

Załącznik do uchwały
Nr VII/ 48/ /2011
Rady Gminy Jaraczewo
z dnia 26 maja 2011 roku

PLAN ODNOWY MIEJSCOWOŚCI GOLA NA LATA 2011-2018

GMINA JARACZEWO

Urząd Gminy Jaraczewo
ul. Jarocińska 1, 63-233 Jaraczewo
tel./fax (062) 74 73 102
e-mail: ug@jaraczewo.pl

MAJ 2011

SPIS TREŚCI

WSTĘP	4
1.OBSZAR I CZAS REALIZACJI PLANU ODNOWY MIEJSCOWOŚCI GOLA	5
2.CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA	5
2..1Położenie, przynależność administracyjna, powierzchnia, liczba ludności	5
2..1.1.Położenie, przynależność administracyjna.....	5
2..1.2.Liczba ludności	6
2..1.3.Powierzchnia i zagospodarowanie przestrzenne	6
2..2Historia miejscowości ze szczególnym uwzględnieniem wydarzeń mających wpływ na powstanie układu przestrzennego.....	7
3.INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI	7
3..1Zasoby przyrodnicze	7
3..1.1.Warunki klimatyczne	7
3..1.2.Świat roślinny i zwierzęcy	7
3..1.3.Gleby	7
3..1.4.Wody	8
3..1.5.Surowce mineralne	8
3..2Gospodarka, rolnictwo	8
3..2.1.Bezrobocie.....	8
3..2.2.Rolnictwo	9
3..2.3.Przedsiębiorstwa.....	10
3..3Infrastruktura techniczna.....	10
3..3.1.Wodociągi i zaopatrzenie w wodę	10
3..3.2.Kanalizacja i gospodarka ściekowa.....	10
3..3.3.Gospodarka odpadami stałymi	10
3..3.4.Gazyfikacja – zaopatrzenie w gaz	11
3..3.5.Energetyka – zaopatrzenie w energię elektryczną	11
3..3.6.Telefonizacja	11
3..3.7.Drogownictwo i komunikacja	11
3..3.8.Sytuacja mieszkaniowa	12
3..4Infrastruktura społeczna	12
3..4.1.Oświata i wychowanie	12
3..4.2.Kultura, sport, usługi dla ludności	12
3..4.3.Pomoc społeczna	12
3..4.4.Ochrona zdrowia	13
3..4.5.Bezpieczeństwo publiczne	13
3..4.6.Ochrona przeciwpożarowa	13
3..5Inwentaryzacja zasobów - podsumowanie	13
4.DIAGNOZA AKTUALNEJ SYTUACJI GOLA – JACY JESTEŚMY?.....	15
5.OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI GOLA.....	16

6.WIZJA ROZWOJU WSI – NASZA MIEJSCOWOŚĆ ZA 8 LAT.....	17
7.OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ.....	18
7.1. Specyfikacja celów rozwojowych.....	18
7.2. Hierarchizacja przedsięwzięć Planu Odnowy Miejscowości.....	20
7.3. Opis projektu uwzględniającego finansowanie w ramach PROW.....	23
8.OPIS I CHARAKTERYSTYKA OBSZARU O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW SPRZYJAJĄCEGO NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH	27
9.ZGODNOŚĆ PLANU ODNOWY MIEJSCOWOŚCI GOŁA ZE STRATEGIĄ ROZWOJU GMINY	28
10.WDRAŻANIE PLANU ODNOWY MIEJSCOWOŚCI.....	30
11.MONITOROWANIE, OCENA, AKTUALIZACJA I KOMUNIKACJA SPOŁECZNA	31
11.1.System monitorowania Planu.....	31
11.2.Sposoby oceny i aktualizacji Planu.....	31
11.3.Public Relations Planu	31
12.SPIS WYKRESÓW.....	33
13.SPIS TABEL	33
14.SPIS RYSUNKÓW.....	33

WSTĘP

Plan Odnowy Miejscowości Gola jest dokumentem, mogącym stanowić załącznik do wniosku w przypadku ubiegania się o środki strukturalne w ramach Programu Rozwoju Obszarów Wiejskich, działanie Odnowa i rozwój wsi.

Niniejszy Plan Odnowy Miejscowości spełnia wymagania stawiane przez Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007-2013. W ramach Planu opisane są zasoby miejscowości, wypracowana na forum zebrań wiejskich wizja rozwoju wsi oraz zestaw celów strategicznych wraz z proponowanymi projektami do realizacji. W ramach zestawu projektów strategicznych są także te, dla realizacji, których Gmina będzie starać się o dofinansowanie z PROW. Niniejszy Plan wskazuje także zgodność proponowanych działań ze Strategią Rozwoju Gminy.

Plan Odnowy Miejscowości Gola został opracowany przez Grupę Odnowy Miejscowości Gola w składzie:

1. Banaszak Bartosz
2. Grześkowiak Marian
3. Talarczyk Bronisław
4. Szewczykowska Małgorzata
5. Antkowiak Arleta
6. Banaszak Jerzy
7. Łączniak Kacper

Koordynatorem prac ze strony Gminy była Katarzyna Borowczyk. Istotny udział w opracowaniu dokumentu mieli jednak mieszkańcy wsi Gola, którzy partycypowali w ustalaniu strategicznych celów miejscowości oraz w specyfikacji projektów do zrealizowania.

1. OBSZAR I CZAS REALIZACJI PLANU ODNOWY MIEJSCOWOŚCI GOŁA

Plan Odnowy Miejscowości opracowany został dla miejscowości Gola, administracyjnie przynależącej do Gminy Jaraczewo w powiecie jarocińskim, w województwie wielkopolskim. Gola jest miejscowością wiejską, zamieszkałą przez 524 osoby (stan na koniec 2010 roku). Wobec tego konsultacje społeczne w pracach nad Planem odbywały się poprzez zebrania wiejskie, a ważną rolę koordynacyjną i decyzyjną odgrywała Rada Sołecka.

Podczas zabrania wiejskiego w dniu 25 maja 2011 roku, przy okazji wyborów rady sołeckiej i sołtysa, powołano Grupę odnowy miejscowości Gola. Omówiono również kwestie związane z planowanymi przedsięwzięciami w ramach odnowy miejscowości. Plan przygotowano w związku z ubieganiem się Gminy Jaraczewo o środki strukturalne na lata 2007-2013. Opracowany dokument jest wymagany przy składaniu wniosków w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, Działanie: Odnowa i rozwój wsi.

2. CHARAKTERYSTYKA MIEJSCOWOŚCI, W KTÓREJ BĘDZIE REALIZOWANA OPERACJA

2.1 Położenie, przynależność administracyjna, powierzchnia, liczba ludności

2.1.1. Położenie, przynależność administracyjna

Gola – wieś położona w województwie wielkopolskim, powiecie jarocińskim, w gminie Jaraczewo, w sąsiedztwie drogi krajowej nr 12 Jarocin – Leszno, 17 km na południe od Jarocina, ok. 68 km na północny zachód od Ostrowa Wlkp. i ok. 86 km na południowy wschód od Poznania. Położenie miejscowości w Gminie przedstawia Rysunek 2.1.

Rysunek 2.1. Położenie miejscowości Gola na terenie Gminy

Komunikację zapewnia Przedsiębiorstwo Komunikacji Samochodowej PKS Oddział w Jarocinie oraz PKP – trasa Jarocin - Leszno.

2..1.2. Liczba ludności

Gola, na koniec 2010 roku liczyła 524 mieszkańców. Kształtowanie się liczby mieszkańców w Goli w ostatnich latach przedstawia Wykres 2.1.

Wykres 2.1. Liczba ludności miejscowości Gola w latach 2005-2010

Źródło: Dane Urzędu Gminy Jaraczewo

Jak wynika z powyższego wykresu, liczba ludności w miejscowości Gola podlega zmianom w latach, z 513 mieszkańców w roku 2005 spadła do 511 w roku 2007, by znowu wzrosnąć do 524 w roku 2010.

2..1.3. Powierzchnia i zagospodarowanie przestrzenne

Powierzchnia Goli liczy 1039,39 ha. Wykorzystanie gruntów przedstawia Wykres 2.2.

Wykres 2.2. Wykorzystanie gruntów w miejscowości Gola

Źródło: Dane Urzędu Gminy Jaraczewo

Z wykresu wynika jednoznacznie, że powierzchnia wsi to przede wszystkim użytki rolne, obejmujące 81,99 % powierzchni miejscowości, a także lasy stanowiące 11,7%.

2.2 Historia miejscowości ze szczególnym uwzględnieniem wydarzeń mających wpływ na powstanie układu przestrzennego

Wieś położona w odległości 3 km na zachód od Jaraczewa, znana od 1400 roku. W XIX wieku majątek ten należał do Jaraczewskich. Po I wojnie światowej znalazł się w rękach Stanisława Plucinskiego, a następnie aż do 1945 roku - Aleksandra Boruszcza. Dawny pałac typu willowego obecnie zaadaptowany jest na szkołę. We władaniu szkoły jest również ponad czterohektarowy dawny park przypałacowy, założony w stylu naturalistyczno - krajobrazowym. W parku zwraca uwagę grupa siedmiu jesionów o pierścieniach od 203 do 270 centymetrów. Dawniej Gola znajdowała się na szlaku dojściowym powstańców z okolic Jarocina, Krotoszyna i Borku do obozu w Książu w 1848 roku. Według tradycji jeden z głązów na grobie Floriana Dąbrowskiego w Śremie pochodzi z Goli i został przyciągnięty przez 27 koni. W 2003 roku odkryto kurhan sprzed 4 tysięcy lat i cmentarzysko grobów popielcowych sprzed 2 tysięcy lat.

3. INWENTARYZACJA ZASOBÓW SŁUŻĄCYCH ODNOWIE MIEJSCOWOŚCI

3.1 Zasoby przyrodnicze

3.1.1. Warunki klimatyczne

Gola i cała Gmina wykazuje pewne zróżnicowanie klimatyczne wynikające z jej układu morfologicznego. Różnice klimatyczne, zaznaczające się okresowo na terenie miejscowości Gola, dotyczą terenów wysoczyznowych. Obszar wysoczyzny charakteryzuje się poprawnym układem klimatu lokalnego z charakterystycznymi dla terenów płaskich cechami: dość dobrymi stosunkami termiczno - wilgotnościowymi, przeciętnym nasłonecznieniem.

Na miejscowość Gola nie oddziałują kompleksy leśne rozproszone po terenie gminy w postaci mniejszych i większych enklaw leśnych. Lokalne warunki mikroklimatyczne miejscowości współtworzą także niewielkie powierzchnie wodne (stawy wiejskie).

3.1.2. Świat roślinny i zwierzęcy

Gola to miejscowość o charakterze rolniczym. Miejscowości ta charakteryzuje się ŚREDNIM zalesieniem terenu w gminie Jaraczewo wynoszącym 11,70%, w związku z powyższym nie brakuje w jej krajobrazie zwierząt charakterystycznych dla terenów zadrzewionych.

3.1.3. Gleby

Na terenie miejscowości brak jest gruntów klasy I i II. Wartościowe gleby klasy III-IV, stanowią 32,53 % (223,90 ha) powierzchni gruntów ornych (łącznie z sadami) oraz 26,27 % powierzchni użytków rolnych. Gleby tworzące klasę bonitacyjną IVa – IVb, są to przeważnie gleby bielcowe właściwe bądź pseudobielcowe wytworzone z piasków gliniastych, wrażliwe na suszę. Bonitację gleb w Goli przedstawiono na Wykresie 3.1.

Wykres 3.1. Bonitacja gleb w miejscowości Gola

Źródło: Dane Urzędu Gminy Jaraczewo

3.1.4. Wody

Największą powierzchnię wód powierzchniowych w miejscowości Gola stanowi Czarny Rów I. Retencja wody na terenie Gola odbywa się poprzez różnej wielkości stawy hodowlane i zbiorniki o funkcji przeciwpożarowej, które urozmaicają krajobraz miejscowości.

3.1.5. Surowce mineralne

Na terenie Goli brak jest jakichkolwiek, udokumentowanych złóż surowców mineralnych.

3.2 Gospodarka, rolnictwo

3.2.1. Bezrobocie

Nie udało się pozyskać danych, opisujących strukturę bezrobocia dla miejscowości Gola. Można jednak założyć, że struktura ta nie odbiega od ogólnej struktury dla Gminy Jaraczewo. Poniżej znajduje się krótki opis charakterystyki populacji osób bezrobotnych w Gminie Jaraczewo.

Na koniec grudnia 2003 roku w Gminie zarejestrowanych było 735 osób bezrobotnych, na koniec 2004 roku – 710 osób, 2005 roku – 654 osoby, 2006 roku – 556 osób, a na koniec 2007 roku 380 osób. Warto odnotować, że największe spadki wskaźnika bezrobocia odnotowano w latach 2006 i 2007.

Obecnie, podobnie jak pięć lat temu, największe bezrobocie występuje wśród osób w wieku 18-24 lat - stanowią oni 36,6% ogółu bezrobotnych. Udział ten wzrósł w sensie relatywnym na przestrzeni 5 lat, z poziomu 33,9% w roku 2003, czyli o blisko 3 punkty procentowe, nominalnie liczba bezrobotnych w tej grupie wiekowej spadła o 110 osób w badanym okresie (w roku 2003 liczba osób w tej grupie wynosiła 249, ale w ostatnim roku spadła do 139). Kolejna grupa w wieku 25-35 roku życia zanotowała znaczny spadek nominalny (aż o blisko 137 osób w latach 2003-2007), udział relatywny zmniejszył się z poziomu 31,4% do 24,7%. Kolejna grupa (35-44 lat) zanotowała nieznaczną zmianę relatywną, co oznacza, że liczba bezrobotnych spadała zgodnie z ogólnym trendem z 20,0% do 16,8%. Liczba osób bezrobotnych w kolejnej grupie (45-54 lat) spadła w analizowanym okresie o 38 osób, co

zwiększyło jednakże wskaźnik relatywny z 13,1% w 2003r. do 15,3% w roku 2007. Znacznie zwiększył się wskaźnik w grupie wiekowej 55-59 lat, w 2003 roku osoby te stanowiły zaledwie 1,5% ogółu bezrobotnych, pięć lat później już 5,5% oraz w grupie wiekowej 60-64 lata z 0,1% do 1,0%.

Niekorzystnym zjawiskiem jest znaczący udział osób długotrwale bezrobotnych - powyżej 12 miesięcy. Podczas gdy w 2003 roku było to 405 osób, stanowiących 55,1% ogółu bezrobotnych, to w 2007 roku grupa ta obejmowała 177 osób stanowiąc 46,6% ogółu bezrobotnych. Szczególnie niepokojący jest udział osób bez pracy powyżej 24 miesięcy, które obecnie stanowią 27,1% ogółu bezrobotnych. Wzrosły udziały osób pozostających bez pracy do 1 miesiąca i do 3 miesięcy oraz 12-24 miesięcy, spadły natomiast udziały osób pozostających bez pracy od 6 do 12 i powyżej 24 miesięcy.

Biorąc pod uwagę kwalifikacje zawodowe osób bezrobotnych można zauważyć, że najliczniejszą grupę stanowią osoby z wykształceniem zasadniczym zawodowym (39,7% ogółu bezrobotnych) oraz policealnym średnim zawodowym (24,2%). Należy także odnotować duży udział osób z wykształceniem gimnazjalnym i poniżej (21,1%), a bardzo niski ze średnim ogólnokształcącym (9,2%) i wyższym (5,8%). W analizowanym okresie największą dynamikę zmian zaobserwować można w grupie bezrobotnych z wykształceniem zasadniczym zawodowym (spadek o 8,7 punktu) oraz średnim ogólnokształcącym (wzrost z 3,3% do 9,2% w analizowanym okresie). Podobny wzrost (2,5 punktu procentowego) odnotować można w grupie z wykształceniem wyższym. Spadł w ujęciu relatywnym udział grupy z wykształceniem gimnazjalnym i poniżej (o 1,1 punktu procentowego).

Analizując rynek bezrobotnych według kryterium stażu pracy, okazuje się, że najliczniejsze grupy stanowią osoby ze stażem 1- 5 lat (24,5 %) oraz osoby bez stażu (19,7%) Wskaźniki dla tych dwóch grup zwiększyły się w analizowanym okresie odpowiednio z poziomów 22,0% i 17,7% ogółu bezrobotnych. Pierwsza z wymienionych grup wykazała się także największą dynamiką zmian – wzrost aż o 2,5 punktu procentowego. Największy spadek relatywny odnotować można natomiast w grupie ze stażem 5-10 lat – udział ten spadł z 15,5% w roku 2002 do 12,4% ogółu bezrobotnych w roku 2007. W dwóch kolejnych grupach 20-30 lat oraz 30-40 lat wskaźniki relatywne zwiększyły się między 2003 i 2007 rokiem.

W ujęciu nominalnym spadła liczba osób bezrobotnych we wszystkich grupach. Niepokojącym jest, że wzrosła o 2 punkty procentowe liczba osób bez stażu, co oznacza, że młodym osobom, które jeszcze nie podjęły pierwszej pracy nadal trudno jest znaleźć zatrudnienie.

3..2.2. Rolnictwo

Rolnictwo – uprawa roślin użytkowych oraz hodowla zwierząt – od początku naszej cywilizacji było jedną z form działalności człowieka, dostarczającą pożywienia i innych cennych surowców. Znaczącym dla Goli działem gospodarki pozostało nadal rolnictwo. Charakter rolny tego terenu wynika z uwarunkowań przyrodniczych i historycznych. Podobnie jak w przypadku wielu innych miejscowości Gminy, zdecydowana większość gruntów na terenie Goli należy do osób fizycznych. Strukturę użytków rolnych przedstawia Wykres 3.2.

Wykres 3.2. Struktura wykorzystania użytków rolnych w miejscowości Gola

Źródło: Dane Urzędu Gminy Jaraczewo

Jak wynika z wykresu, zdecydowaną większą część użytków rolnych stanowią grunty orne.

3..2.3. Przedsiębiorstwa

Gola nie posiada rozwiniętego przemysłu. W Urzędzie Gminy Jaraczewo zarejestrowanych jest 12 podmiotów gospodarczych, działających w dziedzinach:

- handel – 2 podmioty,
- produkcja – 2 podmioty,
- usługi – 8 podmiotów.

3.3 Infrastruktura techniczna

3.3.1. Wodociągi i zaopatrzenie w wodę

Zaopatrzenie wsi Gola w wodę odbywa się z wodociągu grupowego Jaraczewo. Wodociąg zasilany jest z dwóch studni głębinowych o zatwierdzonych zasobach w ilości 47,0 m³/h i 60,0 m³/h. na pobór wód podziemnych dla potrzeb wodociągu wiejskiego w Jaraczewie gmina posiada pozwolenie wodno - prawne NR Osgw – 6210/66/94 z dnia 14.12.1997 wydane przez U.W. w Kaliszu na okres 20 lat tj. do roku 2015.

3.3.2. Kanalizacja i gospodarka ściekowa

Niestety w ślad za wodociągowaniem Goli nie poszło jej skanalizowanie. Mieszkańcy, mają możliwość wywozu ścieków na stację zlewną ścieków dowożonych położoną w miejscowości Góra.

3.3.3. Gospodarka odpadami stałymi

Gmina posiada własne wysypisko odpadów stałych, zlokalizowane w miejscowości Gola w odległości 3 km od Jaraczewa. Odbiorem odpadów stałych od mieszkańców Gminy Jaraczewo w tym m. Gola zajmują się trzy firmy posiadające zezwolenie Wójta na odbiór i transport odpadów stałych. Firmy te oprócz zbiórki odpadów niesegregowanych, poprzez system workowy prowadzą bezpłatną zbiórkę od mieszkańców odpadów posegregowanych

(makulatura, szkło, plastik) oraz odbiór odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego, oraz gruzu budowlanego.

W Wojewódzkim Planie Gospodarki Odpadami na lata 2008-2011 z perspektywą na lata 2012-2019, Gmina Jaraczewo należy do systemu zagospodarowania odpadów w ramach zakładu zagospodarowania odpadów: ZZO Jarocin.

3..3.4. Gazyfikacja – zaopatrzenie w gaz

W roku 2002 na terenie Gminy rozpoczęły się prace gazyfikacyjne. Inwestorem i wykonawcą prac była firma PETRICO S.A. z Karlina, obecnie G. En. GAZ ENERGIA S.A. z siedzibą w Poznaniu. Prace wykonawcze podzielono na dwa etapy. W etapie I zgazyfikowano miejscowości: Rusko, Cerekwica Stara, Łowęcice, Wojciechowo, Jaraczewo, Nosków, Suchorzewko. W II etapie zgazyfikowano Gołę, Łobez, Górę, Zalesie. Całkowita długość sieci gazowej na terenie Gminy wynosi 34,6 km i pokrywa 70% powierzchni Gminy. Tym sposobem dostęp do gazu ma zdecydowana większość mieszkańców Gminy, w tym mieszkańcy Góry.

3..3.5. Energetyka – zaopatrzenie w energię elektryczną

Odbiorcy energii elektrycznej zaopatrywani są z Głównego Punktu Zasilania (GPZ) w Jarocinie, skąd wyprowadzone są sieci średniego napięcia SN 15 kV. Aktualnie na terenie Gminy pracuje ogółem ok. 97 stacji transformatorowych różnych typów i o różnej mocy. Na najbliższe lata Energetyka Kaliska S.A. nie przewiduje budowy nowych obiektów energetycznych - linii i stacji o napięciu WN 110 kV oraz obiektów kubaturowych. Realizowane będą tylko modernizacje i remonty istniejącej sieci. Wszyscy mieszkańcy Gminy mają dostęp do sieci energetycznej.

3..3.6. Telefonizacja

Teren Gminy Jaraczewo pokryty jest siecią światłowodową umożliwiającą dostęp do przyłącza telefonicznego każdemu chętnemu. Zastosowanie najnowocześniejszej technologii oraz central SIEMENSA stwarza dostęp do wszelkich usług teleinformatycznych.

3..3.7. Drogownictwo i komunikacja

System komunikacyjny Gminy Jaraczewo tworzą dwa układy: drogowy i kolejowy, które obsługują przewozy pasażerskie i towarowe. Drogi i tory zajmują powierzchnię 26,95 ha. Sieć dróg na terenie Gminy stanowią:

- droga krajowa numer 12 relacji Łęknica - Dorohusk, przebiegająca na osi zachód-wschód przecinając Gminę na dwie części południową i północną, droga ta ma znaczenie regionalne, stwarzając korzystne połączenie z dużymi aglomeracjami miejskimi.

- 12 odcinków dróg powiatowych i 51 dróg gminnych, których sieć stwarza dogodny komunikacyjny układ nie tylko pomiędzy sołectwami, lecz także umożliwia w sposób nieskomplikowanych dojazd do drogi krajowej.

Przez teren Gminy Jaraczewo przebiega także linia kolejowa relacji Jarocin - Leszno. W ciągu tej linii zlokalizowane są trzy stacje kolejowe: w Łobzowcu, Górze i Wojciechowie, obsługujące transport towarowy.

Podstawowym środkiem zbiorowej komunikacji samochodowej są połączenia autobusowe PPKS oddział Jarocin, Kalisz i Leszno. Usytuowanie przystanków autobusowych, jak i rozkład jazdy autobusów stwarza dogodne połączenia z ościennymi miastami powiatowymi.

Na terenie gminy funkcjonują również prywatne podmioty gospodarcze, świadczące usługi transportowe w zakresie osobowym i towarowym.

3.3.8. Sytuacja mieszkaniowa

Sieć osadnicza Goli ma charakter zagrodowy. Przeważa budownictwo jednorodzinne.

3.4 Infrastruktura społeczna

3.4.1. Oświata i wychowanie

Wprowadzona w 1999 roku reforma edukacji w istotny sposób wpłynęła na ukształtowanie sieci szkolnej na terenie Gminy Jaraczewo. Działania podjęte przez władze Gminy Jaraczewo miały na celu utworzenie takiej sieci szkolnej, która jest racjonalna, przystępna do ucznia oraz dająca jak najlepsze warunki do nauki i wychowania. W wyniku reorganizacji, dzieci z terenu miejscowości Gola uczęszczają do Szkoły Podstawowej w Goli z oddziałem przedszkolnym oraz do Gimnazjum w Jaraczewie.

3.4.2. Kultura, sport, usługi dla ludności

Koordynatorem działalności kulturalnej, sportowej i turystycznej na terenie Gminy Jaraczewo jest utworzony w 1980 roku Gminny Ośrodek Kultury, który ściśle współpracuje z organizacjami społecznymi i młodzieżowymi działającymi na terenie Gminy Jaraczewo.

Tradycje kulturalne Ziemi Jaraczewskiej są bardzo bogate. Amatorska działalność estradowa reprezentuje laureat wielu nagród i wyróżnień w kraju i za granicą, Zespół Folklorystyczny „Noskowiacy” z Noskowa. Wielu twórców i społeczników rozsianych jest po całej Gminie, ale na szczególną uwagę zasługuje skrzypek-rzeźbiarz pan Jan Strzelczyk z Łowęcic. Od roku 2006 przy Gminnym Ośrodku Kultury działa Kapela Biesiadna „Jaraczewioki”, która mimo małego stażu może pochwalić się już występami na terenie Gminy i poza nią.

W ramach działalności kulturalno - oświatowej organizowane są liczne festyny dla ogółu społeczeństwa, obchody świąt państwowych oraz uroczystości okolicznościowe. Wiele imprez organizowanych na terenie Gminy Jaraczewo może zaistnieć dzięki wspólnej pracy organizacji z terenu Gminy. Na terenie Gminy działa również Biblioteka Publiczna Gminy Jaraczewo, posiadająca sieć:

- Biblioteka Publiczna Gminy Jaraczewo w Jaraczewie,
- Oddział dla dzieci „Bajkolandia” w Jaraczewie,
- Filia w Górze.

Do działalności sportowej na terenie gminy wykorzystuje się m.in. obiekty sportowe:

- sala sportowa przy Gimnazjum w Jaraczewie,
- sala sportowa przy Zespole Szkół w Rusku,
- boisko sportowe w Jaraczewie,
- „Orlik” w Rusku,
- boisko sportowe w Noskowie,
- boisko sportowe w Zalesiu,
- boisko w parku Solana w Paręczewie.

3.4.3. Pomoc społeczna

Generalnie pomocy społecznej udziela się osobom i rodzinom, które nie są w stanie przezwyciężyć trudnych sytuacji życiowych, wykorzystując własne środki, możliwości

i uprawnienia. Działalność tę prowadzi Gminny Ośrodek Pomocy Społecznej. Pomoc przeznaczana jest dla uprawnionych mieszkańców Goli i pozostałych miejscowości Gminy.

3.4.4. Ochrona zdrowia

Mieszkańcy Goli korzystają z opieki zdrowotnej zapewnianej przez dwa Ośrodki Zdrowia zlokalizowane w Jaraczewie i Rusku. Ponadto usługi medyczne na terenie Gminy prowadzą gabinety prywatne.

3.4.5. Bezpieczeństwo publiczne

Nad bezpieczeństwem publicznym Goli czuwa Rewir Dzielnicowych w Jaraczewie (formalnie podporządkowany Sekcji Prewencji Komendy Powiatowej Policji w Jarocinie). Brak jest danych dotyczących przestępczości na terenie Miejscowości, przyjąć jednak można, że struktura przestępstw nie odbiega znacznie od podanej dla Gminy.

Na ogólną ilość 68 (w 2005 – 39) postępowań przygotowawczych w 2006 roku największe zagrożenie występowało w kategorii przestępstw o charakterze kryminalnym tj. kradzieży z włamaniem, kradzieży mienia.

Policjanci z Rewiru Dzielnicowych przy współudziale funkcjonariuszy z KPP w Jarocinie corocznie prowadzą na terenie Gminy działania prewencyjne zmierzające do ograniczenia przestępczości. Przede wszystkim działania te oparte są na programie „Bezpieczna szkoła” i „Bezpieczna wieś”. W ramach tych działań przeprowadzono w 2006 r. 115 spotkań w szkołach i mieszkańcami wsi, sołtysami i radami sołeckimi. Rewir współpracuje z Gminnym Ośrodkiem Pomocy Społecznej i Komisją Rozwiązywania Problemów Alkoholowych oraz Urzędem Gminy.

3.4.6. Ochrona przeciwpożarowa

Ochronę przeciwpożarową na terenie gminy zapewnia 14 jednostek Ochotniczych Straży Pożarnych, powstała w 1929 roku. Okres wojenny i powojenny przyniósł stagnację. Lata powojenne przynoszą rozkwit działalności. Jednostka Ochotniczej Straży Pożarnej w Goli jest typem jednostki "S1". Posiada na stanie wóz bojowy typu Star. W roku 2004 jednostka z Goli obchodziła 75-lecie powstania.

3.5 Inwentaryzacja zasobów - podsumowanie

Dla oceny zasobów Miejscowości Gola niezbędne stało się pogrupowanie poszczególnych zasobów i ocena ich pod kątem znaczenia dla wsi. Synteza oceny znalazła się w Tabeli 3.1.

Tabela 3.1. Ocena zasobów miejscowości Gola

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu dużym
Środowisko przyrodnicze			
• walory krajobrazu			X
• walory świata roślinnego		X	
• walory świata zwierzęcego		X	
• wody powierzchniowe (cieki, rzeki, stawy)		X	
• gleby			
• surowce mineralne			X

	X		
Środowisko kulturowe			X
<ul style="list-style-type: none"> • walory architektury wiejskiej i osobliwości kulturowe • walory zagospodarowania przestrzennego • zabytki • zespoły artystyczne 	X	X X	
Dziedzictwo religijne i historyczne			
<ul style="list-style-type: none"> • miejsca, osoby i przedmioty kultu • święta, odpusty, pielgrzymki • tradycje, obrzędy, gwara • legendy, podania i fakty historyczne • ważne postacie historyczne • specyficzne nazwy 	X X	X X	X X
Obiekty i tereny			
<ul style="list-style-type: none"> • działki pod zabudowę mieszkaniową • działki pod domy letniskowe • działki pod zakłady usługowe i przemysł • pustostany mieszkaniowe, magazynowe i przemysłowe • tradycyjne obiekty gospodarskie wsi (spichlerze, kuźnie, młyny) • place i miejsca publicznych spotkań • miejsca sportu i rekreacji 	X X X	X X	X
Gospodarka, rolnictwo			
<ul style="list-style-type: none"> • specyficzne produkty (hodowle, uprawy polowe) • znane firmy produkcyjne i zakłady usługowe • możliwe do wykorzystania odpady poprodukcyjne 	X	X X	
Sąsiedzi i przyjezdni			
<ul style="list-style-type: none"> • korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna) • ruch tranzytowy • przyjezdni stali i sezonowi 		X X X	
Instytucje			
<ul style="list-style-type: none"> • placówki opieki społecznej • szkoły • dom kultury • inne 	X X	X	X
Ludzie, organizacje społeczne			
<ul style="list-style-type: none"> • OSP • KGW • Stowarzyszenia • Darczyńcy i sponsorzy 	X	X	X X

Źródło: Dane Urzędu Gminy Jaraczewo

4. DIAGNOZA AKTUALNEJ SYTUACJI GOLA – JACY JESTEŚMY?

W Tabeli 4.1. zostały zgromadzone informacje na temat Miejscowości Gola. Opisane zostały cechy charakterystyczne wsi, jej funkcje, baza materialna, sposób zorganizowania mieszkańców oraz inne fakty, definiujące miejsce Goli w systemie osadniczym Gminy Jaraczewo.

Tabela 4.1. Opis miejscowości Gola

Wyszczególnienie	Opis
Co ją wyróżnia?	Integracja społeczna pomiędzy mieszkańcami i sąsiednimi miejscowościami
Jakie pełni funkcje?	Miejsca pracy, mieszkalne, usługowe, rolnicze
Kim są mieszkańcy?	Rdzenna ludność
Co daje utrzymanie?	Przedsiębiorstwa lokalne, oświata, rolnictwo
Jak zorganizowani są mieszkańcy?	Rada Sołecka, OSP, KGW
W jaki sposób rozwiązują problemy?	Zebrań wiejskie, przez sołtysa.
Jaki wygląd ma nasza wieś?	Estetyczna, zadbane, widać „gospodarza”
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	Dożynki, odpusty, imprezy rekreacyjno-wypoczynkowe, Dzień Matki, Dzień Dziecka, Dzień Babci,
Jak wyglądają mieszkania i obejścia?	Zadbane, dużo zieleni, itd.
Jaki jest stan otoczenia i środowiska?	Wieś zgazyfikowana, mieszkańcy objęci segregacją odpadów.
Jakie jest rolnictwo?	Małe gospodarstwa. Uprawy tradycyjne
Jakie są powiązania komunikacyjne?	Duża sieć połączeń z większymi ośrodkami – połączenia autobusowe m.in. z: Jaraczewem, Jarocinem oraz Lesznem.
Co proponujemy dzieciom i młodzieży?	Plac zabaw przy szkole, zajęcia w Gminnym Ośrodku Kultury w Jaraczewie, zajęcia pozalekcyjne w szkole.

Źródło: Dane Urzędu Gminy Jaraczewo na podstawie wyników zebrań wiejskich

5. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI GOLA

Poniżej, w Tabeli 5.1., zostały podsumowane silne i słabe strony Gola oraz szanse i zagrożenia.

Tabela 5.1. Analiza SWOT miejscowości Gola

Silne strony	Słabe strony
<ul style="list-style-type: none"> ▪ Dobra współpraca organizacji społecznych między sobą oraz z władzami Gminy ▪ Dobra sieć połączeń drogowych ▪ Pełna gazyfikacja ▪ Pełne zwodociągowanie ▪ Rozwinięta przedsiębiorczość ▪ Ład przestrzenny ▪ Estetyka posesji i całej miejscowości ▪ Pełna telefonizacja ▪ Selektywna zbiórka odpadów ▪ Dobre gleby ▪ Dobre warunki mieszkaniowe ▪ Współpraca ze szkołą ▪ Liczne tereny leśne 	<ul style="list-style-type: none"> ▪ Wymagająca remontu świetlica wiejska ▪ Brak tras rowerowych ▪ Niskie dochody mieszkańców ▪ Brak obiektów infrastruktury turystycznej, m.in. brak miejsc noclegowych ▪ Brak zbiornika wodnego ▪ Niska świadomość posiadanych zasobów i możliwość wykorzystania terenów ▪ Niechęć podtrzymania tradycji ▪ Brak miejsca spotkań ▪ Brak kanalizacji sanitarnej
Szanse	Zagrożenia
<ul style="list-style-type: none"> ▪ Szybki rozwój gospodarczy Gminy oraz pobliskich miast ▪ Dobra współpraca społeczności na rzecz rozwiązywania problemów lokalnych ▪ Możliwość pozyskania zewnętrznych środków finansowych ▪ Zwiększony popyt na ekologiczną żywność ▪ Moda na „agroturystykę” 	<ul style="list-style-type: none"> ▪ Wyjazdy ludzi młodych do większych ośrodków oraz za granicę (emigracja zarobkowa) ▪ Ukryte bezrobocie agrarne ▪ Słaba koniunktura w rolnictwie ▪ Bierna postawa mieszkańców

Źródło: Dane Urzędu Gminy Jaraczewo na podstawie wyników zebrań wiejskich

6. WIZJA ROZWOJU WSI – NASZA MIEJSCOWOŚĆ ZA 8 LAT

Wizja rozwoju określa jaki powinien być wizerunek wsi w perspektywie następnych kilkunastu lat i jakie są priorytety Grupy Odnowy Miejscowości na rzecz zaspakajania potrzeb wsi. Wyznacza rolę, jaką ma ona pełnić w dążeniu do najbardziej pożądanego rozwoju wsi, w oparciu o posiadane zasoby i z uwzględnieniem potrzeb mieszkańców.

Na podstawie analizy mocnych i słabych stron, opierając się na najczęściej wymienianych atutach wsi, Grupa Odnowy Miejscowości Gola sformułowała wizję, która będzie wytyczała kierunek i sposób działania grupy na najbliższe 8 lat.

Wizją tą jest hasło:

„Gola miejscem integracji, tradycji i rozwoju”

Mieszkańcy Miejscowości Gola zostali poproszeni o określenie stanu docelowego wsi. Odpowiedzi zostały podsumowane w poniższej tabeli.

Tabela 6.1. Wizja stanu docelowego miejscowości Gola

Wyszczególnienie	Opis
Co ma ją wyróżniać?	Nowoczesna baza kulturalna, sprzyjające warunki do rozwoju społecznego
Jakie ma pełnić funkcje?	Zapewnić dobre miejsca pracy, odpoczynku czynnego, kultury i rekreacji
Kim mają być mieszkańcy?	Ludźmi o szerokich horyzontach, żyjącymi w zdrowiu i zadowoleniu
Co ma dać utrzymanie?	Przedsiębiorstwa prywatne, nowoczesne rolnictwo,
W jaki sposób zorganizowana ma być wieś i mieszkańcy?	Poprzez miejsce do wspólnych spotkań, jakim jest sala wiejska i prowadzonej w niej działalności wszystkich organizacji z terenu sołectwa Gola
W jaki sposób mają być rozwiązywane problemy?	Przez wspólną dyskusję i współpracę z władzami samorządowymi
Jak ma wyglądać nasza wieś?	Schludnie i czysto, z dużą ilością zieleni
Jakie obyczaje i tradycje mają być u nas pielęgnowane i rozwijane?	Dożynki, odpusty, imprezy rekreacyjno-wypoczynkowe, Dni: Matki, Ojca, Dziecka, itp.
Jak mają wyglądać mieszkania i obejścia?	Pełen dostęp do infrastruktury komunalnej, zmechanizowane, energooszczędne
Jaki ma być stan otoczenia i środowiska?	Pełna kanalizacja sanitarna, zmiana ogrzewania na źródła odnawialne, termoizolacja budynków
Jakie ma być rolnictwo?	Nowoczesne, dostosowane do wymagań wspólnego rynku europejskiego, dochodowe dla mieszkańców
Jakie mają być powiązania komunikacyjne?	Częstsze połączenia z większymi ośrodkami – połączenia autobusowe, zwłaszcza w dni wolne.
Co zaproponujemy dzieciom i młodzieży?	Kółka zainteresowań w ramach godzin pozalekcyjnych w szkole i świetlicy wiejskiej

Źródło: Dane Urzędu Gminy Jaraczewo na podstawie wyników zebrań wiejskich

7. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH I PRZEDSIĘWZIĘĆ AKTYWIZUJĄCYCH SPOŁECZNOŚĆ LOKALNĄ

7.1. Specyfikacja celów rozwojowych

W rezultacie prac przeprowadzonych na zebraniu wiejskim, wypracowano 3 cele strategiczne rozwoju Miejscowości Gola, zgodne z celami strategicznymi „Strategii Rozwoju Gminy Jaraczewo na lata 2002-2012”. Cele strategiczne sformułowano następująco:

1. Wspieranie rozwoju sektora gospodarczego

2. Ochrona środowiska naturalnego i zapewnienie korzystnych warunków życia mieszkańcom

3. Dbłość o wysoki poziom rozwoju społecznego i usług publicznych

Projekty tworzące powyższe cele jest następujące:

Cel strategiczny 1 Wspieranie rozwoju sektora gospodarczego

Projekt 1.1. Budowa zbiornika retencyjnego

Realizacja projektu: 2011-2018

Łączny koszt projektu: 18.000.000 zł (budżet Województwa, WRPO)

Cel realizacji projektu: Zabezpieczenie przeciwpowodziowe, poprawa stosunków wodnych

Według założeń koncepcyjnych projektowany zbiornik dolinowy „Jaraczewo” charakteryzuje się następującymi parametrami:

- Lokalizacja – rzeka Obra,
- Powierzchnia zalewu: 70 ha,
- Pojemność zbiornika:
 - całkowita: 2 mln m³
 - użytkowa: 1,47 mln m³

Cel strategiczny 2 Ochrona środowiska naturalnego i zapewnienie korzystnych warunków życia mieszkańcom

W sferze infrastruktury przyczyniającej się do poprawy warunków życia społeczności Goli i stanu środowiska naturalnego pozostało jeszcze dużo do zrobienia. Nadal mieszkańcy Goli nie mają dostępu kanalizacji, nie wszystkie drogi są utwardzone i posiadają chodniki, żeby mieszkańcy podczas niepogody mogli bez problemów dostać się do swoich posesji. Mieszkańcy Goli dostrzegając ten problem zaproponowali w swojej strategii dla poprawy sytuacji zrealizowanie projektu:

Projekt 2.1. Remont drogi gminnej nr 611059P Gola – Łukaszewo - Wojciechowo

Realizacja projektu: 2010-2011

Łączny koszt projektu: 1 250.000 zł (budżet Gminy, WRPO działanie 2.2)

Cel realizacji projektu: Poprawa warunków życia mieszkańców, poprawa bezpieczeństwa drogowego

Cel strategiczny 3

Dbalność o wysoki poziom rozwoju społecznego i usług publicznych

Zaspokojenie podstawowych potrzeb z zakresu infrastruktury technicznej (kanalizacja, drogi, itp.) jest z pewnością najważniejszym oczekiwaniem mieszkańców pod adresem władz Gminy. Na obecnym poziomie rozwoju społeczeństwa posiadanie pełnej infrastruktury nie jest jednak wystarczające dla zapewnienia życia i rozwoju na oczekiwanym poziomie. Równie istotna jest dostępność do tzw. usług społecznych, takich jak usługi zdrowotne, opieka społeczna, oświata, czy też kultura, sport i rekreacja.

Najpilniejsze potrzeby w tej dziedzinie w mniemaniu mieszkańców Góry to:

Projekt 3.1. Modernizacja świetlicy wiejskiej w Goli

Realizacja projektu: 2011-2012

Łączny koszt projektu: 700 000,00 zł (budżet Gminy, PROW „Odnowa Wsi”)

Szczegółowy opis zadania zamieszczono w punkcie 8.3 niniejszego opracowania.

Rysunek 7.1. Schemat Planu Odnowy Miejscowości Gola

Źródło: Opracowanie własne

7.2. Hierarchizacja przedsięwzięć Planu Odnowy Miejscowości

Hierarchizację przedsięwzięć przyjętych do realizacji przeprowadzono dla wszystkich przedsięwzięć, zgłoszonych w trakcie opracowywania Planu Odnowy Miejscowości Gola. Selekcja przedsięwzięć w miejscowości Gola odbywała się według trzech grup kryteriów syntetycznych, do których zaliczono: kryteria ogólne, kryteria szczegółowe oraz kryterium finansowe. Następnie kryteria syntetyczne podzielono na dziewięć kryteriów elementarnych (tzw. analitycznych), ułatwiających dokonanie oceny:

I grupa „kryteria ogólne” obejmuje cztery kryteria elementarne:

1. *Stan przygotowania przedsięwzięcia* (jeśli przedsięwzięcie rozpoczęte - faza w jakiej proces realizacji się znajduje, np. wykonane dokumentacje, uzyskanie wstępnych uzgodnień, pozwoleń, opinii, zakupienie gruntu pod zabudowę, rozstrzygnięcie przetargu, decyzja Rady Gminy, itp.)
2. *Konieczność realizacji przedsięwzięcia*, wynikająca z podjętych decyzji, zarządzeń, przepisów, zobowiązań (podstawa prawna – ustawa, uchwała, rozporządzenie)
3. *Powiązanie z innymi przedsięwzięciami* (czy dane przedsięwzięcie jest uzależnione od realizacji innego, czy powinno być realizowane po zakończeniu innych prac)
4. *Zgodność z przyjętymi programami i strategią rozwoju Gminy.*

II grupa „kryteria szczegółowe” podzielona została na cztery kryteria elementarne:

5. *Korzyści społeczne z przedsięwzięcia* (należy określić zasięg terytorialny korzyści z realizacji przedsięwzięcia oraz zakres jego oddziaływania, (np. liczba mieszkańców lub wielkość obszaru, jaki zamieszkują beneficjenci), wpływ na stopień integracji mieszkańców)
6. *Korzyści gospodarcze z przedsięwzięcia* (wpływ danego przedsięwzięcia na atrakcyjność inwestycyjną, konkurencyjność lokalną, wpływ na eliminację problemów, np. bezrobocia na terenie miejscowości)
7. *Wpływ na środowisko kulturowe* miejscowości pod kątem zachowania i ochrony dziedzictwa kulturowego oraz odnowy wsi
8. *Wpływ na środowisko naturalne* pod kątem eliminacji problemów ekologicznych i spełniania wymagań prawnych

III grupa „kryteria finansowe” obejmuje jedno kryterium o charakterze elementarnym:

9. *Źródła finansowania inwestycji* (rodzaj, jeśli istnieje możliwość pozyskania zewnętrznych źródeł finansowania to, z jakim stopniem pewności, czy istnieje możliwość współfinansowania i w jakim zakresie)

Przy dokonywaniu oceny kierowano się niżej przedstawionymi zasadami punktacji poszczególnych przedsięwzięć – nadawaniu im priorytetów kolejności realizacji:

1. **Ocena dokonywana jest w oparciu o przygotowane klucze analityczne ocen.**
2. **Każdemu zadaniu są przyznawane punkty w zmiennej skali od 0 do 1/2/3 odrębnie w odniesieniu do każdego kryterium (porównaj arkusz oceny przedsięwzięć).**
3. **W celu wskazania priorytetów Gminy w ocenie przedsięwzięć poszczególnym kryteriom przypisano zróżnicowane wagi, sumujące się do 100 (porównaj arkusz oceny przedsięwzięć).**
4. **Warunki, według których przyznaje się punkty są odmienne dla każdej grupy kryteriów ze względu na różny charakter każdej z tych grup.**
5. **Jeśli przedsięwzięcie nie spełnia wymienionych kryteriów przyznaje się mu 0 pkt.**

Przyjęto następujące *klucze analityczne (KA) do oceny kryteriów elementarnych*:

1. *KA Stan przygotowania przedsięwzięcia:*

- a) przedsięwzięcie kontynuowane (faza realizacji) – 2 pkt.
- b) przedsięwzięcie w fazie przygotowawczej (oznacza, że rozpoczęcie realizacji przedsięwzięcia może nastąpić w dowolnym z następnych lat) – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

2. *KA Konieczność realizacji przedsięwzięcia:*

- a) przedsięwzięcie wynika z ustaw, uchwał, rozporządzeń i zarządzeń lub z protokołów zebrań wiejskich - 2 pkt.
- b) przedsięwzięcie wynika z zobowiązań ustnych – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

3. *KA Powiązanie z innymi przedsięwzięciami:*

- a) przedsięwzięcie jest warunkiem realizacji innego ważnego przedsięwzięcia – 2 pkt.
- b) przedsięwzięcie jest powiązane z realizacją innego przedsięwzięcia – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

4. *KA Zgodność ze strategią/programem gospodarczym:*

- a) przedsięwzięcie jest w pełni zgodne z najważniejszymi celami strategicznymi/priorytetami Gminy – 2 pkt.
- b) przedsięwzięcie przyczynia się pośrednio do osiągnięcia celów strategicznych Gminy – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

5. *KA Korzyści społeczne z realizacji przedsięwzięć:*

- a) korzyści odnoszą nie tylko mieszkańcy jednej wsi, realizacja przedsięwzięcia przyczyni się do zwiększenia spójności społecznej miejscowości i okolic – 2 pkt.
- b) korzyści z odnoszą tylko mieszkańcy miejscowości, realizacja przedsięwzięcia przyczyni się do zwiększenia spójności społecznej miejscowości – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

6. *KA Korzyści gospodarcze z realizacji przedsięwzięć:*

- a) przedsięwzięcie bezpośrednio zwiększa atrakcyjność inwestycyjną miejscowości, konkurencyjność lokalną, przyczynia się do zwiększenia dobrobytu mieszkańców – 2 pkt.
- b) przedsięwzięcie pośrednio przyczynia się do zwiększenia atrakcyjności miejscowości, konkurencyjności lokalnej oraz podniesienia dobrobytu mieszkańców – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

7. *KA Wpływ na środowisko kulturowe:*

- a) przedsięwzięcie bezpośrednio przyczynia się do zachowania i ochrony dziedzictwa kulturowego oraz odnowy wsi – 2 pkt.
- b) przedsięwzięcie ma pośredni wpływ na zachowanie i ochronę dziedzictwa kulturowego oraz odnowę wsi – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

8. *KA Wpływ na środowisko naturalne:*

- a) przedsięwzięcie eliminuje dotkliwy problem ekologiczny lub przyczynia się do wypełnienia wymagań prawnych – 2 pkt.
- b) przedsięwzięcie niweluje negatywny wpływ na środowisko – 1 pkt.
- c) przedsięwzięcie nie spełnia kryterium – 0 pkt.

9. KA Źródła finansowania:

- a) istnieje możliwość pozyskania bezzwrotnych środków na finansowanie przedsięwzięcia. Środki te pokrywają od 51% do 85% kosztów realizacji przedsięwzięcia – 3 pkt.
- b) istnieje możliwość pozyskania bezzwrotnych środków na finansowanie przedsięwzięcia. Środki te pokrywają mniej niż 51% kosztów realizacji przedsięwzięcia – 2 pkt.
- c) istnieje możliwość pozyskania kredytów preferencyjnych na finansowanie realizacji przedsięwzięcia (pod warunkiem, że nie ma możliwości otrzymania bezzwrotnych środków) – 1 pkt.
- d) przedsięwzięcie nie spełnia kryterium – 0 pkt.

Ocenę kolejności realizacji poszczególnych inwestycji dokonano w oparciu o wzorcowy arkusz oceny przedsięwzięć, zaprezentowany w Tabeli 7.1.

Tabela 7.1. Arkusz oceny przedsięwzięć

Kryteria syntetyczne	Kryteria elementarne	Wagi	Punktacja	Punktacja ważona
I. Kryteria ogólne	1. Stan przygotowania przedsięwzięcia	10		
	2. Konieczność realizacji przedsięwzięcia	10		
	3. Powiązanie z innymi przedsięwzięciami	10		
	4. Zgodność ze strategią/programem strategicznym	10		
II. Kryteria szczegółowe	5. Korzyści społeczne z przedsięwzięcia	10		
	6. Korzyści gospodarcze z przedsięwzięcia	10		
	7. Wpływ na środowisko kulturowe	15		
	8. Wpływ na środowisko naturalne	10		
III. Kryteria finansowe	9. Źródła finansowania przedsięwzięć	15		
Punktacja ważona ogółem				

Zgodnie z przyjętymi priorytetami Miejscowości, do oceny kolejności wykonywania wybrano 3 przedsięwzięcia. Poniżej przedstawione jest ich zestawienie, w porządku chronologicznym (daty rozpoczęcia przedsięwzięcia). Przy każdym z przedsięwzięć podany jest rok rozpoczęcia i zakończenia projektu.

A. Remont drogi gminnej nr 611059P Gola – Łukaszewo - Wojciechowo

2010-2011

B. Modernizacja świetlicy wiejskiej w Goli

2011-2012

C. Budowa zbiornika retencyjnego

2011-2018

Tabela 7.2. Zestawienie ocen dla poszczególnych przedsięwzięć

Kryteria elementarne	Przedsięwzięcie		
	A	B	C
1. Stan przygotowania przedsięwzięcia	20	20	10
2. Konieczność realizacji przedsięwzięcia	20	20	20
3. Powiązanie z innymi przedsięwzięciami	20	20	0
4. Zgodność ze strategią/programem gospodarczym	20	20	20
5. Korzyści społeczne z przedsięwzięcia	20	20	10
6. Korzyści gospodarcze z przedsięwzięcia	20	20	20
7. Wpływ na środowisko kulturowe	0	30	0
8. Wpływ na środowisko naturalne	0	0	10
9. Źródła finansowania przedsięwzięcia	45	45	0
Punktacja ważona ogółem	165	195	90
Kolejność realizacji przedsięwzięć (numer przedsięwzięcia)	II	I	III

Zgodnie z przyjętą metodologią, uznano następującą hierarchię przedsięwzięć:

B. Modernizacja świetlicy wiejskiej w Goli 2011-2012

A. Remont drogi gminnej nr 611059P Gola – Łukaszewo - Wojciechowo
2010-2011

C. Budowa zbiornika retencyjnego 2011-2018

7.3. Opis projektu uwzględniającego finansowanie w ramach PROW

Aby zrealizować cel strategiczny 3 "dbałość o wysoki poziom rozwoju społecznego i usług publicznych", Gmina Jaraczewo zamierza wystąpić o dofinansowanie w ramach Programu Rozwoju Obszarów Wiejskich, Działanie: Odnowa i rozwój wsi i zrealizować Projekt: „**Modernizacja świetlicy wiejskiej w Goli**”. Projekt ten w pełni realizuje zakładane we wspomnianym Działaniu PROW cele i mieści się w zdefiniowanym zakresie wsparcia.

Stan obecny

Na terenie przedsięwzięcia znajduje się sala wiejska z sanitariatami, kuchnią i pomieszczeniami gospodarczym. Budynek położony jest na działce będącej własnością Gminy Jaraczewo. Budynek na dzień dzisiejszy nie jest przystosowany do obowiązujących norm i przepisów budowlanych dotyczących obiektów użyteczności publicznej. Przylegający teren jest porządkowany, nieutwardzony i posiada częściowo zniszczone ogrodzenie. Nie posiada żadnych urządzeń do rekreacji i wypoczynku oraz organizowania imprez na powietrzu.

Rysunki 7.2. – 7.5. przedstawiają teren świetlicy w Goli na zewnątrz i świetlicę wewnątrz w chwili obecnej:

Rysunek 7.2. Projektowany teren modernizacji świetlicy

Źródło: Opracowanie własne

Rysunek 7.3. Widok na wnętrze Sali

Źródło: Opracowanie własne

Rysunek 7.4. Widok na wnętrze sali

Źródło: Opracowanie własne

Rysunek 7.5. Wnętrze sali – zaplecze kuchenne

Źródło: opracowanie własne

Uzasadnienie projektu

Priorytetowym przedsięwzięciem gwarantującym spełnienie wizji wsi „**Gola miejscem integracji, tradycji i rozwoju**” jest realizacja projektu „**Modernizacja świetlicy wiejskiej w Goli**”. Realizacja projektu jest odpowiedzią na oczekiwania mieszkańców, którzy od dawna domagają się zagospodarowania Centrum Wsi poprzez modernizację świetlicy wiejskiej i zagospodarowania terenu wokół niej. Obiekt w obecnym stanie nie spełnia standardów, koniecznych dla korzystania i organizowania spotkań o charakterze kulturalnym. Projektuje się przeprowadzenie w przedmiotowym obiekcie robót modernizacyjnych i remontowych związanych z dostosowaniem obiektu do norm i przepisów budowlanych dla obiektów użyteczności publicznej oraz wyposażenie obiektu w sprzęt umożliwiający mieszkańcom realizację założonej wizji. Planuje się częściowe zagospodarowanie terenu wokół budynku celem dostosowania go do przeprowadzania imprez plenerowych – utwardzenie, ogrodzenie, mała architektura, tereny zielone.

Modernizacja pozwoli przede wszystkim:

- Stworzyć miejsce do spotkań, uroczystości, pokazów, kursów i czynnego wypoczynku mieszkańców, organizowania zajęć pozaszkolnych dla dzieci i młodzieży,
- Stworzyć siedziby dla wszystkich organizacji z terenu sołectwa,
- Zwiększyć stopień integracji mieszkańców,
- Poprawić wizerunek miejscowości,
- Stworzyć punkt alarmowy (odbudowa zasilania syreny alarmowej).

Z kolei głównymi rezultatami zagospodarowania terenu powinno być:

- Powstanie miejsca umożliwiającego organizację festynów, uroczystości, (Centrum Wsi),
- Poprawa wizerunku wsi,
- Poprawa bezpieczeństwa dzieci i młodzieży,
- Zwiększenie stopnia integracji mieszkańców wsi i okolic.

Harmonogram rzeczowo-finansowy

Wszystkie prace związane z realizacją projektu zaplanowano na lata 2010-2011. Harmonogram rzeczowo-finansowy przedstawia Tabela 7.3.

Tabela 7.3. Harmonogram rzeczowo - finansowy projektu

Wyszczególnienie	Wartość robót (netto) zł
Modernizacja świetlicy wiejskiej w Goli	
Wartość projektu netto	569 106,00
Podatek VAT	130 894,00
Razem wartość projektu brutto	700 000,00

Źródło: Zbiorcze zestawienie kosztów inż. bud. Leszek Skrzypczak

Z kolei Tabela 7.4. przedstawia strukturę finansowania projektu: „Modernizacja świetlicy wiejskiej w Goli”

Tabela 7.4. Struktura finansowania wnioskowanego projektu

Wyszczególnienie	Wartość brutto (w zł)
Środki gminne	426 829,00
Środki zewnętrzne – fundusze strukturalne PROW, Działanie „Odnowa i rozwój wsi”	273 171,00
Wartość razem	700 000,00

Źródło: Opracowanie własne

8. OPIS I CHARAKTERYSTYKA OBSZARU O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW SPRZYJAJĄCEGO NAWIĄZYWANIU KONTAKTÓW SPOŁECZNYCH

Wieś Gola położona jest w Gminie Jaraczewo w Powiecie Jarocin. Jest to typowa dla tego regionu wioska. W Goli znaczącą rolę odgrywa świetlica wiejska, która jest szczególnym miejscem dla wszystkich mieszkańców. Spełnia ona w miarę swoich możliwości potrzeby mieszkańców niezbędne dla nawiązywania kontaktów społecznych. Świetlica wiejska znajduje się w centralnej części wsi. Wszyscy mieszkańcy mają pełny dostęp do budynku. Wokół budynku znajduje się teren, który powinien zostać zaadoptowany na miejsce dla czynnego wypoczynku, rekreacji i spotkań mieszkańców. Obecnie jest to uniemożliwione poprzez słaby stan techniczny terenu.

Wyżej omawiane Centrum Wsi w oczekiwaniach mieszkańców powinno spełniać wszelkie normy i unormowania budowlano-prawne tak aby można było w bezpieczny sposób korzystać z świetlicy wiejskiej – Centrum Wsi.

Obecny stan nie pozwala na pełny rozwój społeczno-kulturalny mieszkańców. Na chwilę obecną spotkania integracyjne i rozwój kontaktów społecznych nie jest możliwy w sposób ciągły na przestrzeni roku. Ograniczenia te spowodowane są brakami technicznymi omawianego budynku.

Centrum wsi na chwilę obecną, w miarę możliwości spełnia następujące funkcje zaspokajające społeczno-kulturalne potrzeby mieszkańców Gola:

- a) stwarza miejsce:
 - spotkań,
 - uroczystości,
 - pokazów,
 - kursów i czynnego wypoczynku mieszkańców,
 - organizowania zajęć pozaszkolnych dla dzieci i młodzieży,
- b) stwarza siedziby dla wszystkich organizacji z terenu sołectwa,
- c) zwiększa stopień integracji mieszkańców,
- d) wpływa na wizerunek miejscowości,
- e) stwarza punkt alarmowy

Należy dodać, iż funkcje jakie spełnia świetlica wiejska w Goli – Centrum Wsi ze względów technicznych, braku modernizacji nie spełnia we właściwy i pełny sposób wszystkich nałożonych na nią zadań mających na celu rozwój społeczny i kulturowy mieszkańców Goli, tak ważny dla pełnej odnowy i rozwoju wsi.

9. ZGODNOŚĆ PLANU ODNOWY MIEJSCOWOŚCI GOLA ZE STRATEGIĄ ROZWOJU GMINY

W 2002 roku Rada Gminy Jaraczewo przyjęła Strategię Rozwoju Gminy Jaraczewo. Dokument ten jest przemyślanym, uporządkowanym planem rozwoju Gminy do roku 2012. Sformułowana w trakcie opracowywania Strategii misja rozwoju Gminy ma następujące brzmienie:

Jaraczewo jest gminą nowoczesnie zarządzaną, zachowującą tradycje dobrego gospodarowania. Jej misją jest zapewnienie mieszkańcom wysokiego poziomu życia, dostępu do edukacji i kultury, w warunkach rozwijającej się gospodarki, czystego środowiska oraz ładu i zabezpieczenia społecznego.

Pierwsze zdanie misji służy określeniu charakteru Gminy. Drugie zdanie jest natomiast syntetycznym odzwierciedleniem zamierzeń samorządu dotyczącym kształtowania jego wizerunku, w perspektywie następnych kilkunastu lat.

Z powyższej deklaracji misji wynika, że głównym priorytetem samorządu Gminy jest zapewnienie jej mieszkańcom coraz lepszych warunków życia. Środkiem do osiągnięcia tego zamierzenia ma być przede wszystkim realizowanie Strategii Rozwoju, która wyznacza warunki rozwoju nie tylko dla obecnego, ale i przyszłych pokoleń poprzez:

- promowanie rozwoju gospodarczego,
- ochronę i zachowanie zasobów środowiska naturalnego, oraz
- zaspakajanie potrzeb społecznych.

Misja wskazuje jedynie najważniejsze wartości, istotne dla mieszkańców Gminy Jaraczewo u progu XXI wieku. Ich realizacja będzie się odbywała w ramach obszarów, które nazwano celami strategicznymi. Są to:

1. **Wspieranie rozwoju sektora gospodarczego**
2. **Ochrona środowiska naturalnego i zapewnienie korzystnych warunków życia mieszkańcom**
3. **Dbłość o wysoki poziom rozwoju społecznego i usług publicznych.**

Przedstawione w niniejszym opracowaniu projekty w pełni wpisują się w strategię rozwoju Gminy. Kompatybilność projektową przedstawia Tabela 9.1.

Tabela 9.1. Zgodność projektów Planu Odnowy Miejscowości Gola ze Strategią Rozwoju Gminy Jaraczewo

Cele strategiczne Gminy	Projekty w ramach POM Gola
Wspieranie rozwoju sektora gospodarczego	Projekt 1.1. Budowa zbiornika retencyjnego

Ochrona środowiska naturalnego i zapewnienie korzystnych warunków życia mieszkańcom	Projekt 2.1. Remont drogi gminnej nr 611059P Gola – Łukaszewo - Wojciechowo
Dbłość o wysoki poziom rozwoju społecznego i usług publicznych	Projekt 3.1. Modernizacja świetlicy wiejskiej w Goli

Źródło: Opracowanie własne

10. WDRAŻANIE PLANU ODNOWY MIEJSCOWOŚCI

System wdrażania Planu Odnowy Miejscowości jest realizowany w oparciu o system wdrażania pomocy strukturalnej Unii Europejskiej. Unia Europejska nakłada na państwa członkowskie – beneficjentów korzystających ze środków finansowych funduszy strukturalnych obowiązek przestrzegania zasad i procedur wspólnotowych, które zostały określone w Rozporządzeniu ramowym nr 1260/1999/WE z dnia 21 czerwca 1999 r.

Poszczególne projekty będą wdrażane w oparciu o zasady wydatkowania środków według źródeł ich pochodzenia. Korzystanie ze środków własnych, jak i środków unijnych wymusza konieczność sprostania wielu wymogom formalnym, głównie za sprawą odmiennych zasad wykorzystania danych środków finansowych.

1. Institucja Zarządzająca Planem

Funkcję Instytucji Zarządzającej i koordynującej realizację Planu będzie pełniła Lokalna Grupa Działania.

Zakres zadań Instytucji Zarządzającej obejmuje między innymi:

- ustalenie szczegółowych zasad i kryteriów realizacji Planu,
- zapewnienie zgodności realizacji Planu z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych,
- zbieranie danych statystycznych i finansowych na temat postępów wdrażania oraz przebiegu realizacji projektów w ramach Planu,
- zapewnienie przygotowania i wdrożenia planu działań w zakresie informacji i promocji,
- przygotowanie rocznych raportów na temat wdrażania Planu, zbieranie informacji do rocznego raportu o nieprawidłowościach,
- dokonanie oceny po zakończeniu realizacji Planu.

Do właściwej oceny Planu, Instytucja Zarządzająca może tworzyć grupy robocze, korzystać z opinii niezależnych ekspertów lub usług innych instytucji.

2. Institucja Wdrażająca Plan

Urząd Gminy Jaraczewo jako Instytucja Wdrażająca Plan jest odpowiedzialny za:

- kreowanie, przyjmowanie i składanie wniosków aplikacyjnych od instytucji podległych – beneficjentów pomocy,
- kontrolę formalną składanych wniosków, ich zgodności z procedurami i z zapisami w planie,
- ewentualne monitorowanie wdrażania poszczególnych projektów,
- zapewnienie informowania o współfinansowaniu przez UE realizowanych projektów.

11. MONITOROWANIE, OCENA, AKTUALIZACJA I KOMUNIKACJA SPOŁECZNA

11.1. System monitorowania Planu

Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Planu posiada Rada Gminy. Współpracuje ona z Instytucją Zarządzającą oraz z Radą Sołecką. Jej główną rolą będzie monitorowanie przebiegu realizacji zadań zawartych w Planie oraz ewentualne interweniowanie w przypadku stwierdzenia spóźnień lub nieuzasadnionej rezygnacji z realizacji zadania.

11.2. Sposoby oceny i aktualizacji Planu

Skuteczność Planu będzie poddawana bieżącej ocenie. Sprawowana ona będzie przez Radę Gminy przy pomocy wskaźników postępu realizacji i oceny skuteczności wdrażanych projektów, określonych w poszczególnych programach operacyjnych.

Z procesem oceny będzie powiązana aktualizacja Planu – corocznie wraz z przeglądem wykonania Planu będzie proponowane, w miarę potrzeby, wprowadzanie nowych zadań, wynikających z rodzących się potrzeb i możliwości. Propozycje nowych zadań będą mogły być zgłaszane przez Radę Sołecką, Wójta, bądź radnych. Będą one, podobnie jak pierwotna wersja Planu, zatwierdzane najpierw przez zebranie wiejskie, a następnie przez Radę Gminy.

11.3. Public Relations Planu

Zadaniem działań informacyjnych i promocyjnych jest:

- zapewnienie powszechnego dostępu do informacji o możliwościach ubiegania się o wsparcie ze środków funduszy strukturalnych na realizację projektów, służących rozwojowi dla wszystkich grup docelowych z terenu Gminy,
- zapewnienie czytelnej informacji o kryteriach oceny i wyboru projektów oraz obowiązujących w tym zakresie procedurach,
- zapewnienie bieżącej informowania opinii publicznej o zakresie i wymiarze pomocy wspólnotowej dla poszczególnych projektów i rezultatach działań na poziomie Gminy i Sołectw,
- inicjowanie dodatkowych działań promocyjnych o zasięgu lokalnym,
- zapewnienie współpracy z instytucjami zaangażowanymi w monitorowanie i realizowanie Planu w zakresie działań informacyjnych i promocyjnych poprzez wymianę informacji i wspólne przedsięwzięcia,
- wykorzystanie nowoczesnych źródeł przekazu i nowoczesnych technologii, m.in. takich jak: Internet, poczta elektroniczna, elektroniczna archiwizacja dokumentów, w celu usprawnienia komunikacji pomiędzy podmiotami uczestniczącymi w realizacji Planu.

Wszelkie działania podejmowane w ramach Planu będą uwzględniały specyficzne potrzeby grup docelowych w kwestii informacji oraz użytych instrumentów w celu osiągnięcia maksymalnej skuteczności. Grupą docelową Planu jest:

- społeczeństwo Gminy – to bezpośredni beneficjent – kształtowanie i informowanie opinii publicznej poprzez przekazywanie powszechnej wiedzy o działaniach Unii Europejskiej, o wdrażaniu i wykorzystaniu środków wspólnotowych, o korzyściach płynących z członkostwa, o budowaniu pozytywnego wizerunku podmiotów zaangażowanych w proces wdrażania pomocy, co przyczyni się do poparcia dla inwestycji
- beneficjenci - osoby, instytucje lub grupy społeczne bezpośrednio korzystające z wdrażanej pomocy:
 - jednostki samorządu terytorialnego szczebla gminnego
 - podmioty będące jednostkami podległymi samorządowi gminnemu bądź realizujące zadania jednostki samorządu terytorialnego (głównie sołectwa)
 - podmioty gospodarcze
 - organizacje zrzeszające przedsiębiorców
 - organizacje pozarządowe
 - inne organizacje społeczne
 - media.

Szczególnie istotną jest potrzeba kształtowania pozytywnego wizerunku Planu. Za jego pośrednictwem należy kształtować świadomość w zakresie istnienia oraz możliwości pozyskania środków dla jednostek samorządu terytorialnego, a od tego uzależnione jest wykorzystanie pomocy w ramach funduszy strukturalnych płynących z Unii Europejskiej.

Aby osiągnąć cele związane z informacją i promocją Planu będą stosowane m.in. następujące środki i instrumenty:

- konferencje, seminaria, wykłady, warsztaty, prezentacje – propagujące informacje o możliwościach wykorzystania środków unijnych, o rezultatach wsparcia UE oraz upowszechniające wiedzę na ten temat,
- wizytacje projektów, ekspozycje projektów – mogą stanowić skuteczne metody prezentacji osiągnięć w zakresie inicjatyw z wykorzystaniem środków unijnych,
- informowanie o projektach i ich promocja przez beneficjentów – dbanie o przekazywanie odpowiedniej wiedzy beneficjentom z terenu Gminy – odpowiedzialnych za spełnienie wymogów w tym zakresie,
- serwisy internetowe – to szybkie i ogólnodostępne źródło informacji na temat możliwości pozyskania pomocy unijnej, zaś dla opinii publicznej będzie to kompleksowe źródło informacji o osiągnięciach Planu, wsparciu ze środków Unii Europejskiej dla Gminy,
- publikacje, broszury informacyjne, plakaty, reklamy, materiały audiowizualne, ulotki – pozwalają w łatwy, przystępny i atrakcyjny sposób przekazywać wiedzę o Unii Europejskiej i dostępnej pomocy, a także o roli instytucji samorządowych w zarządzaniu tą pomocą
- współpraca z mediami – publikacje prasowe, artykuły, relacje, wiadomości w lokalnej i regionalnej telewizji oraz rozgłośniach radiowych, audycje, reklamy czy ogłoszenia to kluczowe źródła przekazu wszelkich informacji o realizacji Planu w szczególności w odniesieniu do opinii publicznej.

12. SPIS WYKRESÓW

Wykres 2.1. Liczba ludności miejscowości Gola w latach 2005-2010.....	6
Wykres 2.2. Wykorzystanie gruntów w miejscowości Gola	6
Wykres 3.1. Bonitacja gleb w miejscowości Gola.....	8
Wykres 3.2. Struktura wykorzystania użytków rolnych w miejscowości Gola.....	10

13. SPIS TABEL

Tabela 3.1. Ocena zasobów miejscowości Gola	13
Tabela 4.1. Opis miejscowości Gola.....	15
Tabela 5.1. Analiza SWOT miejscowości Gola.....	16
Tabela 6.1. Wizja stanu docelowego miejscowości Gola.....	17
Tabela 7.1. Arkusz oceny przedsięwzięć.....	22
Tabela 7.2. Zestawienie ocen dla poszczególnych przedsięwzięć	23
Tabela 7.3. Harmonogram rzeczowo - finansowy projektu	26
Tabela 7.4. Struktura finansowania wnioskowanego projektu.....	26
Tabela 9.1. Zgodność projektów Planu Odnowy Miejscowości Gola ze Strategią Rozwoju Gminy Jaraczewo	28

14. SPIS RYSUNKÓW

Rysunek 2.1. Położenie miejscowości Gola na terenie Gminy.....	5
Rysunek 7.1. Schemat Planu Odnowy Miejscowości Gola	19
Rysunek 7.2. Projektowany teren modernizacji świetlicy	24

24

Rysunek 7.3. Widok na wnętrze Sali 24

24

Rysunek 7.4. Widok na wnętrze sali 24

Rysunek 7.5. Wnętrze sali – zaplecze kuchenne 25