniej dla powiatu buskiego (52) i województwa świętokrzyskiego (71).
Wykres 39. Jednostki nowo zarejestrowane w rejestrze REGON na 10 tys. ludności w Gminie Tuczępy w latach 2009–2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Wykres 40. Jednostki nowo zarejestrowane w rejestrze REGON na 10 tys. ludności w 2015 roku – porównanie średniej dla Polski, województwa świętokrzyskiego, powiatu buskiego i Gminy Tuczępy

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL

Wskaźnik ilości podmiotów gospodarki narodowej na 1000 mieszkańców w wieku produkcyjnym w latach 2006-2015 ulegał znacznym wahaniom. Najniższy był w 2006 r. (77), najwyższy w 2015 r. (96) Jednak był to wynik gorszy w porównaniu z powiatem buskim (125),
jak i województwem świętokrzyskim (142).
Wykres 28. Podmioty gospodarki narodowej na 1000 mieszkańców w wieku produkcyjnym w gminie Tuczępy w latach 2006–2015

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Wykres 29. Podmioty gospodarki narodowej na 1000 mieszkańców w wieku produkcyjnym w 2015 roku – porównanie średniej dla Polski, województwa świętokrzyskiego, powiatu buskiego i Gminy Tuczępy

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Ponad 90% spośród zarejestrowanych podmiotów stanowią mikroprzedsiębiorstwa. Przemysł, jako dział gospodarki w Gminie Tuczępy nie zajmuje znaczącej pozycji. Brak jest na omawianym terenie znaczącej liczby średnich i dużych przedsiębiorstw. Większość firm zarejestrowanych w Gminie ma charakter rodzinny i zatrudnia do 9 pracowników, jednak tworzą one miejsca pracy dla niewielkiej liczby ogółu zatrudnionych.

Tabela 23. Wykaz znaczących podmiotów gospodarczych w Gminie Tuczępy.
	L.p.
	Nazwa przedsiębiorcy
	Adres

	1.
	Środowisko i Innowacje Sp. z o.o.
	Usługi (utylizacja azbestu)

	2.
	Grupa Azoty Kopalnie
i Zakłady Chemiczne Siarki „Siarkopol”
	Produkcyjna

	3.
	Metrax Sp. z o.o.
	Produkcyjno – Usługowa

	4.
	Intester sp. z o.o.
	Przemysłowo – Handlowa

	5.
	Progress Eco sp. z o.o.
	Przemysłowo – Handlowa

	6.
	Hygrogeotechnika Sp. z o.o.
	Usługowa

	7.
	Firma Usługowo – Handlowa „ASTRO” Stanisław Strojny
	Usługowo – Handlowa

	8.
	Handel Materiałami Przemysłowymi Mirosław Strojny.
Skup złomu
	Usługowa

	9.
	Przedsiębiorstwo Handlowo Usługowe „SOJBUD”
Sławomir Sojka
	Handlowo – Usługowa

	10.
	Bim – Bet Sapa Marianna
	Produkcyjna – Handlowo – Usługowe

	11.
	Zakład Gospodarki Odpadami Komunalnymi w Rzędowie
	Usługowa

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Zgodnie z danymi Urzędu Gminy Tuczępy na terenie gminy zarejestrowanych było w 2015 roku 106 podmiotów gospodarczych - czyli o 15 więcej niż w roku poprzednim.
Tabela 24. Liczba zarejestrowanych w poszczególnych miejscowościach gminy Tuczępy podmiotów gospodarczych
w latach 2014-2015.
	L.p.
	Miejscowość
	Liczba zarejestrowanych podmiotów gospodarczych na koniec 2014 r.
	Liczba zarejestrowanych podmiotów gospodarczych na koniec 2015 r.

	1.
	Brzozówka
	2
	3

	2.
	Chałupki
	1
	1

	3.
	Dobrów
	0
	0

	4.
	Góra
	9
	10

	5.
	Grzymała
	2
	4

	6.
	Januszkowice
	3
	3

	7.
	Jarosławice
	7
	7

	8.
	Kargów
	6
	6

	9.
	Nieciesławice
	6
	6

	10.
	Niziny
	28
	35

	11.
	Podlesie
	1
	2

	12.
	Rzędów
	1
	1

	13.
	Sieczków
	4
	4

	14.
	Tuczępy
	20
	23

	15.
	Wierzbica
	1
	1

	Razem:
	91
	106

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\exclamation.png]W 2015 roku najwięcej zarejestrowanych podmiotów gospodarczych było w miejscowościach: Niziny (35), Tuczępy (23) oraz Góra (10). Najmniejsza liczba przedsiębiorstw zarejestrowana była w miejscowościach Dobrów (0), Wierzbica (1), Rzędów (1) oraz Chałupki (1).
Wykres 31. Liczba podmiotów gospodarczych w poszczególnych miejscowościach w gminie Tuczępy w 2015 roku.

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
[image:]
[bookmark: _Toc465166770]6.2. Rolnictwo

Gmina Tuczępy jest gminą o charakterze rolniczo - przemysłowym. Występują tu niezbyt korzystne warunki glebowe dla rozwoju rolnictwa. Na terenie gminy przeważają gleby w klasach IV, IVa i IVb.
Wykres 32. Struktura klasowa gleb w Gminie Tuczępy.

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Gmina Tuczępy zajmuje powierzchnię 8 362 ha. Użytki rolne zajmują 4 632,55 ha, natomiast lasy i grunty leśne stanowią 206,41 ha. Grunty zabudowane i zurbanizowane, pod wodami oraz pozostałe grunty i nieużytki stanowią 2 475,88 ha. Prawdziwym bogactwem gminy Tuczępy są lasy i grunty leśne. Występują tutaj różne gatunki drzew (sosna, brzoza, akacja, olcha), tworząc duże kompleksy lasów mieszanych bogatych w runo leśne. Wskaźnik lesistości dla gminy Tuczępy wynosi 25,5% i jest wyższy niż wskaźnik lesistości dla powiatu buskiego, który kształtuje się na poziomie 10,8% i niewiele niższy niż dla województwa świętokrzyskiego, który wynosi 28,2%.
Użytki rolne stanowią 55,40% powierzchni gminy. Największą powierzchnię użytków rolnych zajmujących powierzchnię 4 633 ha stanowią grunty orne 3 792 ha. Sady stanowią 162 ha, łąki stanowią 1 175 ha wszystkich użytków rolnych, natomiast pastwiska 206 ha. Grunty rolne zabudowane zajmują powierzchnię 2 476 ha.
Tabela 25. Użytkowanie gruntów w Gminie Tuczępy
	Powierzchnia ogólna gminy
(ha)
	Użytki rolne
	Lasy
i grunty leśne
	Grunty zabudowane
i zurbaniz. oraz nieużytki
i tereny różne

	
	razem
	grunty orne
	sady
	łąki
	pastwiska
	
	

	w hektarach

	8 362
	4 632,55
	3 792,01
	162,09
	1 175,09
	206,41
	550,52
	2 475,88

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
W gminie dominują małe oraz średnie gospodarstwa rolne o pow. do 5 ha, w tym zdecydowanie przeważa sektor indywidualny. Dominuje rolnictwo z przeważającą produkcją roślinno-zwierzęcą i z tendencją zwiększania produkcji ogrodniczo-sadowniczej.
Struktura wielkości gospodarstw rolnych na terenie gminy Tuczępy w porównaniu do struktury gospodarstw rolnych w województwie świętokrzyskim i powiecie buskim jest niekorzystna. Gospodarstwa o powierzchni od 1 do 5 hektarów stanowią aż 45,57% ich całkowitej liczby. Jest to więcej niż w powiecie buskim (33,85%) i niewiele mniej niż przeciętnie w województwie świętokrzyskim (48,85%).
Liczba gospodarstw dużych 10-15 ha i powyżej 15 ha stanowi niewielki udział w pozostałych grupach obszarowych.
Tabela 26. Charakterystyka gospodarstw rolnych w Gminie Tuczępy (PSR 2010 r.)
	Grupa obszarowa
wg ilości ha
	Gospodarstwa
	Powierzchnia w ha

	
	Liczba
	%
	Liczba
	%

	Ogółem
	
	100,00
	
	100,00

	do 1
	152
	15,59
	151,63
	3,27

	1 – 5
	587
	60,21
	2111,2
	45,57

	5 – 10
	194
	19,90
	1548,69
	33,43

	10 – 15
	27
	2,77
	364,96
	7,88

	15 i więcej
	15
	1,54
	456,07
	9,84

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL, Powszechne Spisy Rolne 2010

Wykres 33. Liczba gospodarstw rolnych pod względem liczby (stan na 2010 r.)
Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
W gminie Tuczępy największą powierzchnię zasiewów głównych ziemiopłodów stanowią zboża. Ich uprawy zajmują 84,2% zasiewów w gospodarstwach rolnych. Zaledwie 0,2% zasiewów stanowią pozostałe uprawy w tym warzywa, natomiast strączkowe na zimno oraz uprawa roślin przemysłowych po 0,1% . Większą powierzchnię zajmują ziemniaki 5,0% zasiewów.
Tabela 27. Powierzchnia zasiewów w indywidualnych gospodarstwach rolnych (stan na 2010 r.)
	L.p.
	Zasiewy
	ha
	%

	1.
	Zboża
	1 565,53
	84,2

	2.
	Strączkowe na ziarno
	1,25
	0,1

	3.
	Ziemniaki
	93,42
	5,0

	4.
	Przemysłowe (buraki cukrowe, rzepak ozimy)
	0,93
	0,1

	5.
	Okopowe pastewne
	193,83
	10,4

	6.
	Pozostałe uprawy w tym warzywa
	4,55
	0,2

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Analiza danych o powierzchni zasiewów zbóż podstawowych wskazuje na nierównomierne rozłożenie ich udziałów w powierzchni całkowitej. Największy areał stanowi pszenżyto ponad 31%, natomiast najmniejszy owies 5,85%, jęczmień 6,97% i żyto 9,39%. Pszenica występuje na ponad 11% powierzchni zasiewów zbóż podstawowych.
Tabela 28. Powierzchnia zasiewów upraw zbóż w Gminie Tuczępy (stan na 2010 r.)
	Zboża ogółem
	W tym

	
	zboża podstawowe z mieszankami [w ha]
	kukurydza
na ziarno

	
	razem
	pszenica
	
	żyto
	jęczmień
	
	owies
	pszenżyto
	mieszanki zbożowe
	

	1859,51
	1541,66
	222,43
	
	174,62
	129,6
	
	108,75
	593,3
	312,96
	10,87

	%
	82,91
	11,96
	
	9,39
	6,97
	
	5,85
	31,91
	16,83
	0,58

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL

W gminie Tuczępy wśród zwierząt gospodarskich dominuje hodowla bydła- 1 325 szt. i drobiu 31 742 szt. Trzoda stanowi 1 035 szt., konie 62 szt.
Tabela 29. Zwierzęta gospodarskie w Gminie Tuczępy (stan na 2010 r.)
	Wyszczególnienie
	Liczba sztuk

	Bydło
	ogółem
	1 325

	
	w tym krowy
	589

	Trzoda chlewna
	ogółem
	1 035

	
	w tym lochy
	176

	 Owce
	-

	 Kozy
	-

	 Konie
	62

	Drób
	razem
	31 742

	
	w tym nioski
	27 814

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Gmina Tuczępy nie dysponuje rozwiniętą bazą przetwórczą dla lokalnych płodów rolnych.
Na terenie gminy brak jest także bazy przechowalniczej oraz całkowity brak grup producenckich.
Pomimo tego faktu występowanie na terenie gminy sprzyjających warunków środowiskowych, stwarza możliwości wytwarzania zdrowej ekologicznej żywności. Dodatkowym impulsem dla gospodarstw rolnych do przestawiania się na produkcji ekologiczną powinny być fundusze strukturalne UE dostępne w ramach okresu programowania 2014-2020. Wskazane powyżej fundusze powinny również ułatwić i przyśpieszyć niewystarczający, względem liczby producentów na terenie Gminy Tuczępy, proces powstawania lokalnych rolniczych grup producentów mleka i trzody chlewnej, bydła opasowego.
Hodowla w Gminie Tuczępy opiera się głównie na hodowli trzody chlewnej
w indywidualnych gospodarstwach rolnych, w ilości nieprzekraczającej 40 DJP, bydła mlecznego i opasowego.
Ludność gminy Tuczępy stanowią mieszkańcy terenów wiejskich, stąd też występuje tutaj znaczna przewaga zatrudnienia w sektorze rolniczym i usługowo – handlowym z nim związanym.
W ostatnich latach liczba zarejestrowanych podmiotów gospodarczych powoli,
ale systematycznie wzrasta, szczególnie dotyczy to sektora prywatnego i przede wszystkim działalności związanej z obsługą rolnictwa. Wzrost liczby osób fizycznych prowadzących działalność gospodarczą wynika między innymi z możliwości skorzystania ze środków pochodzących z Unii Europejskiej.

[image: C:\Users\Katarzyna\Desktop\exclamation.png]Największa średnia powierzchnia gospodarstw rolnych jest w miejscowościach: Chałupki (7,1 ha), Tuczępy (5,5 ha) oraz Wierzbica (5,2 ha), najmniejsza natomiast w miejscowościach: Grzymała (3,8 ha) i Podlesie (3,9 ha).
Wykres 34. Średnia powierzchnia gospodarstw rolnych w 2015 roku.

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
[image:]
[bookmark: _Toc465166771]6.3. Turystyka
Gmina Tuczępy posiada walory przyrodniczo – krajobrazowe i kulturowe, które stwarzają potencjalne warunki do rozwoju turystyki, zarówno pobytowej jak i objazdowej. Wspaniałe lasy i rzeki (Wschodnia, Radnia i Sanica), jak również bardzo dobra infrastruktura techniczna (wodociągi, gazociągi, kanalizacja sanitarna o znaczeniu gminnym i lokalnym – przydomowe oczyszczalnie ścieków, relatywnie dobry stan nawierzchni dróg) sprzyjają rozwojowi agroturystyki.
Gmina posiada niewielkie zaplecze w tym zakresie. Zaczątek stanowią obiekty gastronomiczne i agroturystyczne, funkcjonujące w ramach siedlisk zagrodowych w miejscowości Niziny.
Ten bardzo skromny stan infrastruktury turystycznej wymaga znacznej rozbudowy, adekwatnie do walorów przyrodniczo-krajobrazowych obszaru Gminy i możliwości rozwoju usług turystycznych i wypoczynkowych. Tym celom może służyć projektowany zbiornik wodny „Brzozówka” na rzece Wschodniej, który wraz z wyznaczonymi w jego sąsiedztwie terenami pod rekreację i sport będzie stanowić podstawową bazę w zakresie wypoczynku sobotnio-niedzielnego. W jego otoczeniu mogą być realizowane także obiekty w zakresie rekreacji indywidualnej.
Na terenie gminy funkcjonują ścieżki rowerowe zrealizowane na etapie przebudowy drogi
w ciągu Zapusty – Góra – Januszkowice – Niziny oraz przebudowy drogi powiatowej Nr 0860T Kargów - Tuczępy - Grzybów. Łączna długość ścieżek wynosi 2,7 km. Przez teren Gminy nie przebiegają szlaki turystyczne. Ewentualne trasy ich przebiegu z infrastrukturą towarzyszącą winny być wyznaczone na etapie sporządzania miejscowego planu zagospodarowania z ukierunkowaniem na tereny rekreacji i sportu, towarzyszące zbiornikowi wodnemu ”Brzozówka", w powiązaniu z obiektami kultu religijnego i Obszarami Chronionego Krajobrazu.
[bookmark: _Toc465166772][image: C:\Users\Katarzyna\Desktop\plan rewitalizacji\png\road-with-broken-line.png]7. Infrastruktura komunikacyjna
Układ komunikacyjny Gminy Tuczępy tworzą następujące drogi:
· droga wojewódzka nr 756, klasy (G), Starachowice – Nowa Słupia – Łagów – Raków – Szydłów – Stopnica (o długości 4,05 km), mająca połączenie z drogą krajową 73 i 74,
· droga wojewódzka nr 757, klasy (G), Opatów – Iwaniska – Bogoria – Staszów – Stopnica (o długości 4,9 km), mająca połączenie z drogami krajowymi 73 i 74,
· sieć dróg powiatowych o łącznej długości 43,945 km.
Drogi te wymagają przebudowy do pełnych parametrów wymaganych dla tej kategorii dróg.
Podstawowy układ komunikacyjny gminy stanowią drogi powiatowe i lokalne – gminne, koncentrycznie zbiegające się w Sołectwie Tuczępy. Główne z nich to:
· Tuczępy – Nieciesławice – Jarosławice z podłączeniem do drogi nr 756,
· Tuczępy – Januszkowice – Niziny z podłączeniem do drogi nr 756,
· Kargów- Sieczków- Tuczępy - Wierzbica z podłączeniem do drogi nr 756.
Wsie położone po zachodniej stronie drogi nr 756 obsługiwane są pętlą dróg – Bosowice – Maciejowice. Ponadto w gminie występuje sieć dróg wewnętrznych-gospodarczych stanowiących dojazd do pól. Przez teren gminy Tuczępy nie przebiega droga o kategorii krajowej.
Tabela 30. Drogi gminne zlokalizowane na terenie Gminy Tuczępy
	L.p.
	Nr drogi
	Nazwa drogi
	Całkowita długość drogi
[w km]
	Długość nawierzchni asfaltowej
[w km]

	1.
	004203T
	Chałupki przez wieś
	2,9
	2,9

	2.
	004204T
	Rzędów - Dobrów
	2,0
	2,0

	3.
	004205T
	Dobrów - Januszkowice
	3,2
	3,2

	4.
	004206T
	Niziny przez wieś
	1,0
	1,0

	5.
	004207T
	Jarosławice - Januszkowice
	1,0
	1,0

	6.
	004208T
	Wólka Tuczępska - Sieczków
	2,2
	2,2

	7.
	004209T
	Sieczków - Chałupki
	1,8
	1,8

	8.
	004210T
	Sieczków przez wieś
	2,0
	2,0

	9.
	1568009
	Górna Droga - Tuczępy
	1,0
	1,0

	10.
	1568010
	Podlesie - Grzymała
	1,5
	1,5

	11.
	1568011
	Sieczków - Grzymała
	1,0
	1,0

	12.
	1568012
	Wierzbica – Poręba Wierzbicka
	3,8
	3,8

	13.
	1568013
	Jarosławice – Stara Wieś
	1,0
	1,0

	14.
	1568014
	Nieciesławice - Niziny
	2,3
	2,3

	15.
	1568016
	Niziny - Podlaski
	1,5
	1,5

	16.
	000820T
	Wólka Bosowska - Brzozówka
	0,8
	0,8

	17.
	-
	Grzymała
	1,25
	1,25

	Ogółem:
	30,25
	30,25

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Tabela 31. Drogi powiatowe przebiegające przez teren Gminy Tuczępy
	L.p.
	Nr drogi
	Nazwa drogi
	Całkowita długość drogi [w km]
	Utwardzone
[w km]

	1.
	0037T
	Szydłów – Tuczępy - Pieczonogi
	11,450
	11,450

	2.
	0039T
	Gacki – Wierzbica - Dobrów
	3,030
	3,030

	3.
	0040T
	Tuczępy – Nieciesławice - Jarosławice
	6,125
	6,125

	4.
	0041T
	Zapusty – Januszkowice - Niziny
	6,050
	6,050

	5.
	0046T
	Kołaczkowice – Zaborze - Kargów
	6,850
	6,850

	6.
	0146T
	Sieczków - Grzymała
	2,250
	2,250

	7.
	0860T
	Kargów – Tuczępy – Dobrów - Grzybów
	11,500
	11,500

	8.
	0833T
	Sielec – Koniemłoty - Lenartowice - Niziny
	1,100
	1,100

	Ogółem:
	48,355
	48,355

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

Tabela 32. Drogi wojewódzkie przebiegające przez teren Gminy Tuczępy (stan na 2015 r.)
	L.p.
	Nr drogi
	Nazwa drogi

	1.
	756
	Starachowice – Nowa Słupia – Łagów – Raków – Szydłów – Stopnica

	2.
	757
	Opatów – Iwaniska – Bogoria – Staszów – Stopnica

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Tabela 33. Stan ilościowy dróg gminnych, zakładowych i rolniczych
	L.p.
	Wyszczególnienie
	Ogółem stan
[w km]
	w tym utwardzone
[w km]

	1.
	Drogi gminne
	30,25
	30,25

	2.
	Drogi zakładowe
	Brak danych
	Brak danych

	3.
	Drogi dojazdowe do gruntów rolnych
	180
	46

	Ogółem:
	
	

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
Drogi wymienione powyżej, zarówno powiatowe jak i gminne, w znacznej części nie spełniają parametrów technicznych wymaganej przepisami szczególnymi dla tej kategorii dróg.
Funkcjonujący na przestrzeni ostatnich lat system organizacyjny drogownictwa oraz zasady finansowania spowodowały duże zaniedbania w zakresie utrzymania oraz remontów dróg gminnych. Znikome środki finansowe, wynikające z ustaw budżetowych w poszczególnych latach, pozostające w dyspozycji gminy, ograniczały możliwości poważniejszych remontów dróg oraz właściwego utrzymania ich odwodnienia. Brak odpowiedniego odwodnienia to ciągłe powstawanie zamuleń rowów i przepustów, a w konsekwencji podmakanie pasów drogowych, powodujących trwałe uszkodzenia (nierówności nawierzchni, spękania, ubytki).
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Poniższa tabela przedstawia ocenę skomunikowania miejscowości z resztą gminy. Do miejscowości, które charakteryzują się złą jakością skomunikowania z resztą gminy należą: Brzozówka, Dobrów i Kargów.

Tabela 34. Ocena skomunikowania miejscowości z resztą gminy
	L.p.
	Miejscowość
	Ocena skomunikowania
z resztą gminy (jakość nawierzchni dróg/kolej: zła, zadowalająca, dobra, bezpieczeństwo
(np. chodnik), komunikacja publiczna: jest/nie ma (połączenia wystarczające lub nie wystarczające

	1.
	Brzozówka
	zła

	2.
	Chałupki
	dobra

	3.
	Dobrów
	zły

	4.
	Góra
	zadawalający

	5.
	Grzymała
	dobra

	6.
	Januszkowice
	zadawalający

	7.
	Jarosławice
	zadawalający

	8.
	Kargów
	zły

	9.
	Nieciesławice
	zadawalający

	10.
	Niziny
	dobra

	11.
	Podlesie
	dobra

	12.
	Rzędów
	zadawalający

	13.
	Sieczków
	dobra

	14.
	Tuczępy
	zadawalający

	15.
	Wierzbica
	dobra

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[bookmark: _Toc465166773][image: C:\Users\Katarzyna\Desktop\plan rewitalizacji\png\energy-tower.png]8. Infrastruktura techniczna
[bookmark: _Toc465166774][image:]8.1. Gospodarka mieszkaniowa

Według danych Głównego Urzędu Statystycznego w 2015 roku na terenie gminy Tuczępy zlokalizowanych było 1 132 mieszkań o łącznej powierzchni użytkowej 114 078 m2.. Liczba mieszkań na przełomie lat 2007-2015 wzrosła o 7,7%, natomiast powierzchnia użytkowa
zwiększyła się o 10%. Najwięcej nowych mieszkań powstało w roku 2010 (48 mieszkań), najmniej natomiast w 2007 (1 mieszkanie).
Szczegółowe dane dotyczące infrastruktury mieszkaniowej zawiera tabela.
Tabela 35. Charakterystyka zasobów mieszkalnych Gminy Tuczępy
	Wyszczególnienie
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	mieszkania
	1051
	1056
	1059
	1107
	1110
	1113
	1119
	1127
	1132

	izby
	4752
	4779
	4798
	5115
	5134
	5153
	5188
	5239
	5267

	powierzchnia użytkowa mieszkań
	103747
	104440
	104899
	110683
	111112
	111504
	112249
	113507
	114078

Źródło: GUS, 2016
Wskaźnik powierzchni mieszkalnej przypadającej na jednego mieszkańca gminy Tuczępy wyniósł w roku 2015 – 30,2 m2 i wzrósł w odniesieniu do 2007 roku o 3,4 m2/osobę. Średnia powierzchnia użytkowa przeciętnego mieszkania w 2015 r. wyniosła 100,8 m2 i wzrosła w odniesieniu do 2007 roku o 2,1 m2.
[bookmark: _Toc416428169][bookmark: _Toc416635354][bookmark: _Toc417670105]Wykres 35. Przeciętna powierzchnia użytkowa mieszkań w m2

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
[bookmark: _Toc416427707][bookmark: _Toc416635321][bookmark: _Toc417670133]Na terenie gminy przeważa zabudowa zagrodowa oraz zabudowa posiadająca charakter miejski
z przewagą budownictwa indywidualnego o jednej lub dwóch kondygnacjach mieszkalnych. Struktura wiekowa mieszkań gminy Tuczępy odznacza się wysokim udziałem mieszkań powstałych w latach 1945 – 1978 (niemal 64%). Technologia stosowana w tym okresie nie zapewnia należytej efektywności wykorzystania energii cieplnej, dzięki termomodernizacji orientacyjne potrzeby grzewcze tych mieszkań są sukcesywnie poprawiane.
Tabela 36. Struktura wiekowa mieszkań
	Okres budowy
	liczba mieszkań [szt.]
	powierzchnia mieszkań [m2]

	przed 1918
	6
	287,0

	1918 - 1944
	38
	2 255,0

	1945 - 1970
	318
	24 097,0

	1971 - 1978
	289
	30 660,0

	1979 - 1988
	195
	23 806,0

	1989 - 2002
	100
	13 098,0

	2001 - 2002
	7
	883,0

	2003 - 2007
	-
	-

	2008 - 2012
	-
	-

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL

[image: C:\Users\Katarzyna\Desktop\trash42.png]
[bookmark: _Toc465166775]8.2. Gospodarka odpadami
Gospodarka odpadami komunalnymi i przemysłowymi stanowi istotny czynnik wpływający na stan środowiska naturalnego. Do głównych zadań systemu gospodarki odpadami należy zaliczyć:
· edukację ekologiczną społeczeństwa,
· uporządkowanie gospodarki odpadami w gminie, w szczególności w zakresie selektywnego zbierania odpadów, wdrożenie procesów odzysku i unieszkodliwiania odpadów w ramach przewidywanych do osiągnięcia celów krótko długookresowych,
· osiągnięcie wymaganych prawem poziomów odzysku i unieszkodliwiania odpadów.
W gminie prowadzony jest system workowy selektywnej i nieselektywnej zbiórki odpadów komunalnych. Z całej gminy odpady transportowane są do Zakładu Gospodarki Odpadami Komunalnymi w Rzędowie do RIPOK, region V.
W ramach zbiórki prowadzona jest zbiórka odpadów komunalnych z nieruchomości zamieszkałych oraz odbiór z nieruchomości zamieszkałych popiołów i żużla, w pojemnikach
lub workach zabezpieczonych przez właściciela nieruchomości.
Odbiór przeterminowanych leków z apteki w Tuczępach.
Odbiór z nieruchomości zamieszkałych dwa razy do roku w formie wystawki: chemikaliów, opakowań po środkach ochrony roślin , zużytych baterii i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, mebli i innych odpadów wielkogabarytowych, zużytych opon.
Gmina ma zawartą nieodpłatną umowę z firmą, która odbiera od gospodarstw domowych zużyte sprzęty elektryczne i elektroniczne, z których niektóre stanowią odpad niebezpieczny,
jak np. monitory, świetlówki.
Gmina ma zawartą nieodpłatną umowę na zbiórkę odzieży używanej w czterech punktach na całej gminie, zbiórka odzieży odbywa się w kontenerach.
Według danych GUS w 2015 roku na jednego mieszkańca gminy Tuczępy przypadło ogółem 52,9 kg wytworzonych odpadów, a ilość odpadów z gospodarstw domowych przypadająca na jednego mieszkańca wynosiła 38,6 kg.
[bookmark: _Toc421887516][bookmark: _Toc422472746][bookmark: _Toc422472772][bookmark: _Toc423438288][bookmark: _Toc423529063]Tabela 37. Średnia ilość odpadów przypadająca na jednego mieszkańca Gminy [kg]
	Wyszczególnienie
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	ogółem
	137,4
	178,4
	135,5
	224,5
	290,1
	156,3
	187,5
	231,6
	166,9
	198,3

	ogółem na 1 mieszkańca
	35,2
	45,9
	35,1
	58,7
	75,2
	40,8
	49,1
	61,4
	44,1
	52,9

	z gospodarstw domowych
	132,0
	142,0
	110,0
	196,4
	229,0
	120,0
	151,3
	165,6
	114,7
	144,9

	odpady z gospodarstw domowych przypadające
na 1 mieszkańca
	33,8
	36,5
	28,5
	51,4
	59,4
	31,3
	39,6
	43,9
	30,3
	38,6

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL

[image: C:\Users\Katarzyna\Desktop\exclamation.png]Poniższa tabela przedstawia objęcie miejscowości systemem wywozu/segregacji odpadów oraz przekroczenia standardów jakość środowiska. Zgodnie z danymi Urzędu Gminy w Tuczępach wszystkie miejscowości są objęte systemem wywozu/segregacji odpadów. Przekroczenia standardów jakości środowiska są obecne w następujących miejscowościach: Brzozówka (dzikie wysypisko odpadów), Dobrów (składowisko odpadów zawierających azbest), Jarosławice (dzikie wysypisko odpadów), Niziny (dzikie wysypisko odpadów), Rzędów (Emisja odorów z Zakładu Gospodarki Odpadami Komunalnymi) oraz Tuczępy (dzikie wysypisko odpadów).
Tabela 38. Odpady objęte systemem wywozu/segregacji oraz przekroczenia standardów jakości środowiska w miejscowościach gminy Tuczępy
	L.p.
	Miejscowość
	Odpady objęte systemem wywozu/ segregacji
	Przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska

	1.
	Brzozówka
	Tak
	Dzikie wysypisko odpadów

	2.
	Chałupki
	Tak
	

	3.
	Dobrów
	Tak
	Składowisko odpadów zawierających azbest, poletka do remediacji gruntów zanieczyszczonych substancjami ropopochodnymi, możliwość występowania zagrożenia hałasem na obszarze stacji – bocznicy kolejowej , tereny poprzemysłowe po eksploatacji siarki

	4.
	Góra
	Tak
	

	5.
	Grzymała
	Tak
	

	6.
	Januszkowice
	Tak
	

	7.
	Jarosławice
	Tak
	Dzikie wysypisko odpadów

	8.
	Kargów
	Tak
	

	9.
	Nieciesławice
	Tak
	

	10.
	Niziny
	Tak
	Dzikie wysypisko odpadów

	11.
	Podlesie
	Tak
	

	12.
	Rzędów
	Tak
	Emisja odorów z Zakładu Gospodarki Odpadami Komunalnymi w Rzędowie, tereny poprzemysłowe po eksploatacji siarki

	13.
	Sieczków
	Tak
	

	14.
	Tuczępy
	Tak
	Dzikie wysypisko odpadów

	15.
	Wierzbica
	Tak
	

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy.

[image: C:\Users\Katarzyna\Desktop\bathroom20.png]
[bookmark: _Toc465166776]8.3. System zaopatrzenia w wodę

Gmina Tuczępy jest w 100% zwodociągowana. Z sieci korzysta 95,7% mieszkańców.
[image: C:\Users\Katarzyna\Desktop\exclamation.png]Wszystkie sołectwa położone na obszarze gminy zaopatrywane są w wodę z istniejących systemów wodociągowych. Woda do większości sołectw dopływa ze studni głębinowej położnej na terenie miejscowości Szydłów. Tylko część gospodarstw położonych na terenie miejscowości Dobrów i Rzędów korzysta z wody pochodzącej z ujęcia wody zlokalizowanego na terenie gminy Staszów.
Długość sieci wodociągowej (2015 r.) wyniosła 59,6 km i prowadzi do niej 1 109 przyłączeń.
Tabela 39. Charakterystyka infrastruktury wodociągowej
	Wyszczególnienie
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	długość czynnej sieci rozdzielczej (km)
	59,6
	59,6
	59,6
	63,1
	63,1
	61,5
	61,7
	61,7
	59,6
	59,6

	przyłącza prowadzące do budynków mieszkalnych
 i zbiorowego zamieszkania (szt.)
	997
	1012
	1021
	1037
	1042
	1076
	1085
	1095
	1109
	1109

	woda dostarczona gospodarstwom domowym (dam3)
	88,5
	87,4
	89
	89
	85,6
	85,6
	90,1
	90,7
	91,5
	101,3

	ludność korzystająca
 z sieci wodociągowej (osoba)
	3716
	3695
	3655
	3683
	3678
	3661
	3629
	3625
	3743
	3765

	zużycie wody
w gospodarstwach domowych ogółem
na 1 mieszkańca (m2)
	22,4
	22,2
	22,8
	22,9
	22,2
	22,3
	23,6
	24
	24,2
	27

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
Analizując dane zaprezentowane w powyższej tabeli wynika, że od 2006 r. długość sieci wodociągowej w gminie Tuczępy była na podobnym poziomie. Natomiast liczba przyłączy
w latach 2006-2015 roku wrosła o 112 szt. Wzrosła również ilość wody dostarczanej
do gospodarstw domowych o 12,8 dam3 tj. 14,5%. Istniejące źródła wody w pełni pokrywają zapotrzebowanie mieszkańców. Widać tendencję wzrostową w liczbie osób korzystających z sieci wodociągowej. W porównaniu z rokiem 2006 liczba mieszkańców korzystających z sieci wzrosła
o 49 osób, tj. 1,3%.

Przez teren gminy poprowadzony jest także rurociąg wody przemysłowej o średnicy 400 mm zaopatrujący Zakład Produkcji Chemicznej wchodzący w skład Grupy Azoty S.A.. Wodociąg
od Grzybowa do Rzędowa biegnie wzdłuż drogi powiatowej relacji Kargów - Tuczępy - Wierzbica Nr 0860 T, następnie przecina działki należące do osób fizycznych i prawnych. Kończy się na terenie Zakładu Produkcji Chemicznej. Woda przemysłowa tłoczona ze zbiornika Adamówka położonego na terenie gminy Staszów.
Wyznaczenie dodatkowych terenów pod zabudowę wymusza konieczność realizacji rozbudowy sieci wodociągowej z wykorzystaniem zasobów istniejących ujęć.
Perspektywiczny wzrost zapotrzebowania na wodę będzie spowodowany zwiększeniem liczby użytkowników przy uwzględnieniu podwyższonego standardu wyposażenia mieszkań
w instalację wodociągową, gazową i odprowadzającą ścieki.
[image: C:\Users\Katarzyna\Desktop\pipe.png]
[bookmark: _Toc465166777]8.4. System odprowadzania ścieków
Na terenie Gminy Tuczępy oczyszczanie ścieków bytowych pochodzących z gospodarstw domowych odbywa się w systemie mieszanym tj.: systemie kanalizacji zbiorczej, indywidualnym – przydomowe oczyszczalnie ścieków oraz zbiornikach bezodpływowych (szamba).
W Gminie Tuczępy funkcjonuje system kanalizacji zbiorczej. Istniejące oczyszczalne ścieków
w miejscowości Tuczępy o wydajności /po rozbudowie 170 m3/d, i Brzozówce o wydajności
12 m2/d. Docelowa ilość RLM dla oczyszczalni w Tuczępach wynosi 2 358, zaś dla oczyszczalni w Brzozówce wynosi 92. Oczyszczalnie te gwarantują odprowadzenie ścieków z miejscowości Tuczępy, Wierzbica, Sieczków, Brzozówka.
Oczyszczalnia w Tuczępach wyposażona jest w punkt zlewny umożliwiający oczyszczanie ścieków dowożonych.
W Gminie zamontowanych jest 421 szt., przydomowych oczyszczalni ścieków:
· 76 szt., - m. Podlesie, część Tuczęp,
· 203 szt. -m. Chałupki, m. Dobrów, część m. Góra, m. Grzymała, m. Jarosławice,
m. Nieciesławice, cześć m. Niziny, cześć m. Rzędów, część m. Sieczków,
· 143 szt., - m. Góra, m. Grzymałą, część m. Sieczków, m. Podlesie i Wierzbica.
Pozostałe miejscowości bez systemu kanalizacyjnego Niziny, Kargów, Januszkowice, które są planowane na kolejne lata.
Na terenie miejscowości: Kargów, Januszkowice i Niziny funkcjonują zbiorniki bezodpływowe (szamba). Dla rozwiązania problemu w tych gospodarstwach domowych dla Niziny
i Januszkowice jest planowane wybudowanie lokalnego systemu kanalizacji zbiorczej
z oczyszczalnią ścieków w Nizinach. Kargów, jako miejscowość w związku z niewykorzystanym potencjałem przepustowości oczyszczalni w Brzozówce, zostanie podłączona do tej oczyszczalni. W przypadku braku technicznych możliwości przeprowadzenia kanalizacji przez tereny stanowiące lasy, problem sanitacji miejscowości Kargów zostanie rozwiązany poprzez przydomowe oczyszczalnie.
Ponadto na terenie Gminy działają trzy przyobiektowe oczyszczalnie ścieków:przy Zespole Placówek Oświatowych - Publiczna Szkoła Podstawowa i Przedszkole w Nizinach, Szkole Podstawowej w Kargowie oraz Gimnazjum w Jarosławicach.
W 2015 r. sieć kanalizacyjna mierzyła 16,9 km oraz liczyła 196 przyłączy o rocznym odprowadzeniu ścieków w gospodarstwach domowych na poziomie 44 dam3.

[bookmark: _Toc416427710][bookmark: _Toc416635324][bookmark: _Toc417670136]Tabela 40. Charakterystyka infrastruktury kanalizacyjnej
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	długość czynnej sieci kanalizacyjnej [km]
	6,8
	6,8
	6,8
	6,8
	15,1
	15,1
	15,1
	16,9
	16,9
	16,9

	przyłącza prowadzące
do budynków mieszkalnych i zbiorowego zamieszkania [szt.]
	79
	80
	80
	80
	80
	143
	154
	186
	196
	196

	ścieki odprowadzone [dam3]
	12
	11
	10
	11
	15
	35
	13
	15
	15
	44

	ludność korzystająca z sieci kanalizacyjnej [osoba]
	294
	295
	292
	294
	294
	503
	532
	633
	659
	663

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
[image: C:\Users\Katarzyna\Desktop\png\cooking.png]
[bookmark: _Toc465166778]8.5. Sieć gazowa
Na terenie gminy Tuczępy występuje infrastruktura gazowa wysokiego ciśnienia:
· DN300 relacji Zborów - Grzybów,
· DN 250 relacji Sandomierz - Grzybów,
· DN 100 zasilający stację gazową Podlesie,
· DN300/DN 250 zasilający stacje gazowa Rzędów,
· stacja redukcyjno-pomiarowa Podlesie,
· stacja redukcyjno-pomiarowa Rzędów.
Ze stacji redukcyjno-pomiarowej zlokalizowanej we wsi Podlesie gaz ziemny wysoko-metanowy GZ-50 o ciśnieniu nominalnym CN 0,4 MPa rurami stalowymi i PE doprowadzony jest do wszystkich wsi.
Z sieci gazowej w gminie Tuczępy w 2015 roku korzystało 1 363 mieszkańców gminy. Od roku 2006 długość czynnej sieci ogółem, uległa zmianie i w 2014 r. wyniosła 92 735 m. W tym czasie wzrosła liczba przyłączy (o 185 sztuk), jak również liczba odbiorców gazu (o 49).

Tabela 41. Charakterystyka infrastruktury gazowej
	
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015

	długość czynnej sieci ogółem
w m
	91750
	91750
	91750
	91748
	91166
	91166
	92735
	92735
	92735
	92735

	długość czynnej sieci rozdzielczej w m
	78542
	78542
	78542
	78540
	77958
	77958
	79527
	79527
	79527
	79527

	czynne przyłącza do budynków ogółem (mieszkalnych
i niemie-szkalnych)
	764
	764
	767
	934
	934
	940
	943
	945
	948
	949

	odbiorcy gazu
	359
	369
	379
	381
	384
	389
	391
	395
	402
	408

	zużycie gazu
w tys. m3
	200
	185,2
	188
	182,1
	201,1
	193,7
	199
	196,7
	195,4
	197,2

	zużycie gazu na ogrzewanie mieszkań
w tys. m3
	92,3
	72,9
	73,1
	66
	92
	99,7
	106,4
	108,3
	99,9
	108,4

	ludność korzystająca
z sieci gazowej
	1027
	1325
	1303
	1387
	1394
	1397
	1333
	1339
	1339
	1363

Źródło: Opracowanie własne. Sporządzono na podstawie danych z GUS, BDL
[image: C:\Users\Katarzyna\Desktop\png\other.png]
[bookmark: _Toc465166779]8.5. System ciepłowniczy
Na obszarze Gminy Tuczępy brak zorganizowanych systemów ciepłowniczych.
W siedliskach zagrodowych i zabudowie mieszkaniowej dominuje ogrzewanie piecowe. Część budynków mieszkalnych posiada instalacje centralnego ogrzewania zasilane z własnych kotłowni opalanych paliwem i coraz częściej gazem. Większe źródła ciepła istnieją w budynkach użyteczności publicznej. Istniejący na obszarze gminy system gazowniczy oraz możliwości jego rozbudowy, stwarzają warunki do szerokiego wykorzystania do celów grzewczych paliwa gazowego.

[image: C:\Users\Katarzyna\Desktop\png\technology.png]
[bookmark: _Toc465166780]8.7. Infrastruktura elektroenergetyczna
Przez obszar Gminy Tuczępy przebiegają trasy tranzytowo-systemowych linii elektro-energetycznych wysokich i najwyższych napięć oraz linii średniego napięcia o znaczeniu lokalnym.
Linie WN znajdujące się na obszarze Gminy Tuczępy:
· linia krajowa 400 kV relacji Połaniec – stacja systemowa Kielce 400, przebiegająca przez wsie Januszkowice – Góry – Tuczępy i Zalówki,
· linia 220 kV – biegnąca przez położone na południu Niziny oraz na zachodzie – Radkowice,
· 3 linie 110 kV – biorące początek w głównym punkcie zasilającym w Grzybowie,
· Linia 110 kV – wieś Jarosławice,
· 2 linie równoległe 30 kV – przechodzące przez Rzędów i Dobrów.
Sieć SN na terenie gminy Tuczępy:
· Sieć przemysłowo – rozdzielcza SN 15 kV,
· GPZ 110/15 kV Grzybów z rozdzielnią sieciową w Stopnicy,
· GPZ 10/15 kV Grzybów z rozdzielnią sieciową w Szydłowie.
Linie napowietrzne z 38 stacjami. Najwięcej stacji znajduje się w Tuczępach – 6, Nizinach i Górze po 4. Na terenie każdego sołectwa znajduje się co najmniej jedna stacja.
Na obszarze gminy niezbędna jest modernizacja sieci SN oraz WN w postaci wymiany przewodów oraz stacji transformatorowych.
Sieci SN stanowią układ przesyłowo - rozdzielczy dla zaopatrzenia odbiorców bytowo -komunalnych Gminy w energię elektryczną poprzez stacje transformatorowe 15/0,4 kV, najczęściej typu napowietrznego na słupach żelbetowych. Bezpośrednią sieć zaopatrzeniowo – odbiorczą stanowią linie niskiego napięcia.
Zakłada się zachowanie istniejącego układu zasilania elektroenergetycznego, rozwiniętego na terenie Gminy w postaci linii odgałęźnych i doczepowych średniego napięcia, zasilających stacje transformatorowe w poszczególnych sołectwach, zasilanego magistralną, napowietrzną linią 15 kV z GPZ w Grzybowie.
Wszystkie miejscowości włączone są do sieci elektroenergetycznej.
Istniejący na terenie gminy system zasilania elektroenergetycznego odbiorców komunalnych, który tworzą sieć napowietrznych linii 15kV zasilających stacje transformatorowe 15/0,4 kV oraz wyprowadzona z tych stacji rozdzielcza sieć elektroenergetyczna niskiego napięcia
w generalnym układzie systemowym, zapewnia pełne pokrycie zapotrzebowania na energię elektryczną przez odbiorców we wszystkich miejscowościach. Występują jednak miejscowości, w których odbiorcy otrzymują energię elektryczną o zaniżonych parametrach napięciowych.
Część istniejących stacji transformatorowych o niskiej mocy, a także część napowietrznych linii średniego i niskiego napięcia posiada parametry, wymagające sukcesywnej przebudowy
i rozbudowy istniejących urządzeń i odcinków sieci elektroenergetycznej.
Pokrycie przyrostu zapotrzebowania mocy przez istniejących i nowych odbiorców oraz zapewnienie ciągłości i właściwych parametrów zasilania wymagało będzie:
· budowy linii energetycznych 110kV, SN i nN,
· budowy nowych stacji transformatorowych 15/0,4 kV,
· rozbudowy sieci elektroenergetycznych średniego napięcia,
· rozbudowy sieci elektroenergetycznych niskiego napięcia w celu umożliwienia przyłączenia nowych odbiorców.
Ważnym zadaniem związanym z zapewnieniem właściwych warunków zasilania odbiorców będzie przeprowadzenie prac związanych z reelektryfikacją na terenach wymagających poprawy warunków napięciowych. Dotyczy to terenów, na których eksploatowane są stacje transformatorowe starego typu i sieć elektroenergetyczna o przekrojach niedostosowanych
do obecnych potrzeb.
Zaspokajanie zwiększonego zapotrzebowania na energię z uwagi na dalszy rozwój sieci osiedleńczej będzie wymagało wymiany, bądź dodania transformatorów budowy nowej stacji trafo i likwidacji napowietrznych linii NN. W związku z czym w zapisach „studium” przewiduje się nieuściślone rezerwy terenowe dla budowy stacji transformatorowych SN/nN oraz linii energetycznych. Uściślenie ich przebiegu winno nastąpić na etapie sporządzania planu miejscowego dla obszaru Gminy Tuczępy.
Obszar Gminy obsługiwany jest w zakresie elektroenergetyki przez Rzeszowski Zakład Energetyczny S.A. - Rejon Energetyczny w Busku Zdrój. W Pacanowie znajduje się Posterunek Energetyczny, który dokonuje przeglądów, konserwacji i remontu oraz budowy urządzeń elektroenergetycznych średniego i niskiego napięcia oraz Pogotowie Energetyczne usuwające bieżące awarie.

[image: C:\Users\Katarzyna\Desktop\exclamation.png]Zgodnie z danymi Urzędu Gminy Tuczępy zły stan infrastruktury energetycznej występuje na terenie miejscowości: Dobrów, Góra, Rzędów. Na terenie pozostałych sołectw stan infrastruktury został określony jako zadowalający.
Tabela 42. Stan infrastruktury energetycznej na terenie miejscowości gminy Tuczępy.
	L.p.
	Miejscowość
	Stan infrastruktury energetycznej:
zły (wymaga inwestycji), zadowalający, dobry (nowa lub zmodernizowana), obecność szerszego zastosowania OZE

	1.
	Brzozówka
	zadawalający

	2.
	Chałupki
	zadawalający

	3.
	Dobrów
	zły

	4.
	Góra
	zły

	5.
	Grzymała
	zadawalający

	6.
	Januszkowice
	zadawalający

	7.
	Jarosławice
	zadawalający

	8.
	Kargów
	zadawalający

	9.
	Nieciesławice
	zadawalający

	10.
	Niziny
	zadawalający

	11.
	Podlesie
	zadawalający

	12.
	Rzędów
	zły

	13.
	Sieczków
	zadawalający

	14.
	Tuczępy
	zadawalający

	15.
	Wierzbica
	zadawalający

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[bookmark: _Toc465166781][image: C:\Users\Katarzyna\Desktop\phone391.png]8.8. Infrastruktura teleinformatyczna
Zapewnienie mieszkańcom Gminy dostępu w szerokim zakresie do łączności telefonicznej oraz wszelkich usług telekomunikacyjnych i teleinformatycznych zapewnia centrala telefoniczna, zlokalizowana na terenie miejscowości Tuczępy, posiadająca odpowiednią rezerwę pojemności oraz rozbudowa telefonicznej sieci wiejskiej.
Uzupełnieniem dla przewodowej łączności telefonicznej jest telefonia komórkowa. Stacja bazowa telefonii komórkowej zlokalizowana na kominie Zakładu Produkcji Chemicznej
w Dobrowie, na całym obszarze gminy zapewnia możliwość korzystania z telefonów komórkowych.
Na całym obszarze gminy ustala się możliwość realizacji sieci telekomunikacyjnej, służącej do zapewnienia szerokopasmowego dostępu do Internetu, do której mają zastosowanie postanowienia ustawy z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych.

Dostęp do sieci Internetowej i telekomunikacyjnej na poziomie poszczególnych miejscowości przedstawia poniższa tabela.
Tabela 43 Dostęp do sieci Internetowej i telekomunikacyjnej
	L.p.
	Miejscowość
	Sieć Internet i komunikacja.
DSL/WLAN/GSM

	1.
	Brzozówka
	WLAN, GSM

	2.
	Chałupki
	WLAN, GSM

	3.
	Dobrów
	WLAN, GSM

	4.
	Góra
	WLAN, GSM

	5.
	Grzymała
	WLAN, GSM

	6.
	Januszkowice
	WLAN, GSM

	7.
	Jarosławice
	WLAN, GSM

	8.
	Kargów
	WLAN, GSM

	9.
	Nieciesławice
	WLAN, GSM

	10.
	Niziny
	WLAN, GSM, szafa dystrybucyjna światłowód

	11.
	Podlesie
	WLAN, GSM szafa dystrybucyjna światłowód

	12.
	Rzędów
	WLAN, GSM

	13.
	Sieczków
	WLAN, GSM

	14.
	Tuczępy
	DSL/WLAN/GSM

	15.
	Wierzbica
	WLAN, GSM

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[bookmark: _Toc465166783][image: C:\Users\Katarzyna\Desktop\my-icons-collection\png\area-with-pins.png]9. Wyznaczenie i charakterystyka obszarów zdegradowanych

9.1. Założenia ogólne
1. Zgodnie z przyjętymi definicjami: stanu kryzysowego, obszaru zdegradowanego i obszaru rewitalizacji wskazane zostały sfery i negatywne zjawiska, które w szczególności powinny być podstawą do identyfikacji danego obszaru jako obszaru zdegradowanego, a dalej obszaru rewitalizacji.
2. Powyższe cechy – leżące u podstaw identyfikacji sytuacji problemowych – należy traktować także jako ramy interwencji, zgodnie z zasadą, że interwencja powinna być ukierunkowana na likwidację lub ograniczenie sytuacji problemowej.

[bookmark: _Toc466551536]9.2. Wyznaczenie obszaru zdegradowanego oraz obszaru rewitalizacji

Delimitacja obszaru zdegradowanego na obszarach wiejskich odbywa się poprzez zbadanie wskaźników dotyczących miejscowości lub sołectw pod kątem wykazywania stanu kryzysowego.
Szczegółowy proces delimitacji obszaru zdegradowanego i obszaru rewitalizacji przebiegał następująco:
1. Dla wszystkich sołectw przeprowadzono diagnozę (analizę wskaźnikową), mającą na celu identyfikację występowania stanu kryzysowego.
2. Do obszaru zdegradowanego zaliczono miejscowości spełniające jednocześnie następujące kryteria:
a) analiza wskaźnikowa pokazała największe nagromadzenie negatywnych zjawisk z zakresu:
· bezrobocia (liczba bezrobotnych na 100 mieszkańców, liczba długotrwale bezrobotnych na 100 mieszkańców),
· ubóstwa (liczba osób korzystających z pomocy społecznej na 100 mieszkańców, liczba osób korzystających z pomocy społecznej z powodu ubóstwa na 100 mieszkańców, liczba osób korzystających z pomocy społecznej z powodu bezrobocia na 100 mieszkańców, liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności na 100 mieszkańców, liczba osób korzystających z pomocy społecznej z powodu z powodu bezradności w sprawach opiekuńczo-wychowawczych na 100 mieszkańców, liczba osób korzystających z pomocy społecznej z powodu alkoholizmu na 100 mieszkańców),
· przestępczości (liczba interwencji domowych na 100 mieszkańców, odnotowane przestępstwa kryminalne na 100 mieszkańców, założone "Niebieskie Karty" na 100 mieszkańców),
· niskiego poziomu edukacji (średnia wyniku sprawdzianu szóstoklasistów),

· niskiego poziomu kapitału społecznego (liczba zarejestrowanych organizacji NGO na 100 mieszkańców),
· niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym (frekwencja wyborcza podczas Wyborów Samorządowych w 2014 r.),
b) występowanie przynajmniej jednego policzonego w analizie wskaźnikowej negatywnego zjawiska z zakresu:
· gospodarczego – w szczególności niskiego stopnia przedsiębiorczości, słabej kondycji lokalnych przedsiębiorstw (liczba podmiotów gospodarczych na 100 mieszkańców) lub
· środowiskowego – w szczególności przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska (obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi
i stanu środowiska), lub
· przestrzenno-funkcjonalnego – w szczególności niewystarczającego wyposażenia
w infrastrukturę techniczną i społeczną lub jej złego stanu technicznego, braku dostępu do podstawowych usług lub ich niskiej jakości, niedostosowania rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niskiego poziomu obsługi komunikacyjnej, niedoboru lub niskiej jakości terenów publicznych, lub
· technicznego – w szczególności degradacji stanu technicznego obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym, oraz niefunkcjonowaniu rozwiązań technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony środowiska.
Obszar zdegradowany może stanowić jedno sołectwo lub kilka.

9.3. Wyznaczenie obszaru rewitalizacji.

Obszarem rewitalizacji może zostać obszar zdegradowany w całości lub jego część jeśli łącznie nie przekracza 20% powierzchni gminy i 30% ludności gminy, zgodnie z Wytycznymi MIR.
Do powierzchni obszaru rewitalizacji należy zaliczyć rzeczywistą powierzchnię, na której planowana jest interwencja w ramach programu rewitalizacji (a nie powierzchnię geodezyjną miejscowości/sołectw). Jednocześnie do ludności obszaru rewitalizacji należy zaliczyć osoby mieszkające na terenie wskazanym jako obszar rewitalizacji.
Dodatkowo mając na uwadze, że delimitacja obszaru rewitalizacji podlega ograniczeniu
ze względu na liczbę mieszkańców i wielkość, zdecydowano, że na obszarze rewitalizowanym powinna znajdować się infrastruktura (zdegradowane obiekty lub obszary lub tereny), których przebudowa i adaptacja, ukierunkowana na poprawę jakości korzystania
z przestrzeni, likwidację izolacji obszarów problemowych oraz poprawę jakości życia mieszkańców obszarów zdegradowanych przyczynią się do rozwiązywania zdiagnozowanych problemów społecznych tych obszarów. Takie określenie obszaru rewitalizacji pozwoli na odnowę zdegradowanych przestrzeni wiejskich przyczyniając się do wzmocnienia ich potencjałów rozwojowych w tym gospodarczych.
Rewitalizacja jest prowadzona na obszarach, gdzie mamy do czynienia ze zjawiskiem degradacji, czyli stanem kryzysowym. Oznacza to, że nie prowadzi się rewitalizacji
na terenach, które nie mogą być zdefiniowane jako zdegradowane, znajdujące się w kryzysie. Degradacja ma obejmować przestrzeń, funkcję i substancję. To znaczy, że możemy mówić
o obszarze zdegradowanym w sytuacji, gdy na danym obszarze stan kryzysowy występuje nie tylko w odniesieniu do sfery architektoniczno-urbanistycznej (substancja) danego obszaru, czy przestrzennej, ale także jest związany ze sferą gospodarczą i społeczną (funkcja) terenu. Warto w tym miejscu podkreślić, że rewitalizacja ma rozwiązywać problemy danego obszaru związane ze wszystkimi sferami, a nie jedną z nich. Dlatego też nie można mówić
o rewitalizacji w miejscu, gdzie planowane są do wdrożenia jedynie przedsięwzięcia związane np. z remontem zniszczonych przestrzeni, czy budową infrastruktury wodno-kanalizacyjnej,
a pomijającą działania bezpośrednio wpływające pozytywnie na rozwój ekonomiczny
i społeczny danego obszaru. Ale także nie należy pomijać aspektu działań infrastrukturalnych. Działania infrastrukturalne powinny być narzędziem do osiągnięcia celów ekonomicznych i społecznych i być tym celom podporządkowane.

9.4. Charakterystyka obszarów zdegradowanych

Procesy rewitalizacji wsparte środkami europejskimi mogą być prowadzone zarówno na obszarach miejskich jak i wiejskich. Podkreślić jednak należy, że zarówno występowanie określonych zagadnień jako zagadnień problemowych jak i dostępność danych w tym zakresie jest silnie zróżnicowana przestrzennie. Czynniki, które powszechnie uważa się za istotny problem rozwoju w największych miastach, mogą nie występować w ogóle lub występować w znacznie mniejszym natężeniu w miastach małych i na obszarach wiejskich, gdzie de facto ze względu na skalę, nie stanowią problemu i nie wymagają interwencji. Ze względu na specyfikę obszarów wiejskich oraz dostępność danych niezbędne było dostosowanie sposobu prowadzenia rewitalizacji wg typów jednostek osadniczych (tereny wiejskie). Dostosowanie dotyczyło zarówno sposobu wyznaczenia obszarów zdegradowanych jak i obszarów rewitalizacji. Na obszarach wiejskich nierzadko występują tylko wybrane kategorie problemów, określone przy definicji stanu kryzysowego, które mają charakter problemu rozwoju. Ze względu na sposób pozyskiwania i publikowania danych statystycznych, możliwość monitorowania niektórych zagadnień jest bardzo ograniczona. Należy uwzględnić fakt, że niektóre spośród aspektów określonych przy definicji stanu kryzysowego jako przyczyny uzasadniające prowadzenie rewitalizacji na obszarach wiejskich – nie muszą być zjawiskami patologicznymi, wymagającymi interwencji w kierunku naprawy stanu. Cechą charakterystyczną obszarów wiejskich, ściśle powiązaną
z hierarchicznością ośrodków (za którą idzie zależność niektórych obszarów niewyposażonych od sąsiednich ośrodków wyposażonych), jest niedorozwój pewnych aspektów życia społeczno-gospodarczego. Naturalne jest, że obsługa w tym zakresie odbywa się w sąsiednich ośrodkach wyższego rzędu (stąd na przykład nie zawsze na obszarach wiejskich za sytuację niewłaściwą uważa się brak określonych rodzajów usług – nie są one przejawem sytuacji kryzysowej). Ponadto należało także uwzględnić fakt, że na obszarach wiejskich zwłaszcza w skali części gmin, pojedynczych miejscowości lub części miejscowości – w praktyce nie jest możliwe monitorowanie w sposób statystyczny (za pomocą obiektywnych, porównywalnych w czasie i przestrzeni wskaźników) wszystkich aspektów określonych przy definicji stanu kryzysowego gdzie jako przyczyny uzasadniające prowadzenie rewitalizacji wskazuje się: bezrobocie, ubóstwo, przestępczość, niski poziom edukacji lub kapitału społecznego, niewystarczający poziomu uczestnictwa w życiu publicznym i kulturalnym, przekroczenie standardów jakości środowiska, obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska.
Dostosowując metodologię badań do obszaru wiejskiego jakim jest teren Gminy Tuczępy zdecydowano się na przeprowadzenie analizy wskaźnikowej badającej nagromadzenie negatywnych zjawisk, w każdym sołectwie. Analiza poddaje badaniu występowanie negatywnych zjawisk, w każdym koniecznym do wybrania obszaru zdegradowanego zakresie. Problem obrazowany jest wskaźnikiem, najczęściej jest to wskaźnik ukazujący zjawisko
w przeliczeniu na 100 mieszkańców. Wartość wskaźnika określana jest jako niekorzystna kiedy wskaźniki te przyjmują w miejscowości wartości mniej korzystne od średniej ich wartości dla gminy.

[image:] (
Lokalny Plan Rewitalizacji
Gminy Tucz
ę
py
)

[bookmark: _Toc465166784][image: C:\Users\Katarzyna\Desktop\team2.png]9.4.1. Sfera społeczna - ubóstwo
	L.p.
	Miejscowość
	Liczba osób korzystających z pomocy społecznej
	Liczba osób korzystających z pomocy społecznej / 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu ubóstwa
	Liczba osób korzystających z pomocy społecznej
z powodu ubóstwa /
100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu bezrobocia
	Liczba osób korzystających z pomocy społecznej z powodu bezrobocia/
100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności
	Liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności/
100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych
	Liczba osób korzystających z pomocy społecznej z powodu bezradności
w sprawach opiekuńczo-wychowawczych
	Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych
	Liczba osób korzystających z pomocy społecznej z powodu alkoholizmu /
100 mieszkańców

	1.
	Brzozówka
	20
	29,85
	4,00
	5,97
	9,00
	13,43
	0,00
	0,00
	0,00
	0,00
	3,00
	4,48

	2.
	Chałupki
	70
	33,65
	17,00
	8,17
	19,00
	9,13
	16,00
	7,69
	0,00
	0,00
	3,00
	1,44

	3.
	Dobrów
	4
	33,33
	
	0,00
	0,00
	0,00
	0,00
	0,00
	3,00
	25,00
	0,00
	0,00

	4.
	Góra
	59
	22,61
	13,00
	4,98
	22,00
	8,43
	2,00
	0,77
	3,00
	1,15
	0,00
	0,00

	5.
	Grzymała
	81
	36,00
	18,00
	8,00
	33,00
	14,67
	8,00
	3,56
	10,00
	4,44
	0,00
	0,00

	6.
	Januszkowice
	20
	11,63
	8,00
	4,65
	0,00
	0,00
	0,00
	0,00
	7,00
	4,07
	0,00
	0,00

	7.
	Jarosławice
	41
	11,14
	4,00
	1,09
	5,00
	1,36
	4,00
	1,09
	6,00
	1,63
	0,00
	0,00

	8.
	Kargów
	85
	34,41
	19,00
	7,69
	22,00
	8,91
	12,00
	4,86
	6,00
	2,43
	0,00
	0,00

	9.
	Nieciesławice
	58
	26,13
	12,00
	5,41
	12,00
	5,41
	9,00
	4,05
	0,00
	0,00
	0,00
	0,00

	10.
	Niziny
	103
	15,24
	15,00
	2,22
	16,00
	2,37
	13,00
	1,92
	3,00
	0,44
	1,00
	0,15

	11.
	Podlesie
	65
	28,76
	10,00
	4,42
	28,00
	12,39
	5,00
	2,21
	2,00
	0,88
	0,00
	0,00

	12.
	Rzędów
	20
	14,08
	2,00
	1,41
	5,00
	3,52
	0,00
	0,00
	3,00
	2,11
	0,00
	0,00

	13.
	Sieczków
	18
	12,24
	3,00
	2,04
	9,00
	6,12
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	14.
	Tuczępy
	106
	17,04
	9,00
	1,45
	39,00
	6,27
	16,00
	2,57
	12,00
	1,93
	2,00
	0,32

	15.
	Wierzbica
	39
	19,21
	7,00
	3,45
	13,00
	6,40
	2,00
	0,99
	0,00
	0,00
	1,00
	0,49

	RAZEM / ŚREDNIO:
	789,00
	20,77
	141,00
	3,71
	232,00
	6,11
	87,00
	2,29
	55,00
	1,45
	10,00
	0,26

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\team2.png]9.4.2. Sfera społeczna - bezrobocie
	
	L.p.
	Miejscowość
	Liczba bezrobotnych
	Liczba osób bezrobotnych/ 100 mieszkańców
	Liczba osób długotrwale bezrobotnych
	Liczba osób długotrwale bezrobotnych/ 100 mieszkańców

	1.
	Brzozówka
	1
	1,49
	1,00
	1,49

	2.
	Chałupki
	5
	2,40
	2,00
	0,96

	3.
	Dobrów
	3
	25,00
	2,00
	16,67

	4.
	Góra
	12
	4,60
	5,00
	1,92

	5.
	Grzymała
	12
	5,33
	4,00
	1,78

	6.
	Januszkowice
	2
	1,16
	0,00
	0,00

	7.
	Jarosławice
	10
	2,72
	7,00
	1,90

	8.
	Kargów
	6
	2,43
	1,00
	0,40

	9.
	Nieciesławice
	9
	4,05
	4,00
	1,80

	10.
	Niziny
	24
	3,55
	7,00
	1,04

	11.
	Podlesie
	17
	7,52
	9,00
	3,98

	12.
	Rzędów
	6
	4,23
	1,00
	0,70

	13.
	Sieczków
	4
	2,72
	3,00
	2,04

	14.
	Tuczępy
	27
	4,34
	10,00
	1,61

	15.
	Wierzbica
	5
	2,46
	2,00
	0,99

	RAZEM / ŚREDNIO:
	143,00
	3,77
	58,00
	1,53

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\team2.png]9.4.3. Sfera społeczna - przestępczość

	L.p.
	Miejscowość
	Liczba interwencji domowych
	Liczba interwencji domowych / 100 mieszkańców
	Liczba założonych "Niebieskich Kart"
	Liczba "niebieskich kart" / 100 mieszkańców
	Odnotowane przestępstwa kryminalne
	Odnotowane przestępstwa kryminalne / 100 mieszkańców

	1.
	Brzozówka
	9,00
	13,43
	0,00
	0,00
	2
	2,99

	2.
	Chałupki
	13,00
	6,25
	0,00
	0,00
	0
	0,00

	3.
	Dobrów
	1,00
	8,33
	0,00
	0,00
	0
	0,00

	4.
	Góra
	8,00
	3,07
	1,00
	0,38
	0
	0,00

	5.
	Grzymała
	16,00
	7,11
	1,00
	0,44
	0
	0,00

	6.
	Januszkowice
	11,00
	6,40
	0,00
	0,00
	0
	0,00

	7.
	Jarosławice
	17,00
	4,62
	1,00
	0,27
	2
	0,54

	8.
	Kargów
	26,00
	10,53
	1,00
	0,40
	1
	0,40

	9.
	Nieciesławice
	15,00
	6,76
	1,00
	0,45
	0
	0,00

	10.
	Niziny
	39,00
	5,77
	1,00
	0,15
	5
	0,74

	11.
	Podlesie
	14,00
	6,19
	0,00
	0,00
	0
	0,00

	12.
	Rzędów
	13,00
	9,15
	1,00
	0,70
	0
	0,00

	13.
	Sieczków
	6,00
	4,08
	0,00
	0,00
	1
	0,68

	14.
	Tuczępy
	56,00
	9,00
	5,00
	0,80
	8
	1,29

	15.
	Wierzbica
	9,00
	4,43
	0,00
	0,00
	1
	0,49

	RAZEM / ŚREDNIO:
	253,00
	6,66
	12,00
	0,32
	20,00
	0,53

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\team2.png]9.4.4. Sfera społeczna - poziom edukacji

	L.p.
	Miejscowość
	Wyniki sprawdzianu
6 klasistów

	1.
	Brzozówka
	65,00

	2.
	Chałupki
	65,00

	3.
	Dobrów
	66,20

	4.
	Góra
	65,00

	5.
	Grzymała
	65,00

	6.
	Januszkowice
	66,20

	7.
	Jarosławice
	66,20

	8.
	Kargów
	51,70

	9.
	Nieciesławice
	66,20

	10.
	Niziny
	66,20

	11.
	Podlesie
	65,00

	12.
	Rzędów
	66,20

	13.
	Sieczków
	65,00

	14.
	Tuczępy
	65,00

	15.
	Wierzbica
	65,00

	ŚREDNIO w GMINIE:
	63,00

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\team2.png]9.4.5. Sfera społeczna - poziom uczestnictwa w życiu publicznym

	L.p.
	Miejscowość
	Frekwencja wyborcza (Wybory Samorządowe 2014)

	1.
	Brzozówka
	81,82

	2.
	Chałupki
	68,26

	3.
	Dobrów
	63,89

	4.
	Góra
	58,41

	5.
	Grzymała
	68,33

	6.
	Januszkowice
	63,89

	7.
	Jarosławice
	58,33

	8.
	Kargów
	81,82

	9.
	Nieciesławice
	71,02

	10.
	Niziny
	64,96

	11.
	Podlesie
	76,60

	12.
	Rzędów
	63,89

	13.
	Sieczków
	63,16

	14.
	Tuczępy
	79,96

	15.
	Wierzbica
	66,67

	ŚREDNIO w GMINIE:
	68,61

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\team2.png]9.4.6. Sfera społeczna - poziom kapitału społecznego

	L.p.
	Miejscowość
	Liczba zarejestrowanych organizacji NGO
	Liczba zarejestrowanych organizacji NGO / 100

	1.
	Brzozówka
	0,00
	0,00

	2.
	Chałupki
	0,00
	0,00

	3.
	Dobrów
	0,00
	0,00

	4.
	Góra
	0,00
	0,00

	5.
	Grzymała
	1,00
	0,44

	6.
	Januszkowice
	1,00
	0,58

	7.
	Jarosławice
	1,00
	0,27

	8.
	Kargów
	1,00
	0,40

	9.
	Nieciesławice
	0,00
	0,00

	10.
	Niziny
	2,00
	0,30

	11.
	Podlesie
	0,00
	0,00

	12.
	Rzędów
	1,00
	0,70

	13.
	Sieczków
	0,00
	0,00

	14.
	Tuczępy
	3,00
	0,48

	15.
	Wierzbica
	2,00
	0,99

	ŚREDNIO w GMINIE:
	12,00
	0,32

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\businessman242.png]9.4.7. Sfera gospodarcza - liczba podmiotów gospodarczych

	L.p.
	Miejscowość
	Liczba podmiotów gospodarczych
	Liczba podmiotów gospodarczych na 100 mieszkańców

	1.
	Brzozówka
	3,00
	4,48

	2.
	Chałupki
	1,00
	0,48

	3.
	Dobrów
	0,00
	0,00

	4.
	Góra
	10,00
	3,83

	5.
	Grzymała
	4,00
	1,78

	6.
	Januszkowice
	3,00
	1,74

	7.
	Jarosławice
	7,00
	1,90

	8.
	Kargów
	6,00
	2,43

	9.
	Nieciesławice
	6,00
	2,70

	10.
	Niziny
	35,00
	5,18

	11.
	Podlesie
	2,00
	0,88

	12.
	Rzędów
	1,00
	0,70

	13.
	Sieczków
	4,00
	2,72

	14.
	Tuczępy
	23,00
	3,70

	15.
	Wierzbica
	1,00
	0,49

	ŚREDNIO w GMINIE:
	106,00
	3,05

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

9.4.8. Sfera środowiskowa - przekroczenia standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska

	L.p.
	Miejscowość
	Obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska

	1.
	Brzozówka
	1,00

	2.
	Chałupki
	0,00

	3.
	Dobrów
	1,00

	4.
	Góra
	0,00

	5.
	Grzymała
	0,00

	6.
	Januszkowice
	0,00

	7.
	Jarosławice
	1,00

	8.
	Kargów
	0,00

	9.
	Nieciesławice
	0,00

	10.
	Niziny
	1,00

	11.
	Podlesie
	0,00

	12.
	Rzędów
	1,00

	13.
	Sieczków
	0,00

	14.
	Tuczępy
	1,00

	15.
	Wierzbica
	0,00

	ŚREDNIO w GMINIE:
	0,40

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

	

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy
[image: C:\Users\Katarzyna\Desktop\musica-searcher.png]10. Zestawienie danych

Tabela 44. Miejscowości spełniające warunki obszaru zdegradowanego i do rewitalizacji
	Obszar zdegradowany
	Obszar rewitalizacji
	L.p.
	Miejscowość
	Liczba ludności 2015
	Występowanie negatywnego zjawiska w obszarze bezrobocia
	Występowanie negatywnego zjawiska w obszarze ubóstwa
	Występowanie negatywnego zjawiska w obszarze przestępczości
	Występowanie negatywnego zjawiska w obszarze edukacji
	Występowanie negatywnego zjawiska w obszarze kapitału ludzkiego
	Występowanie negatywnego zjawiska w obszarze niewystarczającego poziomu uczestnictwa w życiu publicznym
i kulturalnym)
	
	Obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska
	Liczba podmiotów gospodarczych
	Liczba podmiotów gospodarczych na 100 mieszkańców
	Występowanie negatywnego zjawiska w obszarze środowiskowym
	Występowanie negatywnego zjawiska w obszarze gospodarczym

	
	
	1.
	Brzozówka
	67
	0,00
	4,00
	2,00
	0,00
	1,00
	0,00
	7
	1,00
	3,00
	4,48
	X
	

	
	
	2.
	Chałupki
	208
	0,00
	5,00
	0,00
	0,00
	1,00
	0,00
	6
	0,00
	1,00
	0,48
	
	X

	
	
	3.
	Dobrów
	12
	2,00
	2,00
	1,00
	0,00
	1,00
	1,00
	7
	1,00
	0,00
	0,00
	X
	X

	
	
	4.
	Góra
	261
	2,00
	3,00
	1,00
	0,00
	1,00
	1,00
	8
	0,00
	10,00
	3,83
	
	

	TAK
	TAK
	5.
	Grzymała
	225
	2,00
	5,00
	2,00
	0,00
	0,00
	1,00
	10
	0,00
	4,00
	1,78
	
	X

	
	
	6.
	Januszkowice
	172
	0,00
	2,00
	0,00
	0,00
	0,00
	1,00
	3
	0,00
	3,00
	1,74
	
	X

	
	
	7.
	Jarosławice
	368
	1,00
	1,00
	1,00
	0,00
	1,00
	1,00
	5
	1,00
	7,00
	1,90
	X
	X

	TAK
	
	8.
	Kargów
	247
	0,00
	5,00
	2,00
	1,00
	0,00
	0,00
	8
	0,00
	6,00
	2,43
	
	X

	TAK
	TAK
	9.
	Nieciesławice
	222
	2,00
	3,00
	2,00
	0,00
	1,00
	0,00
	8
	0,00
	6,00
	2,70
	
	X

	
	
	10.
	Niziny
	676
	1,00
	0,00
	1,00
	0,00
	1,00
	1,00
	4
	1,00
	35,00
	5,18
	X
	

	
	
	11.
	Podlesie
	226
	2,00
	3,00
	0,00
	0,00
	1,00
	0,00
	6
	0,00
	2,00
	0,88
	
	X

	
	
	12.
	Rzędów
	142
	1,00
	1,00
	2,00
	0,00
	0,00
	1,00
	5
	1,00
	1,00
	0,70
	X
	X

	
	
	13.
	Sieczków
	147
	1,00
	0,00
	1,00
	0,00
	1,00
	1,00
	4
	0,00
	4,00
	2,72
	
	X

	TAK
	TAK
	14.
	Tuczępy
	622
	2,00
	3,00
	3,00
	0,00
	0,00
	0,00
	8
	1,00
	23,00
	3,70
	X
	

	
	
	15.
	Wierzbica
	203
	0,00
	2,00
	0,00
	0,00
	0,00
	1,00
	3
	0,00
	1,00
	0,49
	
	X

	
	GMINA :
	3 477
	
	0,40
	106,00
	3,05
	
	

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

	L.p.
	Miejscowość
	Liczba ludności 2015
	Liczba interwencji domowych
	Liczba interwencji domowych / 100 mieszkańców
	Liczba założonych "niebieskich kart"
	Odnotowane założonych "niebieskich kart" / 100 mieszkańców
	Odnotowane przestępstwa kryminalne
	Odnotowane przestępstwa kryminalne / 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej
	Liczba osób korzystających z pomocy społecznej / 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu ubóstwa
	Liczba osób korzystających z pomocy społecznej z powodu ubóstwa/ 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu bezrobocia
	Liczba osób korzystających z pomocy społecznej z powodu bezrobocia/ 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności
	Liczba osób korzystających z pomocy społecznej z powodu niepełnosprawności/ 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych
	Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych / 100 mieszkańców
	Liczba osób korzystających z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-wychowawczych
	Liczba osób korzystających z pomocy społecznej z powodu alkoholizmu / 100 mieszkańców
	Wyniki egzaminów 6 klasisty
	Liczba zarejestrowanych organizacji NGO
	Liczba zarejestrowanych organizacji NGO / 100 mieszkańców
	Frekfencja wyborcza (Wybory Samorządowe 2014)
	Liczba bezrobotnych
	Liczba osób bezrobotnych/ 100 mieszkańców
	Liczba osób długotrwale bezrobotnych
	Liczba osób długotrwale bezrobotnych/ 100 mieszkańców
	Występowanie negatywnego zjawiska w obszarze bezrobocia
	Występowanie negatywnego zjawiska w obszarze ubóstwa
	Występowanie negatywnego zjawiska w obszarze przestępczości
	Występowanie negatywnego zjawiska w obszarze edukacji
	Wystepowanie negatywnego zjawiska w obszarze kapitału ludzkiego
	Występowanie negatywnego zjawiska w obszarze niewystarczającego poziomu uczestnictwa w życiu publicznym
i kulturalnym)
	

	1.
	Brzozówka
	67
	9,00
	13,43
	0,00
	0,00
	2
	2,99
	20
	29,85
	4,00
	5,97
	9,00
	13,43
	0,00
	0,00
	0,00
	0,00
	3,00
	4,48
	65,00
	0,00
	0,00
	81,82
	1
	1,49
	1,00
	1,49
	0
	4
	2
	0
	1
	0
	7

	2.
	Chałupki
	208
	13,00
	6,25
	0,00
	0,00
	0
	0,00
	70
	33,65
	17,00
	8,17
	19,00
	9,13
	16,00
	7,69
	0,00
	0,00
	3,00
	1,44
	65,00
	0,00
	0,00
	68,26
	5
	2,40
	2,00
	0,96
	0
	5
	0
	0
	1
	0
	6

	3.
	Dobrów
	12
	1,00
	8,33
	0,00
	0,00
	0
	0,00
	4
	33,33
	
	0,00
	0,00
	0,00
	0,00
	0,00
	3,00
	25,00
	0,00
	0,00
	66,20
	0,00
	0,00
	63,89
	3
	25,00
	2,00
	16,67
	2
	2
	1
	0
	1
	1
	7

	4.
	Góra
	261
	8,00
	3,07
	1,00
	0,38
	0
	0,00
	59
	22,61
	13,00
	4,98
	22,00
	8,43
	2,00
	0,77
	3,00
	1,15
	0,00
	0,00
	65,00
	0,00
	0,00
	58,41
	12
	4,60
	5,00
	1,92
	2
	3
	1
	0
	1
	1
	8

	5.
	Grzymała
	225
	16,00
	7,11
	1,00
	0,44
	0
	0,00
	81
	36,00
	18,00
	8,00
	33,00
	14,67
	8,00
	3,56
	10,00
	4,44
	0,00
	0,00
	65,00
	1,00
	0,44
	68,33
	12
	5,33
	4,00
	1,78
	2
	5
	2
	0
	0
	1
	10

	6.
	Januszkowice
	172
	11,00
	6,40
	0,00
	0,00
	0
	0,00
	20
	11,63
	8,00
	4,65
	0,00
	0,00
	0,00
	0,00
	7,00
	4,07
	0,00
	0,00
	66,20
	1,00
	0,58
	63,89
	2
	1,16
	0,00
	0,00
	0
	2
	0
	0
	0
	1
	3

	7.
	Jarosławice
	368
	17,00
	4,62
	1,00
	0,27
	2
	0,54
	41
	11,14
	4,00
	1,09
	5,00
	1,36
	4,00
	1,09
	6,00
	1,63
	0,00
	0,00
	66,20
	1,00
	0,27
	58,33
	10
	2,72
	7,00
	1,90
	1
	1
	1
	0
	1
	1
	5

	8.
	Kargów
	247
	26,00
	10,53
	1,00
	0,40
	1
	0,40
	85
	34,41
	19,00
	7,69
	22,00
	8,91
	12,00
	4,86
	6,00
	2,43
	0,00
	0,00
	51,70
	1,00
	0,40
	81,82
	6
	2,43
	1,00
	0,40
	0
	5
	2
	1
	
	0
	8

	9.
	Nieciesławice
	222
	15,00
	6,76
	1,00
	0,45
	0
	0,00
	58
	26,13
	12,00
	5,41
	12,00
	5,41
	9,00
	4,05
	0,00
	0,00
	0,00
	0,00
	66,20
	0,00
	0,00
	71,02
	9
	4,05
	4,00
	1,80
	2
	3,
	2
	0
	1
	0
	8

	10.
	Niziny
	676
	39,00
	5,77
	1,00
	0,15
	5
	0,74
	103
	15,24
	15,00
	2,22
	16,00
	2,37
	13,00
	1,92
	3,00
	0,44
	1,00
	0,15
	66,20
	2,00
	0,30
	64,96
	24
	3,55
	7,00
	1,04
	1
	0
	1
	0
	1
	1
	4

	11.
	Podlesie
	226
	14,00
	6,19
	0,00
	0,00
	0
	0,00
	65
	28,76
	10,00
	4,42
	28,00
	12,39
	5,00
	2,21
	2,00
	0,88
	0,00
	0,00
	65,00
	0,00
	0,00
	76,60
	17
	7,52
	9,00
	3,98
	2
	3
	0
	0
	1
	0
	6

	12.
	Rzędów
	142
	13,00
	9,15
	1,00
	0,70
	0
	0,00
	20
	14,08
	2,00
	1,41
	5,00
	3,52
	0,00
	0,00
	3,00
	2,11
	0,00
	0,00
	66,20
	1,00
	0,70
	63,89
	6
	4,23
	1,00
	0,70
	1
	1
	2
	0
	
	1
	5

	13.
	Sieczków
	147
	6,00
	4,08
	0,00
	0,00
	1
	0,68
	18
	12,24
	3,00
	2,04
	9,00
	6,12
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	65,00
	0,00
	0,00
	63,16
	4
	2,72
	3,00
	2,04
	1
	0
	1
	0
	1
	1
	4

	14.
	Tuczępy
	622
	56,00
	9,00
	5,00
	0,80
	8
	1,29
	106
	17,04
	9,00
	1,45
	39,00
	6,27
	16,00
	2,57
	12,00
	1,93
	2,00
	0,32
	65,00
	3,00
	0,48
	79,96
	27
	4,34
	10,00
	1,61
	2
	3
	3
	0
	0
	0
	9

	15.
	Wierzbica
	203
	9,00
	4,43
	0,00
	0,00
	1
	0,49
	39
	19,21
	7,00
	3,45
	13,00
	6,40
	2,00
	0,99
	0,00
	0,00
	1,00
	0,49
	65,00
	2,00
	0,99
	66,67
	5
	2,46
	2,00
	0,99
	0
	2
	0
	0
	0
	1
	3

	GMINA:
	3 798
	253,0
	6,66
	12,00
	0,32
	20,00
	0,53
	789,0
	20,77
	141,0
	3,71
	232,0
	6,11
	87,00
	2,29
	55,00
	1,45
	10,00
	0,26
	63,00
	12,00
	0,32
	68,61
	143,0
	3,77
	58,00
	1,53
	-
	-
	-
	 -
	-
	 -
	

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image:]
Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[image: C:\Users\Katarzyna\Desktop\area-with-pins.png]
10.2. Podsumowanie

Diagnoza wskazuje na 4 miejscowości, które spełniają warunki do uznania ich za obszary zdegradowane. Wskazane zostały w powyższych tabelach wg przeliczenia najintensywniejszego występowania negatywnych zjawisk, w każdym z sześciu podstawowych obszarów społecznych, czyli ubóstwa, bezrobocia, przestępczości, edukacji, aktywności społecznej i kapitału społecznego oraz w obszarze środowiskowym
i gospodarczym.
Obszar zdegradowany obejmuje następujące miejscowości:
1. Grzymała.
2. Kargów.
3. Nieciesławice.
4. Tuczępy.

Na obszarze zdegradowanym zaproponowano obszary do rewitalizacji. Ze względu na ograniczenia związane z liczbą ludności i wielkością obszaru do rewitalizacji nie ma możliwości uznania całego obszaru zdegradowanego za obszar rewitalizacji. Aby prawidłowo określić obszar rewitalizacji uznano za konieczne ustalenie dodatkowych kryteriów.
Po pierwsze uznano, że do obszaru rewitalizacji muszą wejść obszary zamieszkane. Według ustawy o rewitalizacji na obszarze rewitalizacji powinno istnieć nagromadzenie negatywnych zjawisk przynajmniej w takim zakresie jak na obszarze zdegradowanym.
Po drugie przyjęto, że aby część obszaru zdegradowanego uznać za obszar rewitalizacji powinna znajdować się na nim infrastruktura (zdegradowane obiekty lub obszary), których przebudowa i adaptacja, ukierunkowana na poprawę jakości korzystania z przestrzeni, likwidację izolacji obszarów problemowych oraz poprawę jakości życia mieszkańców obszarów zdegradowanych przyczynią się do rozwiązywania zdiagnozowanych problemów społecznych tych obszarów.
Ostatnim kryterium było takie określenie obszaru rewitalizacji, aby w jego granicach znajdowały sie obiekty, które same w sobie nie muszą być zdegradowane, ale w oparciu o ich infrastrukturę można prowadzić szereg działań i projektów służących celowi rewitalizacji społecznej, gospodarczej, np. świetlica, szkoła, ośrodek kultury itp.
Dwa ostatnie kryteria spełniają następujące miejscowości objęte obszarem rewitalizacji:

Najważniejsze obszary i obiekty na terenie miejscowości Grzymała:

· Remiza OSP Grzymała,
· Krzyż przydrożny, żeliwny na kamiennym postumencie, Grzymała – przy drodze pow. Nr 0146 Sieczków – Grzymała, 1946 r., (1931 r.),
· Krzyż przydrożny, żeliwny na kamiennym postumencie, Grzymała – przy drodze pow. Nr 0146 T Sieczków - Grzymała, 1946 (k. XIX/ 1 poł. XX w.).

Najważniejsze obszary i obiekty na terenie miejscowości Nieciesławice:

· Park (podworski) w Nieciesławicach, Zabytek z XVIII wieku, A 78 z dnia 12.05.2008 r. (zdegradowany).
· Wiejski Dom Kultury w Nieciesławicach.
· Plac zabaw.

Najważniejsze obszary i obiekty na terenie miejscowości Tuczępy:

· Urząd Gminy.
· Ośrodek Pomocy Społecznej w Tuczępach.
· Zespół Placówek Oświatowych - Publiczna Szkoła Podstawowa w Tuczępach.
· Niepubliczne „Bajkowe Przedszkole” w Tuczępach.
· Kościół parafialny pw. Św. Jana Chrzciciela, XVII wiek, uznany za zabytek decyzja z dnia 15.01.1957 r., A 79 z dnia 12.05.2018 r.
· Cmentarz przykościelny, XIV.
· Cmentarz parafialny (czynny), 1640 (poł. XIX w.).
· Ogrodzenie wokół kościoła, mur, XIX w.
· Dzwonnica, mur, 1829 r.,
· Wikarówka, mur.-drew., ok. 1900 r.
· Krzyż przydrożny, kam.-żel., 1898 r.,
· Figura św. Jana Chrzciciela, kam., 1922 r.
· Orlik,
· Kort tenisowy.
· Plac zabaw.

Łączna powierzchnia obszarów do rewitalizacji wynosi 9,920 km2, co stanowi 11,89% powierzchni gminy. Miejscowości na których znajdują się obszary zdegradowane zamieszkuje łącznie 1 069 osób (28,15% populacji gminy).
Tabela 30. Dane zbiorcze w miejscowościach objętych rewitalizacją.
	Miejscowość
	Obszar rewitalizacji
(w km2)
	% powierzchni gminy
	Liczba osób zamieszkałych
 na terenie miejscowości
	% ludności

	Grzymała
	2,590
	3,10
	225
	5,92

	Nieciesławice
	2,270
	2,72
	222
	5,85

	Tuczępy
	5,060
	6,07
	622
	16,38

	Łącznie
	9,920
	11,89
	1 069
	28,15

	Gmina
	83,419
	100,00
	3 798
	100,00

Źródło: Opracowanie własne. Sporządzono na podstawie danych z Urzędu Gminy Tuczępy

[bookmark: _Toc465166797][image: C:\Users\Katarzyna\Desktop\my-icons-collection\png\puzzle.png]11. ANALIZA SWOT

Analiza SWOT jest to jedna z najpopularniejszych i najskuteczniejszych metod analitycznych wykorzystywanych we wszystkich obszarach planowania strategicznego.
Jej nazwa pochodzi od akronimów angielskich słów Strenghts (mocne strony), Weaknesses (słabe strony), Opportunities (szanse) i Threats (zagrożenia). Polega ona na zidentyfikowaniu wymienionych wyżej czterech grup czynników, dzięki czemu można je odpowiednio wykorzystać w procesie zaplanowanego rozwoju lub zniwelować skutki ich negatywnego wpływu. Dzięki tej metodzie można również pogrupować czynniki na pozytywne (mocne strony i szanse) oraz negatywne (słabe strony i zagrożenia). Często dzieli się je również na czynniki wewnętrzne (opisujące mocne i słabe strony danej jednostki) oraz czynniki zewnętrzne (czyli szanse i zagrożenia wynikające z jej mikro- i makrootoczenia). Czynniki wewnętrzne (mocne i słabe strony) są zależne m.in. od władz lokalnych i lokalnej społeczności, natomiast czynniki zewnętrzne (szanse i zagrożenia) należące do otoczenia bliższego i dalszego są niezależne od władz danej jednostki, a także jej mieszkańców.
Rysunek 1. Schematyczne przedstawienie analizy SWOT

Źródło: Opracowanie własne
Poniższa analiza SWOT obejmuje główne elementy mające wpływ na rozwój gminy i regionu. Analizy dokonano w oparciu o dostępne dane uzyskane podczas prac nad Lokalnym Planem Rewitalizacji, w tym dane Urzędu Gminy Tuczępy, dane GUS, informacje zebrane podczas warsztatów grupowych, przeprowadzone badań ankietowych, a także na podstawie obserwacji własnych.

	SILNE STRONY
	SŁABE STRONY

	· wolne tereny pod działalność gospodarczą,
· dobra dostępność komunikacyjna (drogi wojewódzkie nr 756 i 757, linie kolejowe linia szerokotorowa LHS – hutniczo- siarkowa relacji Hrubieszów – Sławków (Zagłębie Dąbrowskie) i linia normalno-torowa Włoszczowice – Chmielnik)
· dobra baza oświatowa,
· zaplecze sportowe,
· możliwość rozwoju zaplecza owocowo-warzywnego,
· wysoki poziom kształcenia w placówkach oświatowych,
· sprawna administracja,
· walory turystyczne, atrakcyjne przyrodniczo i kulturowo tereny,
· korzystne warunki środowiska naturalnego sprzyjające rozwojowi usług agroturystycznych i produkcji zdrowej żywności,
· duże zasoby konkurencyjnej płacowo grupy aktywnych zawodowo osób,
· dobra sytuacja finansowa Gminy,
· proinwestycyjne nastawienie władz gminy.
	· niska opłacalność rolnictwa,
· rozdrobienie gospodarstw rolnych,
· odpływ wykształconych i aktywnych mieszkańców Gminy do dużych aglomeracji,
· niski poziom rozwoju gospodarczego,
· słaby rozwój przedsiębiorczości,
· brak inwestorów zewnętrznych,
· brak bazy turystycznej,
· pogarszająca się struktura demograficzna mieszkańców Gminy,
· ujemna dynamika zmiany liczby ludności (w latach 2005-2015 o – 117 osób)
· wysokie bezrobocie,
· występowanie zjawiska ukrytego bezrobocia,
· braki w infrastrukturze kanalizacyjnej,
· brak lokalnych organizacji gospodarczych w zakresie wspierania przedsiębiorczości,
· brak zakładów przetwórstwa rolno-spożywczego,
· brak stałej bazy skupowej i związane
z tym trudności w zbyciu płodów rolnych,
· słabo rozwinięty sektor usług rolniczych,
· postępujące ubożenie społeczności lokalnej, uniemożliwiające inwestowanie na wsi.
· Rosnąca liczba osób korzystających z pomocy społecznej

	SZANSE
	ZAGROŻENIA

	· położenie na skrzyżowaniu ważnych istniejących i projektowanych połączeń drogowych i kolejowych,
· pozyskiwanie środków dotacyjnych Unii Europejskiej na realizację projektów infrastrukturalnych i społecznych
w ramach programów operacyjnych
w perspektywie 2014-202,
· wzrost wykorzystania odnawialnych źródeł energii,
· walory kulturowe i środowiskowe,
· możliwość wykorzystania funduszy pomo-cowych na upowszechnienie nowoczesnych form wspomagania przedsiębiorczości,
· perspektywy szerszej współpracy z samo-rządami powiatu i województwa,
· pozyskanie inwestorów krajowych i zagranicznych,
· rozwój mikro i małych firm, wzrost przedsiębiorczości mieszkańców,
· rozwój przemysłu rolno-spożywczego, przetwórstwa,
· rozwój produkcji rolnej poprzez upowszechnianie powstawania grup producenckich,
· moda na agroturystykę.
	· brak perspektyw dla rozwoju rolnictwa,
· niska opłacalność produkcji rolnej,
· małe zainteresowanie inwestorów zewnętrznych gminą i regionem,
· wysokie bezrobocie w gminie i regionie,
· złe prognozy demograficzne - starzenie się społeczeństwa, emigracja zarobkowa ludzi młodych, odpływ młodzieży z terenów wiejskich,
· wzrost bezrobocia,
· zbyt mała pula środków pomocowych na inwestycje komunalne i prorozwojowe szczególnie z RPO WŚ na lata 2014-2020
i PROW,
· brak skoordynowanej polityki wspierania MSP,
· niestabilność przepisów prawa, które spowolniają działania inwestycyjne
i rozwojowe.

12. WIZJA I CELE LOKALNEGO PROGRAMU REWITALIZACJI
[bookmark: _Toc466458177]

Wizja stanu obszaru po przeprowadzeniu rewitalizacji (planowany efekt rewitalizacji)

"Zapewnienie na obszarze rewitalizacji dostępu do podstawowej infrastruktury dla dobrej jakości życia, dbałość o atrakcyjne miejsca pracy, gwarancja edukacji dostosowanej do potrzeb i aspiracji mieszkańców, zwiększenie obecności kultury w życiu społeczności lokalnej, przełamanie wykluczenia społecznego, troska o środowisko naturalne - stworzenie dobrych i bezpiecznych warunków życia dla obecnych i przyszłych mieszkańców."
[bookmark: _Toc466458181]Cele rewitalizacji oraz odpowiadające zidentyfikowanym potrzebom rewitalizacyjnym kierunki działań mających na celu eliminację lub ograniczenie negatywnych zjawisk.

Cel główny

Wyprowadzenie z sytuacji kryzysowej obszarów zdegradowanych miejscowości: Grzymała, Nieciesławice i Tuczępy, poprzez kompleksowe rozwiązanie problemów społecznych, gospodarczych, przestrzenno-funkcjonalnych i technicznych oraz ukierunkowanie
na trwały rozwój.
[bookmark: _Toc466458183]
Obszar Priorytetowy I: Społeczność

Cel I. 1. Poprawa edukacji i kapitału społecznego

Działania zmierzające do poprawy stanu edukacji będą skierowane do dzieci, młodzieży oraz dorosłych (w przypadku dorosłych w szczególności dające umiejętności związane z rynkiem pracy lub przedsiębiorczością).

Działania poprawiające stan kapitału społecznego skierowane będą na wsparcie istniejących stowarzyszeń i innych organizacji pozarządowych, ich członków oraz na realizację nowych przedsięwzięć, projektów oraz wspieranie rozwoju nowych podmiotów.

Lokalna społeczność w procesie konsultacji społecznych wskazała szereg pomysłów na projekty i działania edukacyjne międzypokoleniowe oraz prospołeczne i prozdrowotne. Przykłady niektórych pomysłów to: działania edukacyjne takie jak wystawy, pokazy, specyficzne organizowane cyklicznie multimedialne ścieżki edukacyjne (związane z historią
i przyrodą). Tradycyjne szkolenia oraz warsztaty.

Działania poprawiające stan kapitału społecznego to przede wszystkim wsparcie organizacji
w realizacji ich pomysłów i projektów, rozwój instytucjonalny i merytoryczny wsparcie organizacyjne.

Cel. I. 2. Zmiana postaw społeczności obszaru rewitalizacji w kierunku uczestnictwa mieszkańców w życiu publicznym i kulturalnym

Działania związane niewystarczającym poziomem uczestnictwa w życiu publicznym
i kulturalnym skierowane będą szczególnie do osób dotychczas nie zainteresowanych lub pozbawionych możliwości większego zaangażowania społecznego. Będą to między innymi: seniorzy, osoby z niskim wykształceniem, osoby długotrwale bezrobotne, niepełnosprawne ale także osoby w trudnej sytuacji życiowej, matki pozostające poza rynkiem pracy ze względu na wychowywanie dzieci, osoby ze względu na pracę nie mające informacji o działaniach społeczności oraz szereg innych grup, które mogą bardziej zaangażować sie społecznie z korzyścią dla siebie i społeczności.

Działania związane niewystarczającym poziomem uczestnictwa w życiu publicznym
i kulturalnym to głównie działania międzypokoleniowe, wsparcie seniorów innowacyjne działania z zakresu kultury, sztuki. Wzmocnienie infrastruktury i oferty działań prozdrowotnych i rehabilitacyjnych, wsparcie osób niepełnosprawnych, popularyzacja postaw zaangażowania społecznego realizowana za pomocą działań projektowych i inicjatyw oddolnych.

Podjęte zostaną działania informacyjne i edukacyjne skierowane na przełamywanie efektu bierności wobec lokalnych procedur demokratycznych, szczególnie w obszarze funduszu sołeckiego.

Cel. I. 3. Poprawa stanu infrastruktury technicznej oraz przestrzeni służącej rewitalizacji

W trakcie badań diagnostycznych wskazano na lokalne zasoby, ale także bariery
i ograniczenia w rewitalizacji obszarów gdzie nagromadzenie zjawisk kryzysowych jest największe. Na obszarach rewitalizacji istnieją takie obiekty gdzie już dzisiaj można prowadzić część ze zgłaszanych pomysłów. Są to świetlice, remizy strażackie, tereny zielone, centa miejscowości, szkoły, boiska czy inna infrastruktura. Niestety obiekty te nie zawsze zapewniają pełnej swobodę w realizacji projektów rewitalizacji.

W większości obszarów wyznaczonych do rewitalizacji istnieją obiekty, które obecnie albo
w przeciągu najbliższych lat będą wymagać remontów i doposażenia, aby mogły być bazą do realizacji komplementarnych projektów rewitalizacyjnych.

Cel I.4. Poprawa stanu bezpieczeństwa i zapobieganie przestępczości

Zapobieganiu i ograniczaniu zjawisku przestępczości służyć będą działania edukacyjne oraz poprawienie oferty spędzania wolnego czasu dla młodzieży. Instalowanie monitoringu przy okazji realizacji inwestycji na terenie obszaru rewitalizacji.

[bookmark: _Toc466458184]Obszar Priorytetowy II: Gospodarka

Cel II.1 Rozwój gospodarczy poprzez projekty społeczne i inwestycyjne na terenie obszaru rewitalizacji.

Działania w tym zakresie to rozwijanie postawy przedsiębiorczej, szczególnie wśród dzieci
i młodzieży. „Przedsiębiorczość” to nie tylko prowadzenie przedsiębiorstwa ale także postawa bycia przedsiębiorczym, gotowość wyznaczania sobie samemu celów
i podejmowania ryzyka.

Podejmowane działania koncentrować się będą na kreowaniu postawy przedsiębiorczej wśród dzieci i młodzieży poprzez programy aktywizacji i edukacji pozaszkolnej, nastawione na wzbudzanie i utrwalanie takiej postawy z inkubacją młodzieżowych inicjatyw włącznie. Działania w ramach celu trzeciego skupią się także na: tworzeniu fizycznych przestrzeni dla działalności gospodarczej (np. przy rewitalizowanych przestrzeniach publicznych), wsparcie informacyjne przedsiębiorców w zakresie np. możliwości pozyskiwaniu kapitału i dotacji na prowadzenie działalności gospodarczej poprzez tworzenie warunków do współpracy między instytucjami otoczenia biznesu a lokalnymi przedsiębiorcami.

Cel II.2. Wspieranie działań służących poprawie środowiska naturalnego

Kierunek działań to przede wszystkim obszar edukacji oraz promowania postaw pro środowiskowych. Ważnym czynnikiem będą inwestycje związane z ograniczaniem emisji CO2 oraz wprowadzaniem OZE.

[bookmark: _Toc466458185]Obszar Priorytetowy III: Włączenie

Cel III.1. Poprawa warunków życia osób starszych oraz ich integracja ze środowiskiem

Integracja międzypokoleniowa, działania związane z wolontariatem młodzieży to obok zaangażowania organizacji seniorów główne działania podejmowane dla realizacji tego celu.

Na terenie rewitalizacji działają organizacje seniorów. Idea wolontariatu i pomocy osobom starszym a także "wymiana wiedzy" pomiędzy pokoleniami będzie wspierana w ramach Celu III.1.
Kierunki działań to:
· wspieranie aktywności fizycznej, kulturalnej i społecznej osób z tej grupy,
· zagospodarowanie czasu wolnego osób starszych,
· umacnianie pozytywnych postaw wobec osób w podeszłym wieku, a także uczenie szacunku dla tradycji,
· organizowanie spotkań integracyjnych (między innymi okolicznościowych),
· zachęta do czynnego uczestnictwa w życiu społecznym.

Cel III.2. Zmniejszenie oddziaływania problemów bezrobocia i ubóstwa

Działania skierowane na poprawę sytuacji na rynku pracy będą skierowane do osób bezrobotnych oraz osób młodych i dzieci. Będą to działania edukacyjne (w tym szkolenia zawodowe), informacyjne oraz wsparcie techniczne w ubieganiu się o środki na rozpoczęcie działalności gospodarczej lub udział w projektach unijnych szkoleniowych i doradczych.

Ubóstwo spowodowane jest najczęściej niezaradnością życiową rodzin oraz dysfunkcjami związanymi z uzależnieniem od alkoholu. Działania skierowane na poprawę stanu w tym obszarze skierowane będą do rodzin i osób objętych opieką społeczną. Charakter działań to profilaktyka, wsparcie leczenia oraz działania edukacyjne oraz integracyjne. Osobno prowadzone będą działania edukacyjno-profilaktyczne dla dzieci i młodzieży nakierowane na przerwanie cyklu dziedziczenia ubóstwa. Preferowane będą modele pracy środowiskowej
z rodziną, w których obecne są nie tylko elementy interwencji w zastane problemy, ale
i profilaktyka. Wsparcie otrzymają wszelkie formy aktywizacji środowisk z wykorzystaniem instrumentów animacji kultury i pobudzania do żywego uczestnictwa w kulturze.

Cel III.3. Poprawa funkcjonowania i warunków życia osób niepełnosprawnych
i z problemami zdrowotnymi.

Osoby niepełnosprawne i chore otrzymają wsparcie poprzez realizacje programów prozdrowotnych, profilaktycznych oraz wsparcie dostępu do specjalistów poprzez inicjatywy takie jak "biała niedziela" - darmowe przyjęcia przez specjalistów różnych specjalności, przyjazdy mammobusu. Wszystkie inwestycje związane z rewitalizacją wykonywane będą przy wykorzystaniu projektowania uniwersalnego.
· wspieranie aktywności fizycznej, kulturalnej i społecznej osób z tej grupy;
· zagospodarowanie czasu wolnego osób niepełnosprawnych;
· umacnianie pozytywnych postaw wobec osób niepełnosprawnych organizowanie spotkań integracyjnych (między innymi okolicznościowych).

Cel III. 4. Poprawa warunków życia osób z rodzin dysfunkcyjnych.

Wspierane będą pomysły z zakresu:

· prowadzenie terapii rodzinnej i specjalistycznego poradnictwa,
· wspieranie inicjatyw lokalnych na rzecz rodzin,
· zwiększenie zakresu wsparcia społecznego rodzin,
· kształtowanie właściwych postaw rodzicielskich przez szkołę (pedagogizacja rodziców),
· współpracę różnych instytucji w zakresie diagnozowania warunków życia rodziny
i organizowania działań pomocowych.

Cel III.5. Przeciwdziałanie przemocy domowej i uzależnieniom.

Kierunki działań to:

· prowadzenie w szkołach i innych placówkach oświatowych i opiekuńczo – wychowawczych programów profilaktycznych (informacja i edukacja),
· podejmowanie działań o charakterze edukacyjnym dla rodziców, tak aby potrafili wspierać abstynencję dziecka i przygotować go do podejmowania świadomych
i odpowiedzialnych decyzji związanych z używaniem substancji psychoaktywnych,
· wspieranie rozwoju i działalności wolontariatu oraz programów i przedsięwzięć profilaktycznych,
· wdrażanie efektywnego spędzania czasu wolnego przez dzieci i młodzież
w świetlicach we współpracy z innymi instytucjami i organizacjami z terenu gminy,
· imprezy integracyjne dla rodzin promujące zdrowy tryb życia,
· wdrażanie programów profilaktyczno – interwencyjnych w odniesieniu do różnych grup,
· wspieranie działania grup samopomocowych, grup wsparcia i terapeutycznych.

13. OPIS PRZEDSIĘWZIĘĆ REWITALIZACYJNYCH, W SZCZEGÓLNOŚCI
O CHARAKTERZE SPOŁECZNYM ORAZ GOSPODARCZYM, ŚRODOWISKOWYM, PRZESTRZENNO-FUNKCJONALNYM LUB TECHNICZNYM
13.1. Lista planowanych, podstawowych projektów i przedsięwzięć rewitalizacyjnych

Tabela 31. Dane zbiorcze w miejscowościach objętych rewitalizacją.
	L.p.
	Nazwa projektu
	Typ projektu
	Podmiot/y
realizujący/e
projekt
	Zakres realizowanych
zadań
	Lokalizacja (miejsce
przeprowadzenia
danego projektu)
	Szacowana wartość
projektu (zł)
	Prognozowane
rezultaty
	Sposób oceny
i zmierzenia rezultatów
w odniesieniu do celów rewitalizacji

	Obszar Priorytetowy I. Społeczność. CEL REWITALIZACJI: I.1 Poprawa kapitału społecznego i edukacji.

	1.
	"Mały meteorolog - element wykorzystania zrewitalizowanej części centrum miejscowości
Tuczępy"
	Społeczny
	Gmina Tuczępy lub Zespół Placówek Oświatowych - Publiczna Szkoła Podstawowa
w Tuczępach
	Na zrewitalizowanej części centrum miejscowości Tuczępy zostanie postawiona ogrodzona klatka meteorologiczna. Dzieci i młodzież ze szkół z terenu zdegradowanego, pod kierownictwem nauczycieli zostaną przeszkoleni z korzystania z urządzeń pomiarowych. Wyznaczone grupy uczniów będą zbierać przez wyznaczony okres czasu dane ze stacji meteorologicznej by na koniec z pomocą nauczyciela stworzyć prezentację z wynikami badań i przedstawić szerszej grupie uczniów.
	Tuczępy
dz. 280/8, 280/4, 86, 280/15
	10 000,00
	1 element infrastruktury edukacyjnej - ogródek meteorologiczny, dzieci
i młodzież będą poznawać,
 jak śledzić i dokumentować podstawowe elementy pogody oraz jak na ich podstawie prognozować pogodę.
	Dokumentacja zakupu, sprawozdanie
z realizacji projektu.

	CEL REWITALIZACJI I.2. Zmiana postaw społeczności obszaru rewitalizacji w kierunku uczestnictwa mieszkańców w życiu publicznym i kulturalnym.

	2.
	Stworzenie programu wsparcia organizacji pozarządowych oraz lokalnych liderów.
	Społeczny
	Organizacje pozarzadowe
z obszaru rewitalizacji
	Program obejmie wsparcie prawne
i organizacyjne istniejących organizacji pozarządowych oraz wsparcie doradcze
w tworzeniu nowych NGO. Wsparcie prawne dotyczyć będzie zasad zakładania i prowadzenia stowarzyszeń, fundacji, organizacji pożytku publicznego. Wsparcie organizacyjne polegać będzie na tworzeniu kompetencji w zarządzaniu NGO, pozyskiwaniu środków na działalność, rozliczaniu i działalność finansowej organizacji. Poza tym stworzony zostanie system wsparcia
i identyfikacji lokalnych liderów w szczególności wśród osób starszych młodzieży i kobiet wiejskich.
	Świetlice i szkoła
z obszaru rewitalizacji.
	10 000,00
(w roku)
Łącznie:
40 000,00
	· liczba NGO objętych wsparciem - 3,
· liczba lokalnych liderów uczestniczących
w programie - 10 osób.
	Sprawozdanie z realizacji projektu.
Osiągnięcie wskaźników pozwoli
na zwiększenie zaangażowania społeczności lokalnej w działalność społeczną i kulturalną.

	CEL REWITALIZACJI: I.3 Poprawa stanu infrastruktury technicznej oraz przestrzeni służącej rewitalizacji.

	3.
	Rewitalizacja Parku w Nieciesławicach
	Infrastrukturalny
	Gmina Tuczępy
	Projekt będzie polegał na wybudowaniu ciągów pieszych, małej architektury ogrodowej, zagospodarowaniu terenów zielonych, montażu oświetlenia wykorzystującego OZE. Powstanie miejsce na ognisko, grilla z wiatą, alejki spacerowe z oświetleniem. Ponadto zostaną opracowane i zamontowane tablice informacji turystycznej oraz tablice przedstawiające rys historyczny parku jako miejsca pobytu Hugona Kołłątaja oraz zostaną zamontowane kosze na śmieci, ławki, kładki nad ciekami wodnymi. Odbudowany zostanie staw i oczko wodne oraz ścieżka edukacyjna przedstawiająca faunę
i florę Gminy Tuczępy.
	Nieciesławice
dz. 53/6, 327, 54
	350 000,00
	1 zrealizowany projekt podnoszący jakość infrastruktury wypoczynku, turystycznej, kultury
i integracji społecznej.
Projekt będzie polegał na ochronie oraz wykorzystaniu dziedzictwa kulturowego
 i naturalnego w celu osiągnięcia korzyści społecznych i gospodarczych. Celem głównym projektu będzie wzmocnienie funkcji turystycznych obiektu.
Podniesie się także możliwość uczestnictwa mieszkańców
w życiu publicznym
i kulturalnym ponieważ zrewitalizowany obszar będzie miejscem organizacji wydarzeń kulturalnych.
	Sprawozdanie z realizacji projektu.

	4.
	„Na królewskim szlaku”
	Infrastrukturalny
	Gmina Tuczępy
	Projekt będzie polegał na budowie małej infrastruktury turystycznej
i użytkowej. Powstanie miejsce na ognisko, grilla z wiatą, parkingi kosze na śmieci i ławki oraz tablice z informacją turystyczną.
	Grzymała
dz. 726
	50 000,00
	1 zrealizowany projekt podnoszący jakość infrastruktury turystycznej
	Sprawozdanie z realizacji projektu.

	5.
	„Arena Kultury”
	Infrastrukturalny
	Gmina Tuczępy
	Projekt będzie polegał na wybudowaniu amfiteatru na wolnym powietrzu w formie muszli, wraz z towarzyszącą infrastrukturą
 ławki, toalety, zagospodarowanie terenu wokół obiektów).
	Tuczępy
dz. 280/8, 280/4, 86, 280/15
	350 000,00
	1 zrealizowany projekt podnoszący jakość infrastruktury kultury
	Sprawozdanie z realizacji projektu.

	6.
	„Tradycja wartością nadrzędną”
	Infrastrukturalny
	Gmina Tuczępy
	Projekt zakłada rewitalizację budynku byłej organistówki, poprzez przeprowadzenie gruntownego remontu obiektu, przystosowanie-przekształcenie go na potrzeby lokalnego muzeum oraz świetlicę środowiskową
dla młodzieży, zagospodarowanie terenu wokół budynku (mała architektura, chodniki, ławki, kosze na śmieci, nasadzenie drzew i krzewów).
	Tuczępy
dz. nr ewid. 100,102,93
	400 000,00
	1 zrealizowany projekt podnoszący jakość infrastruktury kultury, integracji społecznej i wypoczynku.
utworzenie 1 miejsca pracy
	Sprawozdanie z realizacji projektu.

	CEL REWITALIZACJI: I.4. Poprawa stanu bezpieczeństwa i zapobieganie przestępczości.

	7.
	Przeciwko przestępczości poprzez edukację.
	Społeczny
	Gmina Tuczępy
w partnerstwie
z Komendą Powiatową Policji
	Projekt będzie polegał na działaniach profilaktyki zapobiegania przestępczości. W ramach projektu odbędą się warsztaty poprowadzone przez policjantów z Komendy Powiatowej Policji
z mieszkańcami Gminy Tuczępy. Warsztaty będą odbywać się w cyklu 2 spotkań 2 godzinnych raz na dwa tygodnie. Łącznie odbędzie się 12 spotkań po 2 godziny. Zajęcia będą otwarte dla wszystkich mieszkańców bez względu na ich wiek, wykształcenie, płeć, itp.
Na warsztatach policjanci przekażą podstawową wiedzę jak zapobiegać przestępczości, jak się jej wystrzegać, jakie podejmować działania aby uchronić siebie i najbliższych oraz jak rozpoznawać ewentualne zagrożenia. Ponadto na zajęcia zostanie zaproszony psycholog, który uświadomi rodziców jak rozpoznawać ewentualne sygnały świadczące o problemach ich dzieci, np. czy nadużywają narkotyków,
czy nie czują się bezpiecznie w swoim otoczeniu oraz jak mają rozmawiać ze swoimi dziećmi w przypadku problemów oraz gdzie mają kierować się o pomoc.
	Szkoła i świetlice
z obszaru rewitalizacji.
	5 000,00
	30 uczestników spotkań.
	Liczba uczestników spotkań to liczba osób, które podniosą swoja świadomość z zakresu bezpieczeństwa
i zapobiegania przestępczości.
Sprawdzenie z realizacji projektu.

	Obszar Priorytetowy II. Gospodarka. CEL REWITALIZACJI: II.1 Rozwój gospodarczy poprzez projekty społeczne i inwestycyjne na terenie obszaru rewitalizacji.

	8.
	
	
	
	
	
	
	
	

	CEL REWITALIZACJI: II.2. Wspieranie działań służących poprawie środowiska naturalnego.

	9.
	Wszyscy razem chrońmy ziemię!
	Społeczny
	Gmina Tuczępy, szkoły
	Projekt będzie polegał na działaniach związanych z ochroną środowiska. Dzieci uczestniczące
w edukacji szkolnej zostaną zaproszeni wraz
z rodzicami i dziadkami do wspólnego sprzątania terenów Gminy. Przez cały dzień osoby pracujące w szkołach oraz uczniowie wraz ze swoimi rodzicami i dziadkami będą porządkować najbardziej zaśmiecone miejsca. Efektem realizacji projektu będzie zwiększenie świadomości uczniów oraz ich rodzin jak ważne jest dbanie o środowisko. Dodatkowo uczestnicy projektu będą mieli możliwość uświadomienia sobie, że dbanie o środowisko należy do wszystkich i trzeba je rozpocząć od najmłodszych lat. Ponadto projekt przyczyni się do integracji osób w różnym wieku.
	Cały obszar rewitalizacji
	3 000,00
	30 zaangażowanych osób.
	Sprawozdanie z realizacji projektu.
Liczba, osób które podniosą swoją wiedzę na temat ochrony środowiska
i działań proekologicznych.

	Obszar Priorytetowy III. Włączenie. CEL REWITALIZACJI III.1. Poprawa warunków życia osób starszych oraz ich integracja ze środowiskiem.

	10.
	Siłownie rehabilitacyjne
	Infrastrukturalny
	Gmina Tuczępy
	Projekt polegał będzie na stworzeniu siłowni zewnętrznych oraz wyposażeniu budynków
w sprzęt do prostej rehabilitacji oraz ćwiczeń przeznaczony dla seniorów.
	GOK Tuczępy
dz. nr ewid. 280/8
i świetlice na obszarze rewitalizacji
	80 000,00
	Liczba obiektów - 2
	Osiągnięcie wskaźnika pozwoli
na znalezienie miejsca seniorom,
w którym mogliby wspólnie spędzać czas jednocześnie poprawiać swoje zdrowie.
Sprawozdania z realizacji projektu, dokumenty zakupu sprzętu.

	11.
	Lokalny uniwersytet III wieku.
	Społeczny
	Gmina Tuczępy,
Organizacje pozarządowe
z obszaru rewitalizacji
	Projekt polegał będzie na opracowaniu oraz realizacji rocznego programu zajęć związanych
z kulturą historią polityką oraz życiem społeczności lokalnej opartym na działaniu uniwersytetów trzeciego wieku. Program obejmie zajęcia dla seniorów, zapraszanie gości
i mówców jak również działania międzypokoleniowe z młodzieżą.
	GOK, świetlice i szkoła na terenie rewitalizacji.
	10 000,00
(rocznie)
Łącznie:
40 000,00
	Liczba osób uczestniczących
w zajęciach - 30.
	Nastąpi aktywizacja seniorów
i włączenie ich w działania społeczne.
Sprawozdania z realizacji projektu, listy obecności.

	CEL REWITALIZACJI: III.2 Zmniejszenie oddziaływania problemów bezrobocia i ubóstwa.

	12.
	Warsztaty z przedsiębiorczości
	Społeczny
	Gmina Tuczępy, OPS Tuczępy
	Projekt będzie polegał na przeprowadzeniu warsztatów z bezrobotnymi mieszkańcami trenerów rewitalizacji. Zajęcia będą odbywały się raz w tygodniu po 3 godziny lekcyjne przez
2 miesiąca dla 15 osobowej grupy osób. Łącznie przeprowadzonych zostanie 8 spotkań
i 24 godziny warsztatów. Osoby, które będą uczestniczyć w warsztatach zostaną oddelegowane przez OPS. Uczestnicy będą zagrożeni wykluczeniem społecznym, a warsztaty pomogą im znaleźć narzędzia umożliwiające powrócenie na rynek pracy.
Efektem realizacji projektu będzie zwiększenie aktywizacji osób zagrożonych wykluczeniem społecznym. Uczestnicy zajęć zdobędą konieczną wiedzę do podjęcia aktywności zatrudnieniowej, ale także społecznej.
	Szkoła na terenie obszaru rewitalizacji, świetlice po rewitalizacji. Obszar poza terenem rewitalizacji jeśli będą tego wymagały zajęcia praktyczne,
lub staże.
	10 000,00
	15 osób bezrobotnych lub zainteresowanych rozpoczęciem działalności gospodarczej.
	Liczba osób które podniosą swoją wiedzę z zakresu przedsiębiorczości. Sprawozdania z realizacji projektu, listy obecności.

	CEL REWITALIZACJI: III.4 Poprawa warunków życia osób z rodzin dysfunkcyjnych.

	13.
	Opracowanie i wdrożenie programu wsparcia rodziny
	Społeczny
	Gmina Tuczępy, OPS Tuczępy
	Projekt będzie polegał na stworzeniu szeregu działań realizowanych zarówno na terenie obszaru zdegradowanego i rewitalizacji jak i poza nim. Działania nastawione będą na wsparcie rodziny podnoszenie kompetencji wychowawczych oraz zintegrowanie rodzin. Działania w projekcie to wsparcie specjalistów, indywidualne warsztaty dla rodzin, grupowe warsztaty "superniania". Spotkania
z psychologiem oraz wycieczki do miejsc takich jak Park Miniatur, magiczne Ogrody, czy Park Jurajski w Bałtowie dla całych rodzin.
	Świetlice i szkoła na terenie rewitalizacji
i zdegradowanym.
	20 000,00 (rocznie)
Łącznie:
80 000,00
	20 rodzin objętych wsparciem rocznie.
	Wskaźnikiem projektu będzie liczba rodzin objętych wsparciem.
 Sprawozdanie z realizacji projktu, lista uczestników projektu.

	CEL REWITALIZACJI: III.5 Przeciwdziałanie przemocy domowej i uzależnieniom.

	14.
	Opracowanie i wdrożenie programu zapobiegania patologiom.
	Społeczny
	Szkoła z obszaru zdegradowanego
i rewitalizacji oraz Gmina, OPS, Powiatowa Komenda Policji.
	Program będzie polegał na wprowadzeniu jako stały element nauczania w szkołach obszaru tematyki przemocy i uzależnień. W programie przewidziane zostaną takie działania jak zapraszanie terapeutów młodzieżowych lub ludzi, którzy wyszli z nałogów czy przestępczości Prelekcje policji oraz lekarzy uświadamiające konsekwencje zażywania np. dopalaczy. Jednocześnie młodzież powinna w ciekawy sposób zapoznawać się z dorosłym życiem
np. w zakresie pracy. Program zakłada spotkania z ciekawymi ludźmi którzy osiągnęli sukcesy
w sporcie, biznesie, nauce, kulturze co pomogłoby im sprecyzować cele samorozwoju.
	Szkoła obszaru rewitalizacji
i zdegradowanego.
	10 000,00
(rocznie)
Łącznie:
40 000,00
	Liczba osób objętych wsparciem - 50.
	Liczba osób w szczególności młodzieży
i rodziców objętych wsparciem edukacyjnym pozwoli zwiększyć świadomość o zagrożeniach, tym samym ograniczając skalę problemów.
 Sprawozdanie z realizacji projektu, lista uczestników projektu.

	RAZEM:
	1 458 00,00
	-
	-

Źródło: Opracowanie własne na postawie na podstawie danych w UG Tuczępy, badań ankietowych i konsultacji społecznych.

14. MECHANIZMY ZAPEWNIENIA KOMPLEMENTARNOŚCI MIĘDZY POSZCZEGÓLNYMI PROJEKTAMI/ PRZEDSIĘWZIĘCIAMI REWITALIZACYJNYMI ORAZ POMIĘDZY DZIAŁANIAMI RÓŻNYCH PODMIOTÓW I FUNDUSZY NA OBSZARZE OBJĘTYM PROGRA-MEM REWITALIZACJI

Istotnym aspektem determinującym sukces rewitalizacji na terenie Gminy Tuczępy jest włączenie społeczności lokalnej w działania realizowane na obszarze objętym projektami rewitalizacyjnymi, w tym organizacji pozarządowych realizujących inicjatywy m.in. na rzecz rozwoju społeczno-gospodarczego i wyrównywania szans.
Podstawowym mechanizmem zapewnienia komplementarności pomiędzy, zarówno obranymi kierunkami działań mającymi na celu eliminację negatywnych zjawisk, jaki poszczególnymi przedsięwzięciami, jest zatem dojrzała partycypacja społeczna.
Dla zapewnienia powodzenia przedsięwzięć rewitalizacyjnych wskazane jest jednak rozważenie możliwych form współpracy pomiędzy interesariuszami, takich jak spotkania, warsztaty, imprezy okolicznościowe, itp.
Kolejnym mechanizmem zapewnienia komplementarności pomiędzy zarówno obranymi kierunkami działań mającymi na celu eliminację negatywnych zjawisk, jak
i pomiędzy poszczególnymi przedsięwzięciami jest funkcjonowanie jednostki koordynującej przedsięwzięcia rewitalizacyjne na danym obszarze (tzw. operatora rewitalizacji). Władze Gminy ustanowić muszą skuteczny system wdrożeniowy, który z jednej strony zapewni dobrą koordynację między poszczególnymi aktorami (w tym jednostkami organizacyjnymi gminy), z drugiej strony będzie dostosowany do uwarunkowań instytucjonalnych, skali działań rewitalizacyjnych itd. Jako jednostkę taką wskazany został Zespół ds. rewitalizacji.
W perspektywie do Zespołu należy włączyć sołtysów danych miejscowości.
Zauważyć należy, że koordynacja przedsięwzięć rewitalizacyjnych dotyczy nie tylko etapu ich realizacji, ale także planowania. Planując i realizując konkretne zadania należy w optymalny sposób wykorzystywać dostępny potencjał znajdujący się na danym obszarze - zarówno społeczny jak i przestrzenny - zapewniając właściwą koordynację działań rewitalizacyjnych oraz wykorzystując dostępne instrumenty wsparcia.
Rolą jednostki koordynującej jest zatem rozpoznanie potencjału na danym obszarze już na etapie planowania przedsięwzięć rewitalizacyjnych, ale także wskazanie możliwych instrumentów finansowego oraz pozafinansowego wsparcia tych przedsięwzięć, jak również instrumentów eliminacji potencjalnych barier.
W ramach koordynacji działań rewitalizacyjnych warto mieć również na uwadze fakt,
że grono interesariuszy takich działań jest dość szerokie, więc zasadne jest dążenie do integracji tych działań w celu optymalizacji wykorzystania dostępnych zasobów (w tym funduszy unijnych). Istnieje zatem potrzeba ścisłej współpracy pomiędzy organizacjami pozarządowymi a gminą w celu podejmowania działań, w tym pozyskiwania środków finansowych, na przedsięwzięcia wskazane w LPR.
Program Rewitalizacji jest powiązany z innymi dokumentami planistycznymi Gminy szczegółowy opis zbieżności celów i kierunków działań zawarto w rozdziale 17 Programu Rewitalizacji.
W większości związek z tymi dokumentami przejawia sie w podobnych celach
i uzupełniających się projektach oraz zdiagnozowanych problemach.
Niniejszy dokument zawiera szereg związanych jedną wizją rozwoju obszaru projektów. Ich finansowanie będzie bardzo różnorodne od EFS, poprzez Leadera, EFRR czy środki własne gminy i środki prywatne. Projekty oddziaływać będą zarówno na sferę społeczną jak
i gospodarczą, infrastrukturalną i środowiskową. Zrewitalizowana zostanie też przestrzeń
w niektórych podobszarach rewitalizacji. Projekty rewitalizacyjne angażują Gminę i jej jednostki oraz organizacje pozarządowe. W konsultacjach uczestniczyli też przedsiębiorcy.
W czasie prac nad Programem Rewitalizacji przyjęto zasadę, braku możliwości wpisania do LPR projektów infrastrukturalnych, jeśli w wyniku ich realizacji nie zwiększą się możliwości realizacji projektów społecznych. Lista projektów przewidzianych do rewitalizacji jest bardzo ze sobą powiązana każdy projekt infrastrukturalny powiązany jest z następującymi w wyniku jego realizacji projektami lub działaniami społecznymi. Na liście projektów do realizacji nie ma projektów spoza obszaru rewitalizacji.

15. PLAN RZECZOWO-FINANSOWY

W planie rzeczowo-finansowym uwzględniono wszystkie projekty, które zostały zidentyfikowane zarówno w procesie przygotowywania dokumentu jak i prowadzonych konsultacji społecznych. Poniższe zestawienie prezentuje informacje w podziale na strategiczne obszary rewitalizacji, uwzględniając nazwę projektu, jego szacunkowy koszt, planowany termin realizacji oraz źródło finansowania w podziale na środki publiczne (rozumiane jako m.in. środki budżetu Gminy, budżetu państwa, finansowanie
z programów Unii Europejskiej) oraz środki prywatne (np. w postaci wkładu własnego organizacji, osób indywidualnych).

Tabela 32. Plan rzeczowo-finansowy
	L.p.
	Nazwa projektu
	Typ projektu
	Podmiot/y
realizujący/e
projekt
	Lokalizacja (miejsce
przeprowadzenia
danego projektu)
	Szacowana wartość
projektu (zł)
	Planowany termin realizacji
	Możliwe źródła finansowania

	1.
	"Mały meteorolog - element wykorzystania zrewitalizowanej części centrum miejscowości
Tuczępy"
	Społeczny
	Gmina Tuczępy lub Zespół Placówek Oświatowych - Publiczna Szkoła Podstawowa
w Tuczępach
	Tuczępy
dz. 280/8, 280/4, 86, 280/15
	10 000,00
	2018-2019
	Środki UE
Budżet Gminy

	2.
	Stworzenie programu wsparcia organizacji pozarządowych oraz lokalnych liderów.
	Społeczny
	Organizacje pozarządowe
z obszaru rewitalizacji
	Świetlice i szkoła
z obszaru rewitalizacji.
	40 000,00
	2017-2020
	Środki UE
Środki prywatne

	3.
	Rewitalizacja Parku w Nieciesławicach
	Infrastrukturalny
	Gmina Tuczępy
	Nieciesławice
dz. 53/6, 327, 54
	350 000,00
	2018-2020
	Środki UE
Budżet Gminy

	4.
	„Na królewskim szlaku”
	Infrastrukturalny
	Gmina Tuczępy
	Grzymała
dz. 726
	50 000,00
	2018-2019
	Środki UE
Budżet Gminy

	5.
	„Arena Kultury”
	Infrastrukturalny
	Gmina Tuczępy
	Tuczępy
dz. 280/8, 280/4, 86, 280/15
	350 000,00
	2018-2019
	Środki UE
Budżet Gminy

	6.
	„Tradycja wartością nadrzędną”
	Infrastrukturalny
	Gmina Tuczępy
	Tuczępy
dz. nr ewid. 100,102,93
	400 000,00
	2018-2019
	Środki UE
Budżet Gminy

	7.
	Przeciwko przestępczości poprzez edukację.
	Społeczny
	Gmina Tuczępy
w partnerstwie
z Komendą Powiatową Policji
	Szkoła i świetlice
z obszaru rewitalizacji.
	5 000,00
	2017-2018
	Środki UE
Budżet Gminy

	8.
	
	
	
	
	
	
	Środki UE
Budżet Gminy

	9.
	Wszyscy razem chrońmy ziemię!
	Społeczny
	Gmina Tuczępy, szkoły
	Cały obszar rewitalizacji
	3 000,00
	2017-2018
	Środki UE
Budżet Gminy

	10.
	Siłownie rehabilitacyjne
	Infrastrukturalny
	Gmina Tuczępy
	GOK Tuczępy
dz. nr ewid. 280/8
i świetlice na obszarze rewitalizacji
	80 000,00
	2018-2019
	Środki UE
Budżet Gminy

	11.
	Lokalny uniwersytet III wieku.
	Społeczny
	Gmina Tuczępy,
Organizacje pozarządowe
z obszaru rewitalizacji
	GOK, świetlice i szkoła na terenie rewitalizacji.
	40 000,00
	2017-2020
	Środki UE
Budżet Parafii

	12.
	Warsztaty z przedsiębiorczości
	Społeczny
	Gmina Tuczępy, OPS Tuczępy
	Szkoła na terenie obszaru rewitalizacji, świetlice po rewitalizacji. Obszar poza terenem rewitalizacji jeśli będą tego wymagały zajęcia praktyczne,
lub staże.
	10 000,00
	2017-2018
	Środki UE
Budżet Parafii

	13.
	Opracowanie i wdrożenie programu wsparcia rodziny
	Społeczny
	Gmina Tuczępy, OPS Tuczępy
	Świetlice i szkoła na terenie rewitalizacji
i zdegradowanym.
	80 000,00
	2017-2020
	Środki UE
Budżet Gminy

	14.
	Opracowanie i wdrożenie programu zapobiegania patologiom.
	Społeczny
	Szkoła z obszaru zdegradowanego
i rewitalizacji oraz Gmina, OPS, Powiatowa Komenda Policji.
	Szkoła z obszaru rewitalizacji
i zdegradowanego.
	40 000,00
	2017-2020
	Środki UE
Budżet Gminy

	RAZEM:
	1 458 00,00
	-
	-

Źródło: Opracowanie własne na postawie na podstawie danych w UG Tuczępy, badań ankietowych i konsultacji społecznych.

16. MECHANIZMY WŁĄCZENIA MIESZKAŃCÓW, PRZEDSIĘBIORCÓW
I INNYCH PODMIOTÓW I GRUP AKTYWNYCH NA TERENIE GMINY
W PROCES REWITALIZACJI

16.1. Definicja konsultacji społecznych
Konsultacje społeczne to proces, w którym przedstawiciele władz przedstawiają obywatelom swoje zamierzenia bezpośrednio lub pośrednio ich dotyczące. Zamierzenia poddawane konsultacjom mogą dotyczyć zmian prawnych, jakichś zmian organizacji życia publicznego, przeprowadzenia inwestycji, sposobu rozwiązania ważnego problemu społecznego lub innych działań, których powodzenie w dużej mierze zależy od akceptacji ze strony obywateli.

Zasadniczym celem konsultacji jest podjęcie decyzji, która nie będzie antagonizować społeczności lokalnej, a jednocześnie pozwoli na rozwiązanie ważnej kwestii. Celem konsultacji społecznych jest nawiązanie dialogu pomiędzy mieszkańcami a władzą samorządową. Występowanie komunikacji zwrotnej pozwala na uniknięcie wielu konfliktów
i przyspiesza proces decyzyjny. Porządek prawny i zwyczajowy wyznacza bardzo szerokie spektrum podmiotów i instytucji uczestniczących w konsultacjach społecznych. Zasadniczym kryterium zaproszenia tych podmiotów i instytucji do udziału w konsultacjach jest ocena wpływu przedsięwzięcia i jego skutków na interesy tych podmiotów. W praktyce państw stosujących idee społeczeństwa obywatelskiego nie stwarza się specjalnych barier do udziału
w konsultacjach, a wręcz przeciwnie: konsultacje są dostępne dla wszystkich, którzy mogą wskazać na wpływ podejmowanych działań na ich sytuację.

Z merytorycznego punktu widzenia, konsultacje społeczne są jedną z form społecznej komunikacji. Komunikacja społeczna jest procesem wytwarzania, przekształcania
i przekazywania informacji pomiędzy jednostkami, grupami, organizacjami i innymi podmiotami. Komunikacja jest skuteczna jedynie wtedy, gdy komunikujące się strony przekazują informacje w języku dla siebie zrozumiałym oraz gdy istnieje skuteczny nośnik tej informacji, który zapewni dotarcie przekazu do odbiorcy. Rola nadawcy i odbiorcy w procesie komunikacji jest przechodnia. Nadawca po wysłaniu przekazu oczekuje jego odbioru i oceny, staje się odbiorcą. Dla skutecznej komunikacji ważne jest więc sprzężenie zwrotne pomiędzy nadawcą i odbiorcą.

16.2. Cele konsultacji

Konsultacje społeczne są szeregiem aktów komunikacyjnych, w ramach których poszukuje się satysfakcjonującego rozwiązania. Etapy procesu konsultacji społecznych obejmują
5 kroków przedstawionych poniżej:
· informowanie o zamierzeniach
· prezentacja poglądów na sposoby rozwiązania problemu
· wymiana opinii
· poszukiwanie rozwiązań
· informowanie o podjętej decyzji.

Przejście do kolejnego kroku w procesie jest możliwe po skutecznym zakończeniu działań zawartych we wcześniejszym etapie.
W praktyce, sposób prowadzenia konsultacji z mieszkańcami określają uchwały rad odpowiednich jednostek samorządu terytorialnego (w tym przypadku gminy). Uchwały te powinny regulować zasady i tryb przeprowadzania konsultacji, obowiązujące procedury, zakres czasowy i merytoryczny. Najważniejszym zadaniem pozostaje jednak tworzenie odpowiedniego klimatu współdziałania i współodpowiedzialności, które są fundamentem skutecznych konsultacji.
Konsultacje społeczne pełnią następujące funkcje:

· informacyjną, tj. dostarczają mieszkańcom wiedzy o zamiarach samorządu, zaś samorząd uzyskuje informacje o ocenie tych zamiarów przez mieszkańców,
· partycypacyjną, tj. umożliwienie szerokiego udziału mieszkańców w decyzjach władz oraz upowszechnianie mechanizmów oddziaływania na decyzje władz samorządowych,
· identyfikacyjną - wokół projektu tworzą się wyraźne grupy interesów związane
z określonymi rozwiązaniami; mieszkańcy utożsamiają się z nimi; identyfikacja pozwala na prowadzenie komunikacji wokół określonych rozwiązań i podnosi skuteczność konsultacji,
· kreatywną - brak aprobaty dla proponowanego rozwiązania często skutkuje poszukiwaniem innych, alternatywnych rozwiązań; można więc powiedzieć, że konsultacje wywołują rozwiązania innowacyjne, wskazujące na inne ujęcie problemu, dla którego rozwiązania planuje się określone działania,
· korygującą - w wyniku konsultacji społecznych możliwe jest opracowanie nowych rozwiązań w realizacji polityki samorządu w zakresie rozwiązywanych spraw; korekta polityki umożliwia sprawniejszą realizację projektów dzięki uzyskaniu społecznej akceptacji dla tego rozwiązania,
· organizacyjną - polegającą na regulacji współdziałania różnych urzędów, instytucji, organizacji pozarządowych, grup nieformalnych w związku z dyskusją i podejmowaniem decyzji w ważnej kwestii społecznej,
· edukacyjną - obie strony konsultacji, tj. władza i obywatele, w toku procesu konsultacji wdrażają i upowszechniają zasady demokracji; zasady te mogą przechodzić na inne sfery życia publicznego,
· prewencyjną - konsultacje społeczne mogą chronić władze samorządowe przed popełnieniem błędu przy podejmowaniu ważnej z punktu widzenia życia społeczności lokalnej decyzji; mogą też zapobiegać konfliktom, które wybuchłyby tak czy inaczej, gdyby nie podjęto wcześniej społecznego dialogu.

16.3. Przedmiot konsultacji

Przedmiotem pierwszego etapu konsultacji była delimitacja obszaru zdegradowanego
i obszaru rewitalizacji na terenie Gminy Tuczępy. Prace prowadzone były jako wstęp do przygotowania Lokalnego Programu Rewitalizacji.
Proces konsultacji społecznych tego etapu tworzenia LPR rozpoczął się obwieszczeniem
o rozpoczęciu procesu konsultacji na stronie www gminy oraz na BIP. Pierwszym narzędziem konsultacji była ankieta, która zamieszczona została w internecie na stronach urzędu gminy. Ankietę wypełniło 16 osób.
Podczas procesu konsultacji zorganizowano 3 spotkania konsultacyjne z interesariuszami. Zaproszono mieszkańców, przedstawicieli biznesu, samorządu, radnych, organizacji społecznych. Łącznie
w spotkaniach konsultacyjnych uczestniczyło 39 osób.
Na stronie internetowej gminy zamieszczone były mapy z zaznaczoną propozycją obszarów zdegradowanych i obszarów rewitalizacji.
Konsultacje koncentrowały się na:
1) poznaniu potrzeb i oczekiwań interesariuszy oraz dążeniu do spójności planowanych działań z tymi potrzebami i oczekiwaniami,
2) prowadzeniu, skierowanych do interesariuszy, działań edukacyjnych i informacyjnych o procesie rewitalizacji, w tym o istocie, celach, zasadach prowadzenia rewitalizacji, wynikających z ustawy, oraz o przebiegu tego procesu,
3) inicjowaniu, umożliwianiu i wspieraniu działań służących rozwijaniu dialogu między interesariuszami oraz ich integracji wokół rewitalizacji,
4) zapewnieniu udziału interesariuszy w przygotowaniu dokumentów dotyczących rewitalizacji,
5) wspieraniu inicjatyw zmierzających do zwiększania udziału interesariuszy w przygotowaniu i realizacji gminnego programu rewitalizacji,
6) zapewnieniu w czasie przygotowania, prowadzenia i oceny rewitalizacji możliwości wypowiedzenia się przez interesariuszy.

Nabór fiszek projektowych (ankieta internetowa oraz warsztaty na spotkaniach) rozpoczęto już podczas spotkań dotyczących delimitacji obszarów. Wzór fiszki projektowej zawieszono na stronie internetowej gminy. Wpłynęło 4 fiszek projektów.
W czasie wyłożenia dokumentu nie wpłynęła żadna uwaga co do jego treści oprócz rozwiązań dotyczących fiszek projektów poddawanych dyskusjom na spotkaniach konsultacyjnych. Doprecyzowane pomysły zostały zawarte w ostatecznej wersji LPR.

17. ZGODNOŚĆ CELÓW PROGRAMU REWITALIZACJI Z CELAMI DOKUMENTÓW WSPÓLNOTOWYCH, KRAJOWYCH, WOJE-WÓDZKICH I LOKALNYCH O CHARAKTERZE STRATE-GICZNYM I PLANISTYCZNYM

Lokalny Program Rewitalizacji Gminy Tuczępy opracowany został wg „Wytycznych
w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020” przyjętych przez Ministerstwo Infrastruktury i Rozwoju w dniu 3 lipca 2015 roku. Zgodnie z tym dokumentem lokalne plany rewitalizacji powinny być spójne z dokumentami strategicznymi na poziomie krajowym, regionalnym i lokalnym. Dzięki temu efektywność założeń będzie większa
i przyczyni się do realizacji szerszych planów na różnych poziomach. Ponadto Wytyczne wskazują warunki i sposoby zapewnienia komplementarności interwencji dla projektów rewitalizacyjnych.
Przedstawione w niniejszym Planie Rewitalizacji działania służące wspieraniu procesów rewitalizacji prowadzone będą w sposób spójny wewnętrznie – silne powiązanie między poszczególnymi działaniami oraz zewnętrznie co oznacza zgodność z lokalnymi politykami sektorowymi – kierunkami wynikającymi z dokumentów strategicznych i planistycznych. Potrzeba rewitalizacji jest postrzegana, jako istotne działanie również na poziomie UE. Z tego między innymi powodu kluczowy dokument, jakim jest Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu zwraca na to uwagę w Priorytecie III. Rozwój sprzyjający włączeniu społecznemu – wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną
i terytorialną. Spójność założeń Lokalnego Programu Rewitalizacji Gminy Tuczępy z tym dokumentem przekłada się również na korespondencje z pozostałymi dokumentami strategicznymi na poziomie krajowym, regionalnym i lokalnym.

Dokumenty poziomu europejskiego

„Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu”
Do najważniejszych dokumentów programowych Unii Europejskiej na kolejne lata jest „Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu” jest nową długookresową strategią rozwoju Unii Europejskiej na lata 2010-2020. Została zatwierdzona przez Radę Europejską 17 czerwca 2010 r., zastępując w ten sposób realizowaną w latach 2000-2010 Strategię Lizbońską. Strategia „Europa 2020” jest zarówno kontynuacją wizji rozwoju nakreślonej przez Strategię Lizbońską, jak i próbą odpowiedzi na słabości europejskiej gospodarki, które ze wzmożoną siłą ujawniły się podczas ostatniego kryzysu, który przyniósł największe od co najmniej 80 lat załamanie gospodarcze oraz uwidocznił poważne słabości strukturalne gospodarek europejskich. Strategia Europa 2020 ma na celu uczynienie z gospodarki unijnej najbardziej konkurencyjnej, opartej na wiedzy gospodarki świata zdolnej do utrzymania zrównoważonego wzrostu gospodarczego, stworzenia większej liczby lepszych miejsc pracy oraz zachowania spójności społecznej.

Dokumenty poziomu krajowego
[bookmark: _Toc466458150]Polska 2030. Trzecia fala nowoczesności Długookresowa Strategia Rozwoju Kraju.

Polska 2030 Trzecia fala nowoczesności Długookresowa Strategia Rozwoju Kraju – dokument określający główne trendy, wyzwania oraz koncepcję rozwoju kraju w perspektywie długookresowej, przyjęty przez Radę Ministrów w dniu 5 lutego 2013 r.

Głównym celem dokumentu jest wytyczenie i charakterystyka działań skierowanych ku poprawie, jakości życia Polaków i rozwoju Polski na tle Unii Europejskiej. Założeniem strategii jest przezwyciężenie kryzysu finansowego w możliwie najkrótszym czasie oraz wzrost gospodarczy kraju. Lokalny Program Rewitalizacji Gminy Tuczępy jest zgodny
z następującymi celami w obszarze konkurencyjności i innowacyjności gospodarki:

Cel 3. Poprawa dostępności i jakości edukacji na wszystkich etapach oraz podniesienie konkurencyjności nauki.
Cel 6. Rozwój kapitału ludzkiego poprzez wzrost zatrudnienia i stworzenie „workfare state” Kapitał Ludzki.
 Cel 8. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania
i pełnego wykorzystania potencjałów regionalnych, Obszar Równoważenia potencjału rozwojowego regionów Polski: Rozwój regionalny.
Cel 11. Wzrost społecznego kapitału rozwoju, Obszar Efektywności i sprawności państwa: Kapitał społeczny.

[bookmark: _Toc466458151]Strategia Rozwoju Kraju 2020.

Dokument wyznacza najważniejsze zadania państwa, których realizacja przyczyni się do szybszego i bardziej zrównoważonego rozwoju kraju i poprawy, jakości życia ludności poprzez wzmocnienie potencjałów gospodarczych, instytucjonalnych i społecznych. Główne działania obejmują trzy obszary: sprawne i efektywne państwo, konkurencyjną gospodarkę oraz spójność społeczną gospodarczą.

Obszar strategiczny: Sprawne i efektywne państwo, Cel 3 Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywateli, kierunek: rozwój kapitału społecznego.
Obszar strategiczny: Konkurencyjna gospodarka, Cel 4 Rozwój kapitału ludzkiego, kierunki interwencji: zwiększenie aktywności zawodowej oraz poprawa jakości kapitału ludzkiego.
Obszar strategiczny: Spójność społeczna i terytorialna, Cel 1 Integracja społeczna, kierunki interwencji: zwiększenie aktywności osób wykluczonych i zagrożonych wykluczeniem społecznym oraz zmniejszenie ubóstwa w grupach najbardziej zagrożonych.

[bookmark: _Toc466458152]Krajowa Strategia Rozwoju Regionalnego 2010-2020, Regiony, Miasta, Obszary Wiejskie.

Kompleksowy średniookresowy dokument strategiczny odnoszący się do prowadzenia polityki rozwoju społeczno-gospodarczego kraju w ujęciu wojewódzkim.

Cel główny: Efektywne wykorzystywanie specyficznych regionalnych i innych terytorialnych potencjałów rozwojowych dla osiągania celów rozwoju kraju – wzrostu, zatrudnienia
i spójności w horyzoncie długookresowym.
[bookmark: page45]Cel 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych („spójność”).

[bookmark: _Toc466458153]Koncepcja Przestrzennego Zagospodarowania Kraju 2030.

Dokument określający zasady ładu przestrzennego w Polsce. Koncepcja Przestrzennego Zagospodarowania Kraju jest najważniejszym dokumentem strategicznym w kwestii zagospodarowania przestrzennego kraju. Został on stworzony w celu zapewnienia efektywnego wykorzystania jego przestrzeni. Dokument zawiera cele i kierunki działań służące takiemu planowaniu przestrzennemu, który pozwoli na wzrost społeczno-gospodarczy państwa. Cele określone w dokumencie to:

· Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystywanie potencjału wewnętrznego wszystkich terytoriów.
· Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej.
· Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski.
· Zwiększanie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności obronne państwa. Przywrócenie i utrwalanie ładu przestrzennego.

[bookmark: _Toc466458154]Programy poziomu regionalnego i lokalnego

Do kluczowych dokumentów strategicznych na poziomie regionalnym należą Strategia Rozwoju Województwa Świętokrzyskiego 2020, Strategia rozwoju turystyki w województwie świętokrzyskim na lata 2014-2020. Oba dokumenty powinny być spójne z LPR Gminy Tuczępy. Dlatego na etapie diagnozy dokonano szczegółowej analizy tych strategii pod kątem rewitalizacji.
Zasadniczym dokumentem regionalnym, z którym korespondować będzie LPR Gminy Tuczępy to Plan Zagospodarowania Przestrzennego Województwa Świętokrzyskiego. Wszystkie wyżej wymienione dokumenty powinny mieć swoje odzwierciedlenie w polityce przestrzennej, społecznej i ekonomicznej w skali samorządu lokalnego.

Szczególnie ważnym jest zachowanie spójności polityki przestrzennej gminy z polityką przestrzenną województwa, kształtowaną przez Marszałka Województwa i przyjętą przez Sejmik Województwa Świętokrzyskiego.

Strategia Rozwoju Gminy Tuczępy na lata 2016-2020

Strategia Rozwoju Gminy Tuczępy na lata 2016-2022 - jest podstawowym i najważniejszym dokumentem samorządu Gminy, określającym obszary, cele i kierunki interwencji polityki rozwoju, w kompetencjach realizowanych przez jej władze. Respektując obowiązujące zasady rozwoju regionalnego w Polsce oraz wyzwania, przed jakimi stoi każda gmina, Strategia uwzględnia potrzeby i oczekiwania całej wspólnoty gminnej. Jest ona dokumentem z jednej strony definiującym najważniejsze przedsięwzięcia społeczne, gospodarcze i środowiskowe,
z drugiej zaś zawiera kierunki alokacji zasobów, które w możliwie najlepszy sposób powinny przyczynić się do realizacji pożądanej wizji rozwoju.

Lokalny Program Rewitalizacji Gminy Tuczępy jest w pełni spójny ze Strategią Rozwoju Gminy Tuczępy na lata 2016-2020.

Jednym z najważniejszych celów strategicznych Gminy Tuczępy jest:

	CEL STRATEGICZNY 1:
	FUNKCJONALNA, DOSTĘPNA ORAZ ESTETYCZNA PRZESTRZEŃ PUBLICZNA Z NOWOCZESNĄ I ZMODERNIZOWANĄ INFRASTRUKTURĄ

Powyższy cel strategiczny wraz z przypisanym do niego celem operacyjnym: Estetyzacja, rewitalizacja i funkcjonalne zagospodarowanie przestrzeni publicznej wpisuje się wprost
z istotę rewitalizacji.

Pozostałe cele strategiczne Strategia Rozwoju Gminy Tuczępy to :
	CEL STRATEGICZNY 2:
	CZYSTE, ZADBANE I ZASOBNE ŚRODOWISKO NATURALNE

	CEL STRATEGICZNY 3:
	ZINTEGROWANI, AKTYWNI I WYKSZTAŁCENI MIESZKAŃCY

	CEL STRATEGICZNY 4:
	NOWOCZESNA I KONKURENCYJNA GOSPODARKA

18. ŹRÓDŁA FINANSOWANIA PROJEKTÓW REWITALIZACYJNYCH

Realizacja przedsięwzięć w ramach Lokalnego Programu Rewitalizacji Gminy Tuczępy wymaga doboru odpowiednich źródeł finansowania zgodnie z planowanymi rezultatami
i celami interwencji. Architektura finansowania procesu rewitalizacji zakłada możliwość zaangażowania środków pochodzących z różnych źródeł finansowania, wykorzystanych przez wielu interesariuszy. Znaczącą wagę mają takie czynniki jak: wielkość udziału we własności dóbr, możliwość zastosowania różnych instrumentów finansowania, dostępność i możliwość uruchomienia środków. Nadal jednak podstawowym źródeł finansowania pozostaną środki pomocowe UE przeznaczone bezpośrednio na rewitalizację lub inne działania merytoryczne, pozytywnie wpływające na poprawę sytuacji na obszarze wsparcia. Jednakże wieloletni horyzont czasowy procesu rewitalizacji każe myśleć o angażowaniu środków finansowych
z różnych źródeł, w tym prywatnych jak również tworzenia uwarunkowań wpływających na obniżenie kosztochłonności tych przemian.

Rolą Urzędu Gminy Tuczępy będzie także monitoring źródeł finansowania oraz współpraca
w budowaniu montażu finansowania przedsięwzięć rewitalizacyjnych. Niezbędna będzie koordynacja możliwości korzystania ze środków pomocowych funduszy europejskich
ze środkami dedykowanymi w ramach polityk sektorowych i instrumentów krajowych. Zastosowanie zasady dodatkowości będzie się przejawiać w elastycznym zaangażowaniu środków publicznych pochodzących z budżetu państwa, z budżetu gminy, ale również
w uczestnictwie osób fizycznych i innych osób prawnych w finansowaniu części przedsięwzięć rewitalizacyjnych. W połączeniu z właściwym harmonogramem, zwiększa to szanse na powodzenie we wdrażaniu Programu.
Poniżej zaprezentowane źródła finansowania w sposób przekrojowy przedstawią wachlarz możliwości finansowania procesu rewitalizacji.

· Środki publiczne

Środki publiczne wspólnotowe

Na poziomie regionalnym, podstawowym źródłem finansowania realizacji Programu Rewitalizacji są środki Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego alokowane w Regionalnym Programie Operacyjnym Województwa Świętokrzyskiego (RPO WŚ) na lata 2014-2020, w Priorytecie inwestycyjnym 9b Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich.

Spośród pozostałych działań RPO WŚ, wspierających proces rewitalizacji w ramach tzw. „parasola rewitalizacyjnego” należy wskazać m.in. te działania, które przyczynią się do:
· poprawy efektywności energetycznej budynków (Priorytet Inwestycyjny 4c. Wspieranie efektywności energetycznej, inteligentnego zarządzania energią
i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym
w budynkach publicznych, i w sektorze mieszkaniowym),
· zachowania dziedzictwa kulturowego (Priorytet Inwestycyjny 6c. Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego),
· poprawy infrastruktury społecznej i zdrowotnej (Priorytet Inwestycyjny 9a. Inwestycje
w infrastrukturę zdrowotną i społeczną, które przyczynią się do rozwoju krajowego, regionalnego i lokalnego zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych, kulturalnych i rekreacyjnych oraz przejście z usług instytucjonalnych na usługi na poziomie społeczności lokalnych
· rozwoju przedsiębiorczości (Priorytet Inwestycyjny 8iii. Praca na własny rachunek, przedsiębiorczości i tworzenie przedsiębiorstw, w tym innowacyjnych mikro-, małych
i średnich przedsiębiorstw).

Na poziomie krajowym, duże znaczenie będzie miał Program Operacyjny Infrastruktura
i Środowisko, gdzie współfinansowane mogą być projektu związane z termomodernizacją, remontami obiektów zabytkowych, transportem czy ochroną środowiska naturalnego
w ramach następujących działań:

· Działania 1.3 Wspieranie efektywności energetycznej w budynkach użyteczności publicznej, w sektorze mieszkaniowym,
· Działanie 8.1 Ochrona dziedzictwa kulturowego i rozwój zasobów kultury.

Ponadto w sferze społecznej środki w ramach Programu Operacyjnego Wiedza Edukacja Rozwój przyczynią się do aktywizacji osób młodych czy niezbędnego wsparcia dla osób starszych i zostały zapisane w ramach następujących działań:

· Działanie 1.2 Wsparcie osób młodych pozostających bez pracy na regionalnym rynku pracy.
· Działania 2.7 Rozwój usług społecznych świadczonych w środowisku lokalnym.

Istotnym źródłem, które może stanowić wsparcie działań rewitalizacyjnych jest także Program Rozwoju Obszarów Wiejskich na lata 2014-2020, w tym przede wszystkim:

· Działanie: Podstawowe usługi i odnowa wsi na obszarach wiejskich, Poddziałanie: Inwestycje w tworzenie, ulepszanie lub rozwijanie podstawowych usług lokalnych dla ludności wiejskiej, w tym rekreacji i kultury oraz powiązanej infrastruktury, Typ operacji: Inwestycje w obiekty pełniące funkcje kulturalne oraz Typ operacji: kształtowanie przestrzeni publicznej.
· Działanie: Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER, Poddziałanie: Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność.

· Środki krajowe

Część środków finansowych pochodzących z budżetu państwa zostanie zaangażowana
w formie wkładu krajowego w projekty współfinansowane ze środków pomocowych UE, inicjatyw Komisji Europejskiej i innych. Również kierunkowe programy dotacyjne poszczególnych ministerstw mogą stanowić uzupełnienie finansowania działań dla podmiotów operujących na obszarze wsparcia.

· Środki prywatne

Ważnym z punktu widzenia efektów społecznych procesu rewitalizacji, jest kapitał, który jest pozyskiwany przez organizacje w ramach trzeciego sektora. Organizacje pozarządowe występujące w roli grantobiorców mogą dysponować środkami publicznymi niedostępnymi dla samorządu lub prywatnymi.

· Budżet Gminy Tuczępy

Budżet Gminy Tuczępy będzie angażowany w realizację zadań przewidzianych
w Programie Rewitalizacji w następujących przypadkach:

· Jako źródło współfinansowania dla publicznych przedsięwzięć realizowanych przez Gminę Tuczępy częściowo ze źródeł zewnętrznych w tym środków UE.
· Jako źródło finansowania dla publicznych przedsięwzięć realizowanych przez Gminę Tuczępy

19. INSTRUMENTY WDRAŻANIA PROGRAMU, MONITORINGU
I KOMUNIKACJI SPOŁECZNEJ

System zarządzania

Zarządzanie procesem rewitalizacji ma na celu takie sterowanie działaniami, by możliwe było wyprowadzenie obszaru ze stanu degradacji, a tym samym poprawa jakości życia jego mieszkańców, przy zaangażowaniu różnych podmiotów i środków finansowych czy rzeczowych.

Kompleksowy charakter przedsięwzięć rewitalizacyjnych zapewni odpowiedź na zdefiniowane problemy, a łączenie celów i efektów tych zamierzeń, wpłynie korzystnie na niwelowanie deficytów i przyczyni się do zapewnienia trwałości zmian. Jednym z kluczowych elementów zarządzania Lokalnym Programem Rewitalizacji Gminy Tuczępy jest prowadzenie dialogu między aktorami procesu. Zaangażowanie społeczne przejawiające się w określeniu kierunków zmian, nadawaniu priorytetów czy realizacji projektów jest istotną częścią zarządzania procesem. W tym kontekście współtworzenie Programu Rewitalizacji przez Interesariuszy prowadzić będzie do zmian w sposobie postrzegania działań rewitalizacyjnych przez lokalną społeczność.

Podstawowymi aspektami zarządzania procesem rewitalizacji są:

· Umiejętne włączenie wielu interesariuszy w sposób skłaniający do współpracy.
· Angażowanie środków finansowych z wielu źródeł.
· Wybór, inicjowanie i promowanie przedsięwzięć o wysokim potencjale do wywołania pozytywnych zmian na obszarze wsparcia.
· Rozplanowanie poszczególnych inicjatyw w czasie.
· Monitoring postępów w realizacji, ocena stopnia osiągnięcia wyznaczonych celów programu, ewaluacja.
· Czuwanie nad trwałością osiągniętych rezultatów.

Tak wielowątkowy katalog wymaga zaangażowania wielu podmiotów posiadających odpowiedni mandat do działania. Trzon procesu zarządzania Programem Rewitalizacji, od zainicjowania działań po ich realizację tworzą:

a) Rada Gminy Tuczępy.
b) Wójt Gminy Tuczępy.
c) Zespół ds. Rewitalizacji.

Działania, określone potrzebami i deficytami obszarów wsparcia, wpisują się w zakres samorządu gminnego. Gmina w imieniu własnym realizuje wszystkie sprawy publiczne
o znaczeniu lokalnym, tworzy uwarunkowania i prowadzi proces w zakresie posiadanych właściwości.
W imieniu społeczności lokalnej Gminy Tuczępy, wolę realizacji procesu rewitalizacji, wyraża Rada Gminy, jako organ stanowiący i kontrolny Gminy Tuczępy.

Kompetencje Rady Gminy, regulowane w aktach prawnych powszechnie obowiązujących, aktach wykonawczych oraz zawarte w Statucie organu, dają podstawę zainicjowania procesu rewitalizacji na terenie gminy.

Wdrożenie i realizacja programu rewitalizacji spoczywa na Wójcie Gminy Tuczępy jako organie wykonawczym oraz pracownikach Urzędu Gminy z jednostkami organizacyjnymi.

Do gminnych zadań publicznych związanych z realizacją Programu Rewitalizacji, pozostających
w gestii organu wykonawczego należeć będzie:

· inicjowanie projektów rewitalizacji, zgodnie ze zidentyfikowanymi potrzebami,
w oparciu o sprecyzowane deficyty oraz wytyczone kierunki rozwoju gminy,
· pozyskiwanie i rozliczanie środków finansowych, w szczególności na projekty,
w których gmina będzie beneficjentem,
· angażowanie publicznych środków budżetowych w proces rewitalizacji,
· wykonanie założeń dedykowanych programów społeczno-gospodarczych
i rozwojowych,
· wykonanie innych zadań własnych samorządu gminnego, sprzyjających osiągnięciu poszczególnych celów długofalowego procesu rewitalizacji.

Monitorowanie

Monitorowanie, czyli stała obserwacja postępów w określonym cyklu czasowym prowadzone będzie na dwóch poziomach: strategicznym (program) i wdrożeniowym (projektów
i kluczowych przedsięwzięć rewitalizacyjnych).

Monitorowanie Programu Rewitalizacji będzie odbywało się na podstawie zarówno danych przekazywanych z realizacji poszczególnych zadań, ale również uwzględniające dane kontekstowe odnoszące się do wskaźników realizacji Programu Rewitalizacji.

Komórka/komórki urzędu Gminy odpowiedzialne za realizację poszczególnych celów programu składają roczne raporty, które następnie są przedmiotem opinii Zespołu ds. Rewitalizacji.

Na podstawie wyżej wymienionych raportów oraz danych dotyczących poziomu realizacji wskaźników celów strategicznych raz w roku opracowywane jest sprawozdanie z wdrażania, które po zaopiniowaniu przez Zespół ds. Rewitalizacyjny przekazywane jest do Wójta Gminy celem akceptacji. Sprawozdanie podlega publikacji w zakładce Rewitalizacja na stronie Urzędu Gminy najpóźniej 30 dni po jego akceptacji. Sprawozdanie będzie obejmowało wnioski z monitoringu. Wnioski ze sprawozdania monitorującego są podstawą do prowadzenia aktualizacji Programu Rewitalizacji. Wnioski ze sprawozdania monitorującego są podstawą prowadzenia aktualizacji Programu Rewitalizacji.

Zasady wdrażania

Lokalny Program Rewitalizacji Gminy Tuczępy przyjmowany jest uchwałą Rady Gminy Tuczępy. Podstawowymi zasadami wdrażania programu są:

1. Kompleksowość - oznacza realizację działań i projektów wieloaspektowo, z perspektywy całej gminy (zasada będzie weryfikowana na poziomie Programu, a nie pojedynczych projektów).
2. Koncentracja terytorialna - oznacza, że Program realizowany jest na wskazanym obszarze kryzysowym, który charakteryzuje się szczegółowymi warunkami w skali gminy,
3. Partnerstwo – oznacza włączenie w realizację Programu partnerów społecznych, gospodarczych i instytucjonalnych.
4. Współpraca - oznacza zarówno współdziałanie w ramach wewnętrznej struktury Urzędu Gminy, jak również pomiędzy partnerami publicznymi, społecznymi i prywatnymi.

Wymogiem koniecznym dla wspierania projektów rewitalizacyjnych jest zapewnienie ich komplementarności w różnych wymiarach. W szczególności dotyczy to komplementarności: przestrzennej, problemowej, proceduralno-instytucjonalnej, międzyokresowej oraz źródeł finansowania.

· Komplementarność przestrzenna - na etapie tworzenia oraz wdrażania dokumentu wzięto pod uwagę wzajemne powiązania pomiędzy projektami rewitalizacyjnymi zarówno zrealizowane na obszarze zdegradowanym, jak i znajdujące się poza nim, ale oddziałujące 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 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 - oznacza konieczność realizacji projektów rewitalizacyjnych, które będą się wzajemnie dopełniały tematycznie sprawiając,
że Program Rewitalizacji będzie oddziaływał na obszary zdegradowane we wszystkich niezbędnych aspektach (społecznym, gospodarczym, środowiskowym, przestrzenno-funkcjonalnym i technicznym).
· Komplementarność proceduralno-instytucjonalna - dotyczy takiego zaprojektowania systemu zarządzania Programem Rewitalizacji, który pozwoli na efektywne współdziałanie na jego rzecz różnych instytucji oraz wzajemnie uzupełnianie się
 i spójność procedur. W tym celu niezbędne jest osadzenie systemu zarządzania programem rewitalizacji w przyjętym przez daną gminę ogólnym systemie zarządzania.
· Komplementarność źródeł finansowania - opiera się na konieczności umiejętnego uzupełniania i łączenia wsparcia ze środków m.in. Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego z wykluczeniem ryzyka podwójnego finansowania. Silna koordynacja i synergia projektów rewitalizacyjnych finansowanych szczególnie w ramach EFS i EFRR jest konieczna dla uzyskania korzystnych efektów dla obszarów zdegradowanych.
· Komplementarność finansowa oznacza zdolność łączenia prywatnych i publicznych źródeł finansowania, przy założeniu, że stymulowanie endogenicznych zdolności inwestycyjnych ma kluczowe znaczenie dla dynamiki pożądanych zmian.

Zaangażowanie i współpraca z Partnerami

Skuteczność realizacji Lokalnego Programu Rewitalizacji Gminy Tuczępy zostanie zapewniona dzięki szerokiej partycypacji społecznej w jego wdrażaniu. Urząd Gminy Tuczępy chce uzyskać jak największą partycypację społeczności lokalnej w procesie rewitalizacji, jej aktywny udział w programowaniu, decyzjach oraz odpowiedzialności i finansowaniu, poprzez dotarcie do jak najszerszej grupy beneficjentów działań podejmowanych w ramach Programu. Władza samorządowa chce zaangażować w proces rewitalizacji instytucje mogące być partnerami w realizacji przedsięwzięć zapisanych w Programie, ale także zachęcić mieszkańców do podejmowania inicjatyw służących realizacji celów Programu.

Współpraca z wieloma partnerami nakłada na Urząd Gminy pewne obowiązki, wśród których powszechnym jest obowiązek informacyjny. Promocja dokumentu wśród beneficjentów docelowych jest ważnym elementem realizacji Programu Rewitalizacji.

Celem informowania Interesariuszy jest w szczególności:

· zapewnienie pełniejszego przepływu informacji pomiędzy zaangażowanymi Interesariuszami,
· stworzenie uwarunkowań do zapoznania się Interesariuszy z kształtem i postępami procesu rewitalizacji
· promocja działań, pozyskiwanie nowych przedsięwzięć oraz podmiotów i osób skłonnych do zaangażowania w zadania rewitalizacji.

Dla zwiększenia szans na efektywną realizację przewidzianych działań zakres informacji przekazywanych mieszkańcom gminy obejmuje zagadnienia związane z:

· wyznaczeniem obszarów rewitalizacji,
· programach społeczno-gospodarczych uchwalanych przez Radę Gminy,
· podejmowanych działaniach, stopniu realizacji Programu Rewitalizacji, kierunkach
i celach zmian,
· aktualnych możliwościach finansowania zamierzeń rewitalizacji.

Grupami docelowymi promocji i informacji Programu Rewitalizacji będę beneficjenci wśród, których można wskazać:

· społeczność lokalną,
· organizacje pozarządowe,
· partnerów społeczno-gospodarczych, w tym lokalnych przedsiębiorców,
· media.

Istotą działań promocyjnych jest poinformowanie możliwe największej liczby mieszkańców
o ostatecznych zapisach oraz wszystkich istotnych dla nich aspektach rewitalizacji, a także zaproszenie do aktywnego udziału w pracach na rzecz realizacji zamierzonych celów. Nie bez znaczenia jest również fakt, że informowanie o planowanych przedsięwzięciach inwestycyjnych i rewitalizacyjnych to ważny sygnał dla potencjalnych inwestorów i nowych firm, a także dla mieszkańców zainteresowanych otwarciem własnej działalności gospodarczej.

Kolejnym ważnym obowiązkiem będzie konsultacja planowanych działań we współpracy
z lokalną społecznością i ich wspólne wdrażanie, tj. opracowanie koncepcji, akceptowanie rozwiązań i realizowanie procesów rewitalizacji. Będzie się to odbywało głównie poprzez bezpośrednie spotkania, które stanowią niezbędny element dialogu społecznego (zwłaszcza
w przypadkach projektów społecznych, uzupełniających przedsięwzięcia infrastrukturalne), prowadząc do wymiany opinii, czasem nawet do weryfikacji planów lub ich uzupełnienia.

Poprzez prowadzenie działań w zakresie promocji i informacji, mających na celu zachęcenie partnerów do zaangażowania w proces realizacji rozumie się:

· umieszczenie informacji na temat stanu realizacji założeń Programu na oficjalnej stronie Urzędu Gminy Tuczępy,
· umieszczenie tablic informacyjnych w miejscu realizacji projektów inwestycyjnych,
· zamieszczenie informacji w lokalnych mediach,
· organizację spotkań i konferencji dla społeczności lokalnej na temat wdrażania i/lub aktualizacji Programu,
· umożliwienie szerokiego dostępu do zapisów dokumentu poprzez jego powielenie lub udostępnienie w formie broszur/ulotek najważniejszych zapisów dotyczących realizowanych działań.

Urząd Gminy będzie odpowiedzialny za angażowanie lokalnych, wiarygodnych partnerów, przyciągając ich do realizowania procesu rewitalizacji. W tym celu zostanie uruchomiony system zachęt dla interesariuszy ze szczególnym uwzględnieniem procesu identyfikacji lokalnych liderów (osób wywodzących się ze środowiska nauczycielskiego, pozarządowego, sportowego, przedsiębiorstw). Osoby te będą zdolne do pozyskania poparcia społecznego wśród mieszkańców rewitalizowanych obszarów. Podjęta zostanie także współpraca ze szkołami, która będzie służyła zaangażowaniu dzieci i młodzieży w sprawy gminy, a także troski o przestrzeń gminną jako dobra publicznego. Tam gdzie to możliwe będą zawierane stosowne porozumienia lub umowy między władzą samorządową lub partnerami, a wykaz partnerstw będzie opublikowany na stronie internetowej gminy w zakładce dotyczącej rewitalizacji.

20. ZAŁĄCZNIKI
Wzór Fiszki Projektu Rewitalizacyjnego
I. Projekt (nazwa): ..
...
II. Podmiot koordynujący/odpowiedzialny (Gmina, partnerstwo, jednostka organizacyjna, stowarzyszenie, fundacja, osoba fizyczna itp. ..
III. Obszar negatywnych zjawisk społecznych, które będą niwelowane za pomocą projektu:
· bezrobocie,
· ubóstwo,
· przestępczość,
· niski poziom edukacji lub kapitału społecznego (wspieranie stowarzyszeń, KGW, OSP itp.),
· niewystarczający poziom uczestnictwa w życiu publicznym i kulturalnym,
· sfera gospodarcza (w szczególności niski stopień przedsiębiorczości, słaba kondycja lokalnych przedsiębiorstw),
· sfera środowiskowa (w szczególności przekroczenie standardów jakości środowiska, obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi lub stanu środowiska),
· przestrzenno-funkcjonalna (w szczególności niewystarczające wyposażenie w infrastru-kturę techniczną i społeczną lub jej zły stan techniczny, brak dostępu do podstawowych usług lub ich niska jakość, niedostosowanie rozwiązań urbanistycznych do zmieniających się funkcji obszaru, niski poziomu obsługi komunikacyjnej, niedobór lub niska jakość terenów publicznych),
· techniczna (w szczególności degradacja stanu technicznego obiektów budowlanych,
w tym o przeznaczeniu mieszkaniowym, oraz niefunkcjonowanie rozwiązań technicznych umożliwiających efektywne korzystanie z obiektów budowlanych, w szczególności
w zakresie energooszczędności i ochrony środowiska).
IV. Potrzebne zasoby:
1. Ludzkie: (np. specjaliści, wykładowcy, pracownicy, wolontariusze proszę wpisać ilu i do czego będą potrzebni): ..
2. Rzeczowe: (proszę wpisać jaka infrastruktura i wyposażenie będzie potrzebne np. sale, wyposażenie sali, przestrzeń publiczna pod gołym niebem - jej zagospodarowanie, infrastruktura zewnętrzna np. scena, miejsca do siedzenia, lub stała np. plac zabaw czy plac do przeprowadzenia imprezy itp.): ...
3. Finansowe: (proszę o wpisanie orientacyjnych kosztów poszczególnych wydatków np. koszty osobowe, koszty zakupu wyposażenia, koszty budowy czy wynajmu infrastruktury): ...
V. Opis projektu
1. Opis (na czym będzie polegał projekt): ...
2. Produkt (co będzie rzeczowym efektem projektu chodzi o materialne efekty jego realizacji np. 20 uczestników zajęć podniesie swoje kwalifikacje, 30 dzieci wyjedzie na wycieczkę edukacyjną, powstanie 1 ścieżka edukacyjna z 20 eksponatami, odbędzie się impreza
1 dniowa dla około 300 uczestników, zostanie zakupione wyposażenie itp.):
VI. Grupa docelowa (np. młodzież, seniorzy, bezrobotni, osoby zagrożone wykluczeniem ze społeczeństwa, podopieczni GOPS, kobiety wiejskie, przedsiębiorcy itp.) której problemy pomoże rozwiązać projekt: ..
VII. Orientacyjny planowany okres realizacji. (data rozpoczęcia i zakończenia miesiąc rok lub tylko lata): ...

Dane kontaktowe osoby lub podmiotu składającego fiszkę: ...

Wzór ankiety
ANKIETA
na potrzeby opracowania "Lokalnego Programu Rewitalizacji Gminy Tuczępy"
WYZNACZENIE OBSZARÓW DO REWITALIZACJI
Szanowni Państwo,

Celem badania jest poznanie Państwa opinii na temat aktualnych potrzeb w zakresie rewitalizacji problemowych przestrzeni gminnych oraz oczekiwanych działań mających na celu ich ożywienie społeczno-gospodarcze, w związku z przystąpieniem do opracowania Programu Rewitalizacji Gminy Tuczępy.

Dokument ten odgrywać będzie bardzo ważną rolę w obecnym okresie programowania środków UE, pozwoli bowiem określić priorytetowe działania w zakresie rewitalizacji obszarów problemowych na terenie gminy.
Rewitalizacja stanowi proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych, prowadzony w sposób kompleksowy, poprzez zintegrowane działania na rzecz lokalnej społeczności, przestrzeni i gospodarki, skoncentrowane terytorialnie, prowadzone przez interesariuszy rewitalizacji na podstawie programu rewitalizacji.
Obszar zdegradowany to obszar gminy, znajdujący się w stanie kryzysowym z powodu koncentracji negatywnych zjawisk społecznych i występowania na nim ponadto co najmniej jednego negatywnego zjawiska ze sfery gospodarczej, środowiskowej, przestrzenno-funkcjonalnej lub technicznej, mającego w stosunku do nich charakter uzupełniający.
Państwa opinie, jako cenne i ważne źródło informacji na temat konkretnych potrzeb mieszkańców gminy, zostaną uwzględnione przy przygotowaniu programu w zakresie jej celów, priorytetów
i kierunków działań.
Ankieta ma charakter anonimowy.
Prosimy o odpowiedź na każde pytanie, poprzez zaznaczenie odpowiedniego pola.
1. Jaki OBSZAR GMINY powinien być Pana(i) zdaniem poddany procesowi rewitalizacji?

(ze względu na koncentrację na tym obszarze problemów społecznych i współwystępowanie
co najmniej jednego problemu wymienionego w pkt. 4) Proszę dokładnie określić zakres obszaru – jego granice (np. wskazać nazwy ulic, nazwy sołectw, miejscowości, nr działek, itp.):
...
2. Proszę podać Pana(i) związek z wybranym obszarem (można wskazać kilka odpowiedzi)
 miejsce zamieszkania
 miejsce pracy
 miejsce prowadzenia działalności gospodarczej
 klient
 miejsce rekreacji, wypoczynku
 Inne:
3. Jak ocenia Pan(i) skalę występowania PROBLEMÓW SPOŁECZNYCH na wskazanym przez Pana(ią) obszarze.
Proszę zaznaczyć w skali od 0-3, gdzie: 0 - nie mam zdania 1 - nie występują 2 - występują
3 - bardzo nasilone
	
	0
	1
	2
	3

	bezrobocie
	
	
	
	

	ubóstwo
	
	
	
	

	przestępczość
	
	
	
	

	chuligaństwo
	
	
	
	

	przemoc (np. w rodzinie, w szkole)
	
	
	
	

	alkoholizm
	
	
	
	

	niski poziom edukacji: niskie wyniki w nauce, problemy w realizacji programów nauczania, duża liczba młodzieży niewypełniającej obowiązku szkolnego, rozkład stopnia wykształcenia wśród osób dorosłych
	
	
	
	

	niski poziomu kapitału społecznego: słabo wykształcone relacje wewnątrz społeczności lokalnej, niski poziom zaufania, nieprzestrzeganie zasady współżycia społecznego, słaba zdolność do współdziałania, mała liczba organizacji społecznych
	
	
	
	

	niski poziom uczestnictwa w życiu publicznym (np. niska frekwencja wyborcza)
	
	
	
	

	niski poziom uczestnictwa w życiu kulturalnym (np.- niewielka liczba mieszkańców, którzy biorą udział w wydarzeniach kulturalnych - teatralnych, muzealnych, imprezach masowych)
	
	
	
	

	niekorzystne procesy demograficzne (np. migracje, starzenie się społeczeństwa)
	
	
	
	

Inne problemy społeczne, jakie?

	
	0
	1
	2
	3

	Inne problemy społeczne
	
	
	
	

4. Jak ocenia Pan(i) skalę występowania PROBLEMÓW GOSPODARCZYCH, ŚRODOWISKOWYCH, PRZESTRZENNO- FUNKCJONALNYCH lub TECHNICZNYCH, na wskazanym przez Pana(ią) obszarze, które współwystępują wraz z problemami zaznaczonymi w pkt. 3?
Proszę zaznaczyć w skali od 0-3, gdzie: 0 - nie mam zdania, 1 - nie występują,
2 – występują, 3 - bardzo nasilone
	
	0
	1
	2
	3

	niski stopień przedsiębiorczości, np. mała ilość przedsiębiorstw, niska aktywność przedsiębiorstw
	
	
	
	

	słaba kondycja przedsiębiorstw
	
	
	
	

Inne problemy gospodarcze, jakie?

	
	0
	1
	2
	3

	Inne problemy gospodarcze
	
	
	
	

PROBLEMY ŚRODOWISKOWE
	
	0
	1
	2
	3

	przekroczenie standardów jakości środowiska (zanieczyszczone środowisko naturalne)
	
	
	
	

	obecność odpadów stwarzających zagrożenie dla życia, zdrowia ludzi bądź stanu środowiska (np. azbest, odpady medyczne)
	
	
	
	

Inne problemy środowiskowe, jakie?

	
	0
	1
	2
	3

	Inne problemy środowiskowe
	
	
	
	

PROBLEMY PRZESTRZENNO-FUNKCJONALNE
	
	0
	1
	2
	3

	niewystarczające wyposażenie w infrastrukturę techniczną (np. wodno-ściekową, ciepłowniczą, elektryczną, telekomunikacyjną, drogową)
	
	
	
	

	niewystarczające wyposażenie w infrastrukturę społeczną (np. przedszkola
i szkoły, obiekty ochrony zdrowia, instytucje kultury, ośrodki sportowe
i rekreacyjne itp.)
	
	
	
	

	brak dostępu do podstawowych usług lub ich niska jakość usług
(np. zdrowotnych, społecznych, socjalnych, opiekuńczych)
	
	
	
	

	niedostosowanie rozwiązań urbanistycznych do zmieniających się funkcji obszaru (np. brak ograniczenia hałasu, brak parkingu)
	
	
	
	

	niski poziom obsługi komunikacyjnej (w tym dostęp do środków komunikacji publicznej, sieci drogowej, ciągów i przejść pieszych)
	
	
	
	

	brak lub niska jakość terenów publicznych (np. tereny zielone, parki, skwery, miejsca rekreacyjno – wypoczynkowe)
	
	
	
	

Inne problemy przestrzenno-funkcjonalne, jakie?

	
	0
	1
	2
	3

	Inne problemy przestrzenno-funkcjonalne
	
	
	
	

PROBLEMY TECHNICZNE
	
	0
	1
	2
	3

	degradacja stanu technicznego obiektów budowlanych (w tym o przeznaczeniu mieszkaniowym)
	
	
	
	

	brak wyposażenia w rozwiązania techniczne umożliwiające efektywne korzystanie z obiektów budowlanych (w szczególności w zakresie energooszczędności
i ochrony środowiska-termomodernizacja, odnawialne źródła energii)
	
	
	
	

Inne problemy techniczne, jakie?

	
	0
	1
	2
	3

	Inne problemy techniczne
	
	
	
	

5. Proszę wymienić/opisać jakie działania należy podjąć w celu minimalizacji wskazanych problemów
w Gminie Tuczępy?
	

METRYCZKA
PŁEĆ
 mężczyzna
 kobieta
WIEK
 do 18 roku życia
 18-25
 26-35
 36-45
 46-55
 56-65
 66 i więcej
Miejsce zamieszkania
 Miasto (osiedle)
 Miasto (dom jednorodzinny)
 Wieś
Stan cywilny
 kawaler (panna)
 żonaty (mężatka)
 wdowiec (wdowa)
 rozwiedziony (rozwiedziona)
 żyjący(a) w nieformalnym związku

Status na rynku pracy
 uczeń (uczennica)
 student (studentka)
 emeryt (emerytka)
 rencista (rencistka)
 przedsiębiorca
 zatrudniony(a) w prywatnej firmie
 zatrudniony(a) w instytucji publicznej
 zatrudniony(a) w NGO
 niepracujący (bezrobotny)
 rolnik
Wykształcenie
 podstawowe
 gimnazjalne
 zasadnicze zawodowe
 średnie
 pomaturalne
 wyższe

Jak ocenia Pan/Pani swoja sytuację materialną?
 bardzo dobrze
 dobrze
 średnio
 źle
 bardzo źle
 trudno powiedzieć

Czy jest Pan/Pani mieszkańcem Gminy Tuczępy?
 tak
 nie

DZIĘKUJEMY ZA WYPEŁNIENIE ANKIETY!Dół formularza

SWOT

SILNE STRONY
atuty, zalety

SŁABE STRONY słabości, wady

SZANSE
możliwości, okazje

ZAGROŻENIA trudności

liczba mieszkańców ogółem	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	3967	3952	3923	3888	3913	3908	3868	3839	3818	3809	3798	

mężczyźni	
2005	2011	2015	1983	1933	1885	kobiety	
2005	2011	2015	1986	1934	1913	ogółem	
2005	2011	2015	3969	3867	3798	

Niziny	Tuczępy	Jarosławice	Góra	Kargów	Podlesie	Grzymała	Nieciesławice	Chałupki	Wierzbica	Januszkowice	Sieczków	Rzędów	Brzozówka	Dobrów	676	622	368	261	247	226	225	222	208	203	172	147	142	67	12	

Dynamika zmiany liczby ludności 2005-2015	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	-17	-11	-6	-28	-3	6	-21	-37	18	-31	12	-1	-23	-11	-18	

Gęstość zaludnienia	
Góra	Tuczępy	Jarosławice	Podlesie	Kargów	Nieciesławice	Januszkowice	Chałupki	Niziny	Sieczków	Wierzbica	Rzędów	Grzymała	Brzozówka	Dobrów	94	75	70	69	68	67	60	54	53	49	34	31	25	16	1	

w wieku przedprodukcyjnym	
2011	2012	2013	2014	2015	20.2	19.7	19	17.899999999999999	18	w wieku produkcyjnym	
2011	2012	2013	2014	2015	59.9	60.1	60.5	61	61.8	w wieku poprodukcyjnym	
2011	2012	2013	2014	2015	19.899999999999999	20.2	20.6	21.1	20.100000000000001	

w wieku przedprodukcyjnym	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	0.1044776119402985	0.1586538461538462	0.16666666666666666	0.16475095785440624	0.1911111111111112	0.19767441860465085	0.18206521739130468	0.17813765182186256	0.19369369369369369	0.17603550295857967	0.15486725663716852	0.24647887323943671	0.12925170068027211	0.18971061093247618	0.2019704433497537	w wieku produkcyjnym	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	0.62686567164179274	0.67788461538461686	0.5	0.62835249042145591	0.63111111111111162	0.54069767441860583	0.63586956521739135	0.60323886639676161	0.56306306306306309	0.61834319526627224	0.65044247787610665	0.5492957746478887	0.60544217687074831	0.63022508038585312	0.6354679802955665	w wieku poprodukcyjnym	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	0.26865671641791045	0.16346153846153846	0.33333333333333331	0.20689655172413793	0.17777777777777778	0.26162790697674432	0.18206521739130468	0.21862348178137697	0.24324324324324351	0.20562130177514792	0.19469026548672574	0.19718309859154928	0.26530612244897961	0.18006430868167228	0.16256157635467955	

Urodzenia żywe	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	50	33	39	38	41	38	27	24	26	23	38	Zgony ogółem	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	45	39	49	50	50	51	60	58	38	46	38	Przyrost naturalny	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	5	-6	-10	-12	-9	-13	-33	-34	-12	-23	0	

2011	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	1	-1	0	-3	-3	-3	-3	-3	0	-6	-1	-1	-3	-4	-5	2015	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	2	2	-1	-5	-2	-1	0	-3	4	-1	3	0	-1	2	1	

zameldowania ogółem	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	41	41	33	29	44	38	29	49	31	40	32	wymeldowania ogółem	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	60	42	51	44	42	41	20	26	34	32	34	saldo migracji	
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	-19	-1	-18	-15	2	-3	9	23	-3	8	-2	

2015	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	1	4	0	-1	4	1	-3	-5	0	4	-4	2	-1	-3	-1	

liczba osób	
bezrobocie	długotrwała lub ciężka choroba	ubóstwo	niepełnosprawność	wielodzietne rodziny	bezradność w sprawach opiekuńczo wychowawczych	alkoholizm	bezdomność	przemoc w rodzinie	232	182	141	87	81	55	10	1	0	

Tuczępy	Niziny	Kargów	Grzymała	Chałupki	Podlesie	Góra	Nieciesławice	Jarosławice	Wierzbica	Brzozówka	Januszkowice	Rzędów	Sieczków	Dobrów	106	103	85	81	70	65	59	58	41	39	20	20	20	18	4	Tuczępy	Grzymała	Podlesie	Góra	Kargów	Chałupki	Niziny	Wierzbica	Nieciesławice	Brzozówka	Sieczków	Jarosławice	Rzędów	Dobrów	Januszkowice	39	33	28	22	22	19	16	13	12	9	9	5	5	0	0	długotrwała lub ciężka choroba	
Niziny	Niecisławice	Tuczępy	Kargów	Jarosławice	Podlesie	Góra	Wierzbica	Chałupki	Grzymała	Sieczków	Januszkowice	Brzozówka	Rzędów	Dobrów	39	25	17	16	15	15	14	9	7	7	6	5	4	2	1	

ubóstwo	
Kargów	Grzymała	Chałupki	Niziny	Góra	Niecisławice	Podlesie	Tuczępy	Januszkowice	Wierzbica	Brzozówka	Jarosławice	Sieczków	Rzędów	Dobrów	19	18	17	15	13	12	10	9	8	7	4	4	3	2	0	

Chałupki	Tuczępy	Niziny	Kargów	Nieciesławice	Grzymała	Podlesie	Jarosławice	Góra	Wierzbica	Dobrów	Januszkowice	Rzędów	Sieczków	Brzozówka	16	16	13	12	9	8	5	4	2	2	0	0	0	0	0	wielodzietne rodziny	
Niziny	Tuczępy	Kargów	Chałupki	Rzędów	Jarosławice	Wierzbica	Góra	Grzymała	Podlesie	Brzozówka	Dobrów	Januszkowice	Niecisławice	Sieczków	15	11	10	8	8	7	7	5	5	5	0	0	0	0	0	

Tuczępy	Grzymała	Januszkowice	Jarosławice	Kargów	Dobrów	Góra	Niziny	Rzędów	Podlesie	Brzozówka	Chałupki	Nieciesławice	Sieczków	Wierzbica	12	10	7	6	6	3	3	3	3	2	0	0	0	0	0	Brzozówka	Chałupki	Tuczępy	Niziny	Wierzbica	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Podlesie	Rzędów	Sieczków	3	3	2	1	1	0	0	0	0	0	0	0	0	0	0	dzieci ogółem	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	126	129	131	119	115	113	128	125	115	92	dzieci objęte wychowaniem przedszkolnym	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	21	22	38	33	38	39	66	77	84	74	

odsetek dzieci objętych wychowaniem przedszkolnym	
Polska	Województwo świętokrzyskie	powiat buski	gmina Tuczępy	84.21119000000013	80.576859999999982	73.400000000000006	74	

Tuczępy	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	7.8726200000000004	6.8221799999999915	7.0510000000000002	7.70235	7.1241299999999885	6.9371700000000001	7.7665600000000001	8.5152800000000006	6.6259799999999895	6.2200999999999995	

2015	
Polska	województwo świętokrzyskie	powiat buski	gmina Tuczępy	6.5133200000000002	8.4687900000000003	5.7697900000000004	6.2200999999999995	

2015	
Podlesie	Tuczępy	Niziny	Jarosławice	Góra	Grzymała	Sieczków	Chałupki	Dobrów	Nieciesławice	Wierzbica	Brzozówka	Kargów	Rzędów	Januszkowice	12	9	8	7	5	3	3	2	2	2	2	1	1	1	0	

2014	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	2	5	1	10	10	3	18	7	10	21	25	4	9	24	5	2015	
Brzozówka	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Jarosławice	Kargów	Nieciesławice	Niziny	Podlesie	Rzędów	Sieczków	Tuczępy	Wierzbica	1	2	2	5	3	0	7	1	2	8	12	1	3	9	2	

Czyny karalne	
Tuczępy	Niziny	Brzozówka	Jarosławice	Kargów	Sieczków	Wierzbica	Chałupki	Dobrów	Góra	Grzymała	Januszkowice	Nieciesławice	Podlesie	Rzędów	8	5	2	2	1	1	1	0	0	0	0	0	0	0	0	

Tuczępy (2)	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	446.03948000000008	464.39627999999936	474.94781	476.93104999999923	508.95870999999937	504.31146999999999	519.37779999999998	512.14360999999997	574.77382000000102	584.65607999999997	

2015	
Polska	Województwo Świętokrzyskie	powiat buski	gmina Tuczępy 	1089	880	763	585	

Tuczępy (2)	
2009	2010	2011	2012	2013	2014	2015	36.610880000000002	57.053940000000004	31.307070000000028	47.132760000000012	31.804929999999999	63.475270000000002	42.655290000000001	

2015	
Polska	Województwo Świętokrzyskie	powiat buski	gmina Tuczępy	94	71	52	43	

Tuczępy (2)	
2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	76.957099999999997	79.225349999999978	80.709530000000001	80.069630000000004	85.664339999999982	84.205929999999995	86.44142000000015	84.71616000000013	94.158669999999987	96.12874999999984	

2015	
Polska	Województwo Świętokrzyskie	powiat buski	gmina Tuczępy	174.33463	141.60195999999999	124.69542	96.12874999999984	

Liczba zarejestrowanych podmiotów gospodarczych na koniec 2015 r.	
Niziny	Tuczępy	Góra	Jarosławice	Kargów	Niecisławice	Grzymała	Sieczków	Brzozówka	Januszkowice	Podlesie	Chałupki	Rzędów	Wierzbica	Dobrów	35	23	10	7	6	6	4	4	3	3	2	1	1	1	0	

I	II	III, IIIa i IIIb	IV, IVa i IVb	V	VI	0	20.861899999999999	911.97320000000002	2744.6929	1201.1333999999902	433.48970000000003	Seria 1	do 1 ha 	1 - 5 ha 	5 - 10 ha 	10 -15 ha 	15 ha i więcej 	152	587	194	27	15	Średnia powierzchnia
gospodarstw rolnych	
w 2015 r.
	
Chałupki	Tuczępy	Wierzbica	Niziny	Sieczków	Kargów	Góra	Rzędów	Jarosławice	Januszkowice	Brzozówka	Dobrów	Niecisławice	Podlesie	Grzymała	7.1	5.5	5.2	5.0999999999999996	5.0999999999999996	4.9000000000000004	4.8	4.8	4.7	4.5999999999999996	4.5	4.5	4.5	3.9	3.8	

przeciętna powierzchnia użytkowa mieszkania na 1 osobę	
2007	2008	2009	2010	2011	2012	2013	2014	2015	26.8	27.3	27.2	28.7	29	29.4	29.6	30.2	30.2	przeciętna powierzchnia użytkowa 1 mieszkania	
2007	2008	2009	2010	2011	2012	2013	2014	2015	98.7	98.9	99.1	100	100.1	100.2	100.3	100.7	100.8	

image5.png
Grzymata

Sieczkéw
. Januszkowice
[/
uczepy, Nieciestawice

Niziny

image52.png

image53.jpeg
Wystepowanie negatywnego zjawiska w obszarze gospodarczym

Wystepowanie zjawiska
B A (rewitalizacia)
.

| NIE

image54.jpeg
Wystepowanie zjawiska
B 74K (rewitalizacia)
I

NIE

1

Grzymata

' ““ﬂu‘

Chatupki Zﬁ
/
S
“

! Podlesie\v

Wystepowanie negatywnego zjawiska w obszarze srodowiskowym

Wierzbica

Januszkowice

5

image55.png

image56.jpeg
Obszary objete rewitalizacjg

m Proponowany obszar rewitalizowany

image57.png

image58.png

image6.jpeg
~ Eundus;ek_ Unia Europejska
UI'OPE]S. e Fundusz Spéjnosci
Pomoc Techniczna

image59.wmf

image60.wmf

image7.png

image61.wmf

image8.png
10

image9.png

image10.jpeg
KONECK sytnva
'J,HL% §JARAcn 5
weteck b0)

?osmowugrx.
OszquLm é: ?’chs]—éPAYows?q E

§Momuz

Ski

image11.gif
pomorskie
warmiisko-
zachodnio- mazurskie
pomorskie

Kujawsko- podlaskie
pomorskie
mazowieckie
fubuskie " iatkopolatie
todzkie
lubelskie
dolnoslaskie
opolskie guie

podkarpackie
matopolsiie

image62.wmf

image12.jpeg
J Gnojno |

Wislica

image13.png
Ponik

Stary Solec

Ol

Ziemblice

Podlesie

Dobrow

Grzymata,

Wierzbica Gizybow.

Chatupki
Sieczkow
Kor

Kargow

Tuczepy Gora

Januszkowice
Krzczonow

Niziny | Lefartowice

Jarostawice

Jastrzebiec
trzchiec

o

i

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png
Eglte'

image22.png

image23.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image3.jpeg

image35.png

image36.png

image37.png
»

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image4.png

image44.png

image45.png
©9
0 0O

image46.png

image47.jpeg

image48.jpeg
Wystepowanie negatywnego zjawiska w obszarze bezrobocia

image49.jpeg
przestepczosci

gatywnego zjawiska w obszarze

Wystepowanie ne

image50.jpeg
Wystepowanie negatywnego zjawiska w obszarze edukacji

Wystepowanie zjawiska

I

| NIE

Wierzbica

image51.jpeg
Wystepowanie negatywnego zjawiska w obszarze kapitatu ludzkiego

Wystepowanie zjawiska
V//A TAK (rewitalizacja)
I

NIE

Wierzbica

Grzymata

p
N —
{

image24.png

