Strategia rozwoju społeczno-gospodarczego gminy Nowy Żmigród

[image: image1.wmf]Procentowy udział mieszkańców poszczególnych

miejscowości w ogólnej liczbie ludności

gminy Nowy Żmigród

9,19%

7,50%

5,24%

3,36%

4,20%

14,22%

3,79%

4,11%

4,52%

11,44%

2,79%

3,21%

5,15%

1,53%

5,29%

10,74%

1,04%

2,68%

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

STRATEGIA
ROZWOJU SPOŁECZNO GOSPODARCZEGO
GMINY NOWY ŻMIGRÓD
DO 2010 r.

 NOWY ŻMIGRÓD 1999

 SPIS TREŚCI

 strona

 Wprowadzenie.. 4

1.

 Organizacja pracy nad strategią

5
1.1. Podstawy prawne

5

1.2. Kalendarz prac nad strategią

7

1.3. Cele, zakres i metody warsztatów strategicznych

7

1.4. Wyniki sondażu o potrzebie opracowania strategii

11

1.5. Ocena czynników ułatwiających i utrudniających tworzenie

12

1.6. Organizacja współdziałania władz ze społecznością

13

1.7. Baza danych do opracowywanej strategii

18

2.

 Główne zasady prac nad strategią

19
2.1. Czym jest strategia rozwoju gminy Nowy Żmigród?

19

2.2. Jaka strategia jest w gminie najbardziej pożądana?

20

2.3. Na czym polega koncepcja zrównoważonego rozwoju (ekorozwoju)? 21

2.4. Jakie zasady były stosowane w trakcie tworzenia strategii?

22

2.5. Jakie funkcje pełnić będzie strategia?

23

3. Zewnętrzne uwarunkowania rozwoju gminy

25
3.1. Położenie gminy w regionie

25

3.2. Otoczenie gminy

26

3.3. Założenia strategii rozwoju województwa podkarpackiego

29

3.4. Bezpośrednie związki funkcjonalno-przestrzenne

32

4.
 Główne elementy raportu o stanie gminy

38
4.1. Położenie i podział administracyjny gminy Nowy Żmigród

38

4.2. Środowisko przyrodnicze i zasoby naturalne

42

4.3. Tradycje historyczne i środowisko kulturowe

43

4.4. Stan i struktura ludności

44

4.5. Rolnictwo na terenie gminy ...
 50

4.6. Podmioty gospodarcze działające na terenie gminy

59

4.7. Baza infrastrukturalna

63

4.8. Stan mienia komunalnego

72

4.9. Finanse, działalność inwestycyjna

74

5. Misja Gminy

81

6. Cel nadrzędny strategii

82
7. Gmina w oczach jej władz i mieszkańców

83
7.1. Analiza obszarów problemowych

83

7.2. Czynniki rozwojowe w poszczególnych obszarach strategicznych

87

7.3. Potrzeby i możliwości rozwoju lokalnego.. 96

7.4. Główne „obszary rozwojowe”

98

8. Cele strategiczne

101
8.1. Cele i zadania obszarów strategicznych

103

8.2. Główne kryteria oceny realizacji celów strategicznych 107

9.
 Priorytetowe kierunki działania
108
9.1. Zasady precyzowania kierunków priorytetowych
108

9.2. Priorytetowe kierunki rozwoju gminy
109

9.3. Opis priorytetowych kierunków rozwoju gminy
120

9.4. Ważniejsze inwestycje planowane do realizacji
135

9.5. Schemat strategii rozwoju gminy Nowy Żmigród
136

10. Zadania ciągłe służące realizacji wszystkich celów
137
11. Mechanizm wdrażania strategii i jej kontrolowania
140
11.1. Instytucja koordynująca wdrażanie strategii
140

11.2. Kontynuacja działalności zespołów roboczych
141

11.3. Ramowy harmonogram wdrażania strategii
142

11.4. Monitoring realizacji strategii
143

12. Deklaracja władz lokalnych
144
13. Zakończenie
145
 Wprowadzenie

Szanowni Państwo,

Opracowanie teoretycznych i praktycznych założeń kierunków rozwoju Gminy Nowy Żmigród umożliwi w ciągu najbliższych kilkunastu lat od początku dwudziestego pierwszego wieku podejmowanie przez samorząd właściwych decyzji zarówno administracyjnych, jak też gospodarczych.

Rozbudowa infrastruktury, troska o oświatę, kulturę, ochronę środowiska, zdrowie, rekreację i wypoczynek, wykorzystanie walorów przyrodniczych zapewni godziwe warunki życia mieszkańców.

Zarząd Gminy za aprobatą Rady Gminy podjął decyzję o opracowaniu STRATEGII ROZWOJU GMINY NOWY ŻMIGRÓD.

Tworzona była ona przy szerokim wsparciu grona pracowników Urzędu Gminy, reprezentantów wszystkich grup zawodowych, działaczy społecznych żyjących na co dzień sprawami naszej Gminy.

Koordynację prac nad strategią powierzono zespołowi specjalistów z ODR Iwonicz pod kierunkiem Pana mgr inż. Tadeusza Potocznego w konsultacji z Panią prof. dr hab. Małgorzatą Słodową-Hełpa z Akademii Ekonomicznej w Poznaniu.

Niniejsze opracowanie, stanowiące plon wspólnej pracy mieszkańców, władz gminy i konsultantów zewnętrznych, zawiera próby odpowiedzi na pytania:

· Jaką gminą powinien być Nowy Żmigród?

· Do czego należy dążyć, w jaki sposób i kiedy?

· Jakimi narzędziami należy się posługiwać dla osiągnięcia zakreślonych celów?

Przywrócenie samorządowego ustroju gminy w sferach jej funkcjonowania daje mieszkańcom możliwość współdecydowania w rozwiązywaniu wszystkich problemów związanych z prawidłowym funkcjonowaniem wspólnoty, ale również obarcza współodpowiedzialnością za ewentualne niepowodzenia.

Strategia uwzględnić musi potrzeby sprostania nowym, tak bardzo odmiennym wyzwaniom umożliwiającym dostosowanie naszego Kraju i jego podstawowej komórki samorządu gminnego do struktur obowiązujących w krajach Unii Europejskiej.

Gmina musi wyeksponować swoje najcenniejsze walory i umiejętnie je zaoferować. Bez szkody dla środowiska powinna stworzyć sprzyjający klimat, warunki organizacyjne, prawne i ekonomiczne dla działalności gospodarczej, służące przede wszystkim ludziom szukającym możliwości czynnego wypoczynku, rekreacji, regeneracji sił, poprawy zdrowia w godziwych warunkach, w atmosferze życzliwości i szacunku.

W imieniu Zarządu Gminy dziękuję całemu gronu osób, które uczestniczyły w tworzeniu tego dokumentu.

 Wójt

 Krzysztof Augustyn

 1. Organizacja pracy nad strategią

1.1. Podstawy prawne

Na podstawie obowiązujących przepisów prawnych opracowanie strategii długofalowego rozwoju nie stanowi obowiązku ustawowego, nie oznacza to jednak, że nie ma podstaw prawnych do jej tworzenia.

Ogólne ramy formalnoprawne planowania strategicznego w Polsce tworzy Konstytucja RP. Już bowiem jej pierwsze artykuły uzasadniają podmiotowy charakter strategii oraz naczelną pozycję społeczeństwa i dobra ogólnego. Wyjaśniają, że Rzeczpospolita Polska jest:

· „wspólnym dobrem wszystkich obywateli” (art. 1),
· „demokratycznym państwem prawnym urzeczywistniającym zasady sprawiedliwości społecznej” (art. 2),
Zadania państwa unitarnego zostały sprecyzowane w art. 5. Przepisy konstytucyjne stanowią, że jednostki samorządu terytorialnego wykonują w ramach ustaw istotną część zadań publicznych w imieniu własnym i na własną odpowiedzialność.

W ustawie o samorządzie gminnym pojawiła się jedna z pierwszych wzmianek wskazująca na możliwość programowania przedsięwzięć komunalnych, w myśl której do wyłącznej właściwości rady gminy należy uchwalanie programów gospodarczych. Niestety nie zostało dokładnie sprecyzowane jaka powinna być ich treść i jakie procedury powinny zostać zastosowane. Także przepisy prawa budżetowego w znacznym stopniu ograniczały swobodę wieloletniego planowania, nakazując rozliczanie i planowanie przedsięwzięć komunalnych w cyklu rocznym. Ustawa o samorządzie gminnym określa, że do zakresu działania samorządu terytorialnego należą wszystkie sprawy publiczne o znaczeniu lokalnym jeśli spełniają dwa warunki:

· nie zostały w drodze ustawy zastrzeżone dla innych podmiotów (art. 6),
· dotyczą zaspokojenia zbiorowych potrzeb mieszkańców gminy (art.7 ust.1).
Znowelizowana ustawa o zagospodarowaniu przestrzennym uchwalona 7 lipca 1994 r. określiła system planowania przestrzennego w Polsce i wyznaczyła obowiązujące dokumenty planistyczne w skali gminy. Istotne novum w zakresie perspektywicznego ujmowania procesów lokalnych oraz wyznaczenia kierunków działań zostało zaakcentowane w części dotyczącej studium uwarunkowań kierunków zagospodarowania przestrzennego gminy. Na mocy ustawy o zagospodarowaniu przestrzennym do końca 1999 r. gmina zobowiązana jest do opracowania takiego studium. Jego związek ze strategią rozwoju nie budzi zaś wątpliwości. Strategia nie jest więc obligatoryjnym zadaniem gminy, niemniej jej opracowanie stanowi podstawę właściwego wykonania obowiązujących gminę dokumentów.
Ostatnie ustawy o samorządzie województwa, o samorządzie powiatowym, o finansach publicznych i o dochodach jednostek samorządu terytorialnego w latach 1999 i 2000 wprowadzają istotne zmiany umożliwiające stosowanie nowoczesnych metod zarządzania w sferze administracji publicznej. Jakkolwiek ustawodawca w sposób bezpośredni nie nakłada na powiaty i gminy obowiązku perspektywicznej oceny zachodzących zmian i podejmowania długofalowych decyzji, to obowiązki te wynikają pośrednio z ustawy o finansach publicznych, gdzie ustawodawca przewiduje możliwość określania w budżetach jednostek samorządu terytorialnego odpowiednich limitów na finansowanie wieloletnich programów inwestycyjnych.

Warty przytoczenia jest w tym miejscu przepis ustawy o finansach publicznych, gdzie w myśl art.110 tej ustawy:

1. Uchwała budżetowa może określać, oprócz limitów wydatków na okres roku budżetowego, limity wydatków na wieloletnie programy inwestycyjne, ujmowane w wykazie stanowiącym załącznik do uchwały budżetowej.

2. W załączniku, o którym mowa w ust.1, organ stanowiący jednostki samorządu terytorialnego dla każdego programu określa:

1) nazwę programu, jego cel i zadania, które będą finansowane z budżetu jednostki samorządu terytorialnego,

2) jednostkę organizacyjną realizującą program lub koordynującą wykonanie programu,

3) okres realizacji programu i łączne nakłady finansowe,

4) wysokość wydatków w roku budżetowym oraz w dwóch kolejnych latach.

Strategiczne programy, mające charakter jednorazowy lub cykliczny, nie muszą ograniczać się do zadań mieszczących się w kompetencjach gminy. Ważne jest aby każdy program gospodarczy miał swoje miejsce w okresie objętym strategią i w wieloletnim programie inwestycyjnym oraz aby wyznaczone cele były wprowadzane w myśl racjonalnie ukształtowanej polityki inwestycyjnej. Stąd struktura programów gospodarczych powinna być porządkowana w/w konstrukcji.

Bardzo istotne jest również, aby strategie nie były zbiorem postulatów opracowanych często zaocznie przez grupę ekspertów, ale aby zawierały cele i programy gospodarcze powszechnie akceptowane przez społeczność lokalną, służące do ich realizacji.

1.2. Kalendarz prac nad strategią

Decyzję o przystąpieniu do opracowania Strategii Rozwoju podjął Zarząd Gminy. Zintensyfikowanie prac nastąpiło w styczniu 1999 r., kiedy Zarząd przedłożył Radzie Gminy propozycję przystąpienia do realizacji programu. W wyniku ustaleń Rady władze lokalne przystąpiły do opracowania Strategii Rozwoju Gminy.

W toku negocjacji wyłonieni zostali konsultanci dalszych prac - zespół pracowników ODR w Iwoniczu pod kierunkiem prof. dr hab. Małgorzaty Słodowej-Hełpy z Akademii Ekonomicznej Poznaniu, którym - po zapoznaniu się z propozycjami metodycznymi i merytorycznymi współpracy - powierzona została koordynacja prac nad założeniami strategii.

Już w trakcie rozmów wstępnych sprawą bezdyskusyjną było to, iż strategia gminy nie może być dziełem eksperckim, lecz że powinna mieć partnerski charakter i powstawać na drodze społecznego współdziałania wspólnoty lokalnej z władzami gminy oraz z zespołem konsultantów. Takie było stanowisko członków Zarządu, Rady oraz przedstawicieli społeczności lokalnej. Ten fakt zadecydował o przyjętym harmonogramie pracy, jej organizacji oraz o planowanych różnych formach konsultacji i promocji wewnętrznej, nie pomijającej nawet najmłodszych mieszkańców gminy.

1.3. Cele, zakres i rezultaty warsztatów strategicznych

Prace nad opracowaniem programu rozwoju gminy prowadzone były na trzech wzajemnie powiązanych płaszczyznach:

· metodycznej,

· merytorycznej,

· organizacyjnej.

Poprzedzone one były szeroką akcją edukacyjno-promocyjną wśród radnych i mieszkańców. Pierwsze samorządowe warsztaty strategiczne dla przedstawicieli społeczności lokalnej Gminy zorganizowane zostały przez Urząd Gminy w dniu 24 maja 1999 r.

Kolejne spotkania warsztatowe zorganizowane zostały przez Urząd Gminy w Nowym Żmigrodzie w następujących terminach:

· II warsztaty - 16.06.1999 rok, - 2 zespoły,

· III warsztaty - 17.06.1999 rok, - 2 zespoły,

· IV warsztaty - 12.07.1999 rok, - 2 zespoły,

· V warsztaty - 13.07.1999 rok, - 2 zespoły,

· VI warsztaty - 08.10.1999 rok,

W pierwszym etapie prace sprowadzały się do działań informacyjno-edukacyjnych mających na celu pogłębienie wiedzy członków Rady Gminy, pracowników urzędu i mieszkańców o tym czym jest strategia rozwoju, jakie wynikają z niej korzyści dla wspólnoty lokalnej oraz jakie zasady należy stosować w trakcie jej tworzenia i wdrażania. Warsztaty były też okazją do sondażu opinii o:

· potrzebie tworzenia takiego długookresowego programu rozwoju gminy,

· jego horyzoncie czasowym,

· gotowości włączenia się mieszkańców w proces tworzenia i wdrażania strategii,

· czynnikach, które mogą ułatwiać i utrudniać tworzenie strategii.

Następnie przystąpiono do oceny stanu gminy, identyfikacji jej atutów i szans rozwojowych oraz słabych stron i zagrożeń tkwiących w otoczeniu. Na tej podstawie zostały sformułowane cele rozwojowe oraz sposoby ich realizacji.

Punkt wyjścia dyskusji nad wyborem celów i kierunków działania w gminie stanowiły pytania:

· Co obecnie ułatwia, a co utrudnia współdziałanie mieszkańców?

· Co trzeba, a co można byłoby zmienić w gminie Nowy Żmigród?

· W jakich kierunkach powinna rozszerzyć się działalność gospodarcza gminy?

· Jak uzyskać silniejszą pozycję na rynku?

· Jak promować gminę i podmioty gospodarcze działające na jej terenie?

· Jak być konkurencyjnym na rynku krajowym i zagranicznym?

· Jak przeciwdziałać bezrobociu jawnemu i agrarnemu?

· Jak zmniejszyć zatrudnienie w rolnictwie?

· Jak uzyskać dodatkowe dochody prowadząc gospodarstwo?

W trakcie wszystkich spotkań organizowanych w gminie kładziono nacisk nie tylko na rozpoznanie potrzeb oraz zbieranie opinii i poglądów mieszkańców, lecz także na pogłębianie ich wiedzy i kształtowanie umiejętności oraz postaw niezbędnych do skutecznego wdrażania programu. Założono, że w procesie społecznego współdziałania w zakresie wyznaczania celów rozwoju i środków ich realizacji bardzo ważną rolę odgrywa szeroka konsultacja społeczna gwarantująca partnerski charakter programowania. Dobierając środki służące jakiemuś celowi, uwzględniane były przede wszystkim poglądy, życzenia, zasoby mieszkańców, a następnie wiązane z punktami widzenia i możliwościami władz oraz konsultantów zewnętrznych.

Przyjęty sposób prac warsztatowych i spotkań konsultacyjnych pozwolił więc na wypracowanie podstawowych założeń Strategii Rozwoju Społeczno-Gospodarczego Gminy Nowy Żmigród przy szerokim uspołecznieniu i udziale różnych grup i środowisk zaangażowanych w prace strategiczne (lista uczestników warsztatów strategicznych w załączeniu).

Realizacja warsztatów strategicznych miała więc na celu pomoc władzom i społeczności gminy w przyjęciu prawidłowych, akceptowanych społecznie założeń merytorycznych i metodycznych oraz w zorganizowaniu efektywnego przebiegu prac związanych z:

· opracowaniem diagnozy, ze szczególnym uwzględnieniem zasobów i potencjałów Gminy oraz szans i zagrożeń rozwojowych tkwiących w jej otoczeniu,

· sformułowaniem misji Gminy i celów strategicznych,

· opracowaniem dokumentacji na poziomie planu strategicznego,

· wstępnym opracowaniem planu operacyjnego i harmonogramu wdrażania poszczególnych projektów przedsięwzięć,

· utworzeniem instytucji koordynującej wdrażane i monitorowanie strategii oraz wspierającej rozwój lokalnej przedsiębiorczości.
Ponadto miały one pomóc gminie w:

· przezwyciężeniu lub zmniejszeniu znanych i dość powszechnie występujących barier i pułapek strategicznych utrudniających tworzenie programu rozwoju,

· usprawnianiu wdrażania, realizacji i kontroli tego programu,

· odejściu od „zakorzenionych” tradycyjnych i nie bez podstaw pejoratywnie ocenianych metod planowania,

· podniesieniu efektywności gospodarowania zasobami gminy oraz efektywności pracy nad programem i projektami przedsięwzięć,

· pogłębieniu współdziałania władz ze społecznością lokalną,

· wykształceniu grupy lokalnych liderów, którzy aktywnie włączą się w:

· wdrażanie opracowanej już strategii i zarządzanie projektami,

· kontrolę podjętych działań,

· rozwiązywanie doraźnych problemów,

· różne formy konsultacji społecznej.

W trakcie zajęć położony był nacisk nie tylko na pogłębianie wiedzy uczestników o tym:

· czym jest strategia rozwoju gminy?

· komu powinna ona służyć?

· jakie wynikają z niej korzyści dla gminy?

· jakie zasady należy stosować przy jej tworzeniu i wdrażaniu?

lecz także na:

· ocenę miejsca gminy w gospodarce kraju i województwa,

· kształtowanie umiejętności analizy strategicznej (SWOT i TOWS) w odniesieniu do wyłonionych sfer (obszarów strategicznych),

· zakreślenie wizji rozwojowej gminy,

· ujawnienie głównych czynników zwiększających konkurencyjność miejscowej gospodarki oraz przyspieszających dostosowanie się podmiotów gospodarczych do wymogów gospodarki rynkowej,

· poinformowanie uczestników o możliwościach na tym polu oraz o błędach i pułapkach jakich należy unikać,
· rozpoznanie głównych problemów i barier utrudniających rozwój gminy,

· kształtowanie umiejętności i postaw niezbędnych dla inspirowania i rozwijania samorządności oraz przedsiębiorczości.
W trakcie warsztatów zastosowane były takie metody aktywizujące, które umożliwiają uspołecznienie całego procesu i wpływają na efektywność działań. Metodologii partycypacji służyć miały wykorzystywane w trakcie współpracy z uczestnikami techniki moderacji wizualnej, ukierunkowanej konwersacji, Cykl Nauczania Dorosłych.

Takie metody i techniki, sprawdzone już w trakcie opracowywania analogicznych programów, okazały się nie tylko efektowne, lecz znacznie bardziej efektywne niż konwencjonalne metody pracy grupowej.

Efekty cyklu warsztatów, prac zespołów problemowych oraz koordynatorów ujęte zostały w niniejszym opracowaniu.

1.4. Wyniki sondażu o potrzebie tworzenia strategii oraz

 o gotowości włączenia się społeczności w jej wdrażanie

Już podczas pierwszych warsztatów samorządowych przeprowadzono sondaż na temat:

„Czy społeczność gminy Nowy Żmigród jest gotowa podjąć decyzję o przystąpieniu do tworzenia strategii i aktywnie włączyć się we wdrażanie wspólnie opracowanej koncepcji rozwojowej?”

Wynik głosowania okazał się wyjątkowo pozytywny. Spośród 49 przedstawicieli wspólnoty lokalnej oceniających klimat społeczny w gminie, aż 44 osoby uznały, że istnieje potrzeba tworzenia strategii (w tym zdecydowanie tak (++) 33 głosów, raczej tak (+) 11 głosów). Żadna z osób nie wyraziła dezaprobaty wobec takiego przedsięwzięcia (zdecydowanie nie (--): 0 głosów).

Osoby odpowiadające „raczej nie” nie kwestionowały potrzeby strategii. Dostrzegały jednak przeszkody natury finansowej, organizacyjnej i psychologicznej wynikającej z mentalności. W trakcie dyskusji słusznie wskazywano, że nieufność części mieszkańców do planowania strategicznego wynika z negatywnych doświadczeń historycznych poprzedniego okresu gospodarki centralnie sterowanej, a także z niewłaściwego rozumienia istoty strategii i braku wiedzy o zasadach jej tworzenia.

Wskazywano zatem na konieczność doinformowania części społeczności o korzyściach płynących z tworzenia i realizacji strategii rozwoju.

Nie było potrzeby szerokiego przekonywania uczestników i przytaczania argumentów uzasadniających tę decyzję.

W trakcie warsztatów uczestnicy zostali poinformowani o tym jak najlepiej próbować przekonać oponentów strategii i ukazać im korzyści z posiadania przez gminę takiego programu (odpowiednie materiały zostały przekazane uczestnikom).
Uczestnicy warsztatów opowiedzieli się za opracowaniem strategii

na zasadach partnerskich oraz za powołaniem w gminie instytucji

koordynującej jej wdrażanie.

Za podstawowe warunki włączenia się liczniejszej grupy mieszkańców uznali:

· szeroką konsultację społeczną,

· przeświadczenie, że mieszkańcy będą mieli wpływ na strategię,

· dobre przykłady i choćby drobne sukcesy.

1.5. Ocena czynników ułatwiających i utrudniających

 tworzenie strategii

Pytanie: Co w gminie Nowy Żmigród może utrudniać, a co ułatwiać tworzenie strategii? stanowiło podstawę decyzji o trybie, organizacji i harmonogramie dalszych prac.

Do czynników ułatwiających opracowanie strategii zaliczone zostały:

· potencjał intelektualny części mieszkańców,

· chęć współpracy, wspólnych inicjatyw,

· wola współdziałania władz ze społeczeństwem,

· szerokie poparcie społeczne dla tego przedsięwzięcia,

· rzetelna informacja i właściwa edukacja,

· dobry przykład tych, którym się już się powiodło,
· wykorzystanie doświadczeń innych gmin, które mają opracowane strategie,

· możliwości konsultacji z fachowcami.
Do czynników utrudniających zaliczone zostały:

· niski poziom edukacji części społeczeństwa,

· brak wiary w sukces i bierność społeczeństwa,

· słaby kontakt władza – społeczeństwo,

· brak zaplecza informacyjnego i dostępu do niezbędnych informacji,

· ograniczone możliwości finansowe,

· różnice interesów w obrębie społeczności,

· indywidualizm, zawiść części mieszkańców gminy, brak myślenia perspektywicznego,
· niedostateczne kompetencje części urzędników (biurokracja),

· brak informacji o planach firm działających na tym terenie,
· nieznajomość przepisów, w tym prawnych.

Jak widać w obu grupach znalazła się część elementów wspólnych. Nie stanowi to zaskoczenia, ponieważ każda społeczność lokalna jest zróżnicowana, ponadto opinie jej członków na ogół nie są identyczne i mają prawo różnić się.

1.6. Organizacja współdziałania władz ze społecznością

W czasie warsztatów strategicznych przeprowadzona została szeroka dyskusja nad organizacją dalszej współpracy w gminie Nowy Żmigród. Postanowiono powołać kilkuosobowy Lokalny Komitet, którego celem jest koordynacja prac związanych z tworzeniem i wdrażaniem strategii.

Uchwalono, że Przewodniczącym Komitetu Koordynacyjnego będzie Wójt Pan Krzysztof Augustyn, Koordynatorem Organizacyjnym ze strony Urzędu została Sekretarz Gminy Pani Czesława Żarnowska.

Obok Komitetu odpowiedzialnego za opracowanie całego programu, dla powodzenia jego realizacji za niezbędne uznano utworzenie kilku roboczych zespołów problemowych, które niezależnie od ogólnych uwarunkowań zajmowały się szerzej problemami wyłonionego obszaru strategicznego. Wstępnie z grona uczestników oraz innych przedstawicieli społeczności lokalnej wyłonione zostały cztery robocze zespoły problemowe:

· zespół ds. rolnictwa, leśnictwa i turystyki,

· zespół ds. przedsięwzięć gospodarczych,

· zespół ds. infrastruktury społecznej,

· zespół ds. infrastruktury technicznej i ekonomicznej.

W skład poszczególnych grup roboczych weszli:

· przedstawiciele komitetu koordynacyjnego,

· urzędnicy zajmujący się daną sferą działalności,

· osoby profesjonalnie z nią związane,

· niezależni przedstawiciele społeczności lokalnej.

Zespoły pod kierunkiem wybranego w swym gronie przewodniczącego oraz konsultanta zewnętrznego pracowały nad uwarunkowaniami i kierunkami rozwoju danej sfery.

Zespół ds. rolnictwa, leśnictwa i turystyki – skład osobowy:

· Czaja Henryk

– Łężyny

· Dudek Jan

– Mytarz

· Homlak Maria

– Brzezowa

· Klich Zofia

– Nowy Żmigród

· Kmiecik Adam

– Nowy Żmigród

· Kostrząb Józef

– Nowy Żmigród

· Miśkowicz Franciszek
– Kąty

· Mroczka Maria

– Nowy Żmigród

· Mroczka Michał

– Jaworze

· Osika Małgorzata
– Nowy Żmigród

· Palcar Eufrozyna

– Stary Żmigród

· Pasek Stanisław

– Nowy Żmigród

· Pieniądz Alicja

– Gorzyce

· Siwak Małgorzata
– Łężyny

· Soliński Czesław

– Sośniny

· Stanek Eugeniusz
– Gorzyce

· Stoś Franciszek

– Brzezowa

· Stoś Włodzimierz
– Skalnik

· Szuba Wiesław

– Nowy Żmigród

· Wielgosz Stanisław
– Mytarz

· Wierdak Albin

– Nowy Żmigród

· Więcek Adam

– Stary Żmigród

· Wójtowicz Krystyna
– Nowy Żmigród

· Zięba Emil

– Nowy Żmigród

· Źrebiec Feliks

– Kąty

Zespół ds. przedsięwzięć gospodarczych – skład osobowy:

· Augustyn Krzysztof
– Łężyny

· Bartula Maria

– Nowy Żmigród

· Ciekielski Stanisław
– Makowiska

· Czaja Henryk

– Łężyny

· Homolak Maria

– Brzezowa

· Kępski Grzegorz
– Nowy Żmigród

· Klich Zdzisław

– Nowy Żmigród

· Kmiecik Adam

– Nowy Żmigród

· Mazur Stanisław

– Toki

· Misiewicz Janusz
– Gorzyce

· Nowak Henryk

– Nowy Żmigród

· Pasek Stanisław

– Nowy Żmigród

· Przybyłowski Tadeusz
– Nowy Żmigród

· Suski Jerzy

– Nowy Żmigród

· Szuba Wiesław

– Nowy Żmigród

· Wierdak Albin

– Nowy Żmigród

· Wojnicka Józefa

– Nowy Żmigród

· Źrebiec Tadeusz

– Kąty

· Żarnowska Czesława
– Nowy Żmigród

Zespół ds. infrastruktury społecznej – skład osobowy:

· Bartuś Barbara

– Nowy Żmigród

· Czaja Henryk

– Łężyny

· Dębiec Jerzy

– Nowy Żmigród

· Figura Tadeusz

– Nowy Żmigród

· Filanowska Kazimiera
– Nowy Żmigród

· Frączek Czesław

– Siedliska

· Gołębiowski Zdzisław
– Nowy Żmigród

· Homlak Maria

– Brzezowa

· Kępska Halina

– Nowy Żmigród

· Klich Zofia

– Nowy Żmigród

· Kłosowski Krzysztof
– Łysa Góra

· Kmiecik Bożena

– Grabanina

· Kostrząb Zuzanna
– Nowy Żmigród

· Kościk Krystyna

– Nowy Żmigród

· Książkiewicz Zenon
– Łysa Góra

· Łęczycki Ryszard
– Desznica

· Miśkowicz Franciszek
– Kąty

· Mroczka Michał

– Jaworze

· Mucha Jan

– Stary Żmigród

· Osika Małgorzata
– Nowy Żmigród

· Palcar Eufrozyna

– Stary Żmigród

· Pasek Stanisław

– Nowy Żmigród

· Pieniądz Alicja

– Gorzyce

· Praszkowicz Czesława
– Skalnik

· Szarzyński Ryszard
– Nowy Żmigród

· Wierdak Albin

– Nowy Żmigród

· Ziomek Grzegorz
– Kąty

· Źrebiec Feliks

– Kąty

· Źrebiec Tadeusz

– Kąty

· Źrebiec Teresa

– Nowy Żmigród

Zespół ds. infrastruktury technicznej i ekonomicznej – skład osobowy:

· Augustyn Krzysztof
– Łężyny

· Czaja Henryk

– Łężyny

· Dudek Jan

– Mytarz

· Gołębiowski Zdzisław
– Nowy Żmigród

· Homlak Maria

– Brzezowa

· Klich Zofia

– Nowy Żmigród

· Kmiecik Władysław
– Grabanina

· Królik Władysław
– Nienaszów

· Krzyżanowski Robert
– Siedliska

· Książkiewicz Zenon
– Łysa Góra

· Kubal Stanisław

– Nowy Żmigród

· Łęczycki Ryszard
– Desznica

· Marchewka Józef
– Gorzyce

· Matusz Janina

– Nowy Żmigród

· Mazur Stanisław

– Toki

· Mroczka Maria

– Nowy zmigród

· Musiał Adam

– Stary Żmigród

· Senczak Zdzisław
– Nowy Żmigród

· Stanek Eugeniusz
– Gorzyce

· Stoś Franciszek

– Brzezowa

· Suska Anna

– Nienaszów

· Suski Piotr

– Nienaszów

· Wierdak Albin

– Nowy Żmigród

· Źrebiec Krystyna
– Kąty

· Żarnowska Czesława
– Nowy Żmigród

Każdy z uczestników warsztatów zadeklarował przynależność do jednej lub więcej powołanych wstępnie grup. Postanowiono równocześnie, iż w procesie tworzenia i wdrażania strategii liczba i skład zespołów mogą się zmienić i zależeć będą od zakresu tworzonych projektów przedsięwzięć związanych z głównymi sferami funkcjonowania gminy. Do poszczególnych zespołów mogą dojść nowe osoby, które zadeklarują chęć współpracy, zaproszone też zostaną osoby, które nie mogły uczestniczyć w warsztatach.

Za bardzo ważny uznany bowiem został możliwie najszerszy udział mieszkańców w ujawnianiu problemów i priorytetów rozwojowych oraz w opracowaniu koncepcji rozwojowej. Nie bez podstaw przecież używa się określenia planowanie partnerskie. Jest też oczywiste, że im więcej osób zaangażuje się w ten proces i im bardziej będą się one z nim utożsamiały tym większa będzie szansa na pomyślną realizację programu.

1.7. Baza danych do opracowywanej strategii

Przy opracowywaniu niniejszej strategii rozwoju posłużono się zarówno materiałami i opracowaniami dotyczącymi Gminy Nowy Żmigród, jak również takimi, które swym zasięgiem obejmują jej teren. Wykorzystano następujące materiały i opracowania:

· „Małopolski Program Rozwoju Wsi i Rolnictwa”,

· „Strategia Rozwoju Województwa Krośnieńskiego”,

· „Strategia Rozwoju Turystyki na Podkarpaciu”,

· „Strategia Rozwoju Województwa Podkarpackiego do 2006 roku” – wersja robocza z listopada 1999 roku,

· „Plan Przestrzennego Zagospodarowania Gminy Nowy Żmigród”,

· „Koncepcja Rozwoju Turystyki w Regionach Przygranicznych – Region Polski Południowo-Wschodniej”,

· „Chłonność Turystyczna Pasm Górskich Województwa Krośnieńskiego z Uwzględnieniem Obszarów Chronionych”,

· „Koncepcja Restrukturyzacji Gospodarki Turystycznej Województwa Krośnieńskiego”,

· „Roczniki Statystyczne Województwa Krośnieńskiego”,

· „Program poprawy czystości zlewni rzeki Wisłoki”,

· Materiały i zestawienia Urzędu Gminy Nowy Żmigród (zestawienia dotyczące prowadzonej działalności gospodarczej, rodzaju i zakresu usług, struktury użytkowania gruntów, struktury demograficznej, zakresu prowadzonych inwestycji, rozdysponowania budżetu itp.).

2. Główne zasady prac nad strategią

2.1. Czym jest strategia rozwoju gminy Nowy Żmigród?

W naszym opracowaniu przyjmujemy, że strategia rozwoju gminy stanowi koncepcję długofalowego świadomego i systematycznego sterowania rozwojem społeczno-gospodarczym i przestrzennym, akty wyboru i decyzje angażujące w ich realizację całą społeczność gminy.

Odpowiada na trzy pytania:

· gdzie jesteśmy?

· dokąd zmierzamy?

· jak chcemy to osiągnąć?

Jej istota polega na wyborze sposobów realizacji celu nadrzędnego

· w określonych warunkach,

· przy danych ograniczeniach,

· w ramach przyjętego horyzontu czasowego.

Cechuje ją:

· ujęcie systemowe,

· szeroka skala rzeczowa,

· dłuższy horyzont czasowy.

Zmierzając do realizacji tego celu poszukujemy optymalnych rozwiązań na wielu płaszczyznach, doceniając wielość dróg i sposobów prowadzących do niego.

Dla społeczności i władz gminy Nowy Żmigród strategia stanowi taki program rozwoju społeczno-gospodarczego, który:

· formułuje cele długofalowe i sposoby ich realizacji,

· ustala hierarchię tych celów,

· podporządkowuje działania doraźne celom długofalowym,

· jest aktualizowany i korygowany na miarę potrzeb,

· ma charakter partnerski (społeczny), czyli powstaje na drodze współdziałania.

Na strategię składają się więc nie tylko cele i kierunki działania, lecz także projekty przedsięwzięć oraz zestaw reguł i zasad postępowania w dłuższym horyzoncie czasowym. Ta długofalowa wizja strategiczna, uporządkowana w racjonalny zestaw celów i zadań w zakreślonej perspektywie czasowej, pozwala przekraczać horyzont działań bieżących i uchwycić główne przesłanki rozwoju gminy oraz jej awansu w przyszłości. Brak strategii rozwoju ograniczałby wszelkie poczynania władzy lokalnej do kadencyjnego horyzontu czasowego.

2.2. Jaka strategia jest w gminie najbardziej pożądana?

Wiadomym jest, że proces transformacji ustrojowej przyniósł wyraźną zmianę stosunków gospodarczych i społecznych oraz istotne zmiany w dynamice, strukturze oraz zasadach funkcjonowania wspólnoty lokalnej. Po przywróceniu samorządowego ustroju gminy w głównych sferach jej funkcjonowania pojawiły się nowe okoliczności i inne kryteria regulujące m.in.:

· efektywności w sferze techniczno-ekonomicznej,

· samorealizacji w sferze społeczno-kulturowej,

· demokracji i partnerstwa w sferze politycznej.

Nowe jakościowo wyzwania, jakie niesie ze sobą XXI wiek, stawiają bowiem przed wspólnotą lokalną trudne zadania kreowania rozwoju zrównoważonego, ukierunkowanego na:

· dywersyfikacje gospodarki,

· poprawę jej jakości i konkurencyjności poprzez:

· rozwój infrastruktury technicznej, ekonomicznej, społecznej,

· traktowanie ochrony środowiska jako nierozłącznej części procesów rozwojowych.

Zintegrowany rozwój gminy powinien ujawniać się zarówno w integracji podmiotów, środków finansowych, działań wywołujących efekty synergiczne, jak i w zachowaniu niezbędnej równowagi między rozwojem sfery gospodarczej i społecznej, inwestycjami materialnymi i niematerialnymi. Wiąże się on również z rozwojem usług w zakresie zarządzania projektami, doradztwa, transferu technologii, promocji itd.

Zgodnie z przyjętymi założeniami, gmina Nowy Żmigród powinna sprostać nowym wyzwaniom jakościowym XXI wieku. Wyznaczają je m.in.:

· cywilizacja informacyjna, której wyznacznikiem jest informacja jako podstawowy, masowo wytwarzany, przesyłany, kupowany sprzedawany i konsumowany produkt,

· globalizacja rozwoju, determinująca otwarcie na świat, konkurencyjność, innowacyjność oraz efektywność, których obiektywnie uwarunkowanym następstwem jest polaryzacja przekształceń strukturalnych przestrzeni,

· ekorozwój (rozwój zrównoważony) wyznaczający nowe wartości, długofalowe cele i nową metodologię rozwoju, a w następstwie ekologiczne kryteria przekształceń przestrzeni,

· demokracja, określająca uwarunkowania strukturalne funkcjonowania społeczeństwa obywatelskiego i determinująca decentralizację i subsydiarność.

Obecnie powszechnie wdrażana jest w Europie Zachodniej koncepcja zrównoważonego rozwoju, określana też ekorozwojem. Jej realizację zakłada się także w polskich centralnych dokumentach planistycznych m.in. w:

· Koncepcji Polityki Przestrzennego Zagospodarowania Kraju „Polska 2000 plus”,

· Strategii rozwoju społeczno-gospodarczego Polski do 2010 roku,

· Narodowej Strategii Integracji,

· oraz w dokumentach regionalnych,

Dlatego też jej założenia winny być uwzględnione w opracowywanej strategii.

2.3. Na czym polega koncepcja zrównoważonego rozwoju

 (ekorozwoju)?

Warunkiem rozwoju zrównoważonego, czyli ekorozwoju jest taka strategia, która:

· kreuje taki model trwałego i stabilnego rozwoju, który zaspokajając aktualne potrzeby mieszkańców gminy nie ograniczy możliwości ich zaspokojenia przez przyszłe pokolenia,

· stosuje rozwiązania respektujące ograniczenia wynikające z możliwości ekosystemów, zwłaszcza ich zdolności do trwania i samoodnawiania się,

· wprowadza takie rozwiązania, które nie będą w konflikcie z czynnikami rozwoju, w tym z warunkami środowiska, substytucją czynników produkcji,

· uwzględnia wprawdzie aktywną politykę środowiskową, lecz włączoną w kompleksowy model rozwoju społeczno-gospodarczego,

· wykorzystuje potencjał w sposób zintegrowany poprzez rozwiązywanie różnych problemów łącznie m. in. koordynacja międzysektorowa,

· uwzględnia wpływ działalności gospodarczej na środowisko, szczególnie w procesie eksploatacji oraz produkcji surowców, emisji zanieczyszczeń, składowania i utylizacji odpadów,

· eksponuje pozytywne tradycje i szacunek dla dziedzictwa kulturowego,

· wykorzystuje prowadzące do komplementarności więzi kooperacji i partnerstwa między sektorami i objętą jej zasięgiem społecznością,

· powstaje na drodze współdziałania między władzą, a podmiotami gospodarczymi i społecznymi.

2.4. Jakie zasady były stosowane w trakcie tworzenia strategii?

W trakcie szerokiej konsultacji społecznej zgodnie uznano, że jednym z podstawowych warunków skutecznego tworzenia i wdrażania strategii rozwoju jest przede wszystkim odejście od uprawianej przez lata i głęboko zakorzenionej zasady wszystkoizmu na rzecz następujących, wzajemnie powiązanych zasad:

współdziałania wspólnoty gminy, czyli władz ze społecznością lokalną i podmiotami gospodarczymi w zakresie tworzenia wizji rozwojowej gminy, formułowania celów i sposobów ich realizacji,

wspierania, preferowania i inspirowania inicjatyw lokalnych zgodnych ze strategiczną koncepcją rozwoju,

właściwego wyboru działań i ich hierarchizacji,

wewnętrznej spójności programu gwarantującej koordynację na różnych płaszczyznach i systemach funkcjonalno-przestrzennych,

wariantowego ujmowania potencjalnych scenariuszy,

wyobraźni kreującej wizję wykraczającą poza bieżące możliwości realizacji,

wiarygodności wobec partnerów,

wykorzystywania doświadczeń innych w tym zakresie.

Konsekwentne stosowanie tych zasad i wskazówek z pewnością

 ułatwi skuteczne wdrażanie niniejszej strategii.

2.5. Jakie funkcje pełnić będzie strategia?
Strategia oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy będą pełnić następujące funkcje:

· informacyjną,

· aktywizującą,

· promocyjną,

· regulacyjną,

· kontrolną,

· koordynacyjną.

Funkcja informacyjna polega na ujawnianiu stanu gminy, spodziewanych zmian sytuacji oraz problemów z tym związanych i jest warunkiem świadomego podejmowania decyzji rozwojowych oraz rzeczywistego udziału mieszkańców w życiu publicznym gminy.

Funkcja aktywizująca polega z jednej strony na zmobilizowaniu samych władz gminy do poszukiwania jak najlepszych możliwości rozwojowych, a z drugiej strony - na włączeniu mieszkańców do tych poszukiwań oraz uzyskaniu ich współdziałania przy realizacji nakreślonych zamierzeń rozwojowych.

Funkcja promocyjna związana jest z poszukiwaniem zewnętrznego wsparcia rozwoju i polega na eksponowaniu atrakcyjnych celów, możliwości i zamierzeń rozwojowych, mogących stanowić „magnes” dla inwestorów, sponsorów czy odbiorców oferowanych usług (np. turystów).

Funkcja koordynacyjna związana jest zarówno z celową organizacją działań samorządu, jak i z oddziaływaniem na inne podmioty, by dostosowały swoje działania do strategicznych celów rozwoju gminy.

Funkcja regulacyjna sprowadza się do sprecyzowania konkretnych zadań i warunków podejmowania przyszłych decyzji wykonawczych.

Funkcja kontrolna możliwa jest przez jasne określenie kryteriów oceny skuteczności oraz celowości tych zadań i decyzji.
[image: image2.wmf]Procentowy udział poszczególnych miejscowości

 w ogólnej powierzchni administracyjnej

 gminy Nowy Żmigród

6,47%

9,39%

5,39%

9,79%

7,99%

4,22%

1,95%

10,60%

4,75%

3,82%

1,30%

6,95%

6,66%

3,36%

2,72%

2,96%

3,33%

5,43%

2,91%

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Hałbów – obręb geodez.

Rys. 1 Schemat struktury organizacyjnej prac nad strategią gminy Nowy Żmigród

3.
Zewnętrzne uwarunkowania rozwoju gminy

3.1. Położenie gminy w regionie

Gmina Nowy Żmigród leży w południowej części województwa podkarpackiego na terenie powiatu jasielskiego. Od północy sąsiaduje z gminą Tarnowiec, od wschodu z gminami Chorkówka i Dukla, od południa z gminą Krempna i od zachodu Osiek Jasielski i Dębowiec (rys. 2, s. 41).

Gmina Nowy Żmigród w części południowej obejmuje Beskid Niski, natomiast jej północna część jest położona na obszarze Pogórza Środkowobeskidzkiego w obrębie Pogórza Jasielskiego.

Przygraniczne położenie gminy (pomimo braku bezpośredniej styczności z granicą państwową) stwarza również możliwości dalszego jej rozwoju. Przez teren gminy przebiegają ważne szlaki komunikacyjne prowadzące do granicy Polski ze Słowacją. Są to:

· droga z Jasła przez Nowy Żmigród, Krempną, jako jedyna prowadząca przez malownicze tereny Magurskiego Parku Narodowego, do przejścia granicznego w Ożennej funkcjonującego jako przejście małego ruchu turystycznego (w przyszłości ma być rozbudowane) do Bardejowa na Słowacji,

· „Trasa Karpacka” prowadząca od Gorlic przez Nowy Żmigród, Duklę, Komańczę do Cisnej.

Część obszaru gminy objęta jest obecnie Systemem Obszarów Chronionych co w dużym stopniu określa dalsze kierunki jej rozwoju. Wielkoprzestrzenny System Obszarów Chronionych obowiązujący od 1949 roku obejmujący parki narodowe i rezerwaty przyrody przestał skutecznie przeciwdziałać postępującej degradacji przyrody i krajobrazu, stąd od 1964 roku rozszerzono zakres ochrony o parki krajobrazowe i obszary chronionego krajobrazu.

W tym zakresie teren gminy obejmują następujące obszary chronione:

· Magurski Park Narodowy wraz z otuliną,

· Obszar Chronionego Krajobrazu Beskidu Niskiego.

3.2.
Otoczenie gminy

Województwo Podkarpackie leży w południowo-wschodniej Polsce obejmując w swoich granicach obszar 17926 km2, tj. ok. 5,73% powierzchni kraju (11 lokata w kraju). Od północy graniczy z województwem lubelskim i świętokrzyskim, od zachodu z województwem małopolskim. Na wschodzie i południowym wschodzie graniczy z Ukrainą, na południu ze Słowacją.

Pod względem administracyjnym województwo dzieli się na 24 powiaty (w tym cztery grodzkie), 160 gmin, w tym miejskich 16, miejsko - wiejskich 29 i wiejskich 115. Na terenie regionu znajduje się 45 miast oraz 2166 miejscowości wiejskich. Najważniejsze miasta w województwie to: Rzeszów, Stalowa Wola, Przemyśl, Mielec, Tarnobrzeg, Krosno, Dębica, Jarosław, Sanok i Jasło.

Województwo podkarpackie zamieszkuje 2117341 osób co stanowi ok. 5,48% ludności kraju (9 lokata w kraju), z tego 59% zamieszkuje na terenach wiejskich. Gęstość zaludnienia na 1 km2 wynosi 118 osób, przy średniej krajowej 124. Cechuje go dodatni przyrost naturalny oraz minimalne ujemne saldo migracji. Blisko 30% ludności znajduje się w wieku przedprodukcyjnym. W województwie studiuje około 41 tys. osób, co oznacza, że w przeliczeniu na 1000 ludności na studiach wyższych znajduje się 19,4 studenta (znacznie poniżej średniej krajowej wynoszącej 27,9 studentów na 1000 mieszkańców).

Charakter województwa można określić jako rolniczo-przemysłowy, z 52,7% udziałem użytków rolnych w powierzchni ogólnej. Cechuje je duże rozdrobnienie gospodarstw, a z pracy w rolnictwie utrzymuje się 665,5 tys. osób w wieku powyżej 15 lat, co stanowi 31,4 % ludności regionu i aż 10,6 % ogółu ludności kraju w tym przedziale wiekowym utrzymującej się z rolnictwa. Na ogólną liczbę 206,6 tys. gospodarstw rolnych aż 82,3% stanowią indywidualne gospodarstwa o powierzchni od 1 do 5 hektarów, a zaledwie 0,6% wszystkich gospodarstw to te o powierzchni powyżej 15 hektarów.

W regionie funkcjonuje 105,7 tys. podmiotów gospodarczych, z czego 81,6% stanowią osoby fizyczne prowadzące działalność gospodarczą. Pomimo istnienia dwóch specjalnych stref ekonomicznych, kapitał zagraniczny napływa do województwa w niedużej skali.

W dziedzinie rozwoju przemysłu i usług województwo podkarpackie nie nadąża za tendencjami ogólnokrajowymi, wytwarza się tutaj zaledwie 4,1% produktu krajowego brutto. Prawie 12% stopa bezrobocia przewyższa średnią krajową, pomimo tego, że do jej wyliczenia nie uwzględnia się ukrytego bezrobocia na wsi.

Obszar woj. podkarpackiego wykazuje duże zróżnicowanie rzeźby, szczególnie w południowej jego części. W skład regionu wchodzi trzy odrębne krainy fizjograficzne i klimatyczne. Północną część województwa zajmuje Kotlina Sandomierska, część środkową Pogórze Środkowobeskidzkie z: Pogórzem Strzyżowskim, Pogórzem Dynowskim, Pogórzem Przemyskim, Kotliną Jasielsko – Krośnieńską, Pogórzem Jasielskim, Pogórzem Bukowskim, oraz południową z Beskidem Niskim i Bieszczadami Zachodnimi.

Pierwszym dużym dokumentem precyzującym cele strategiczne i priorytetowe zadania dla całej Południowo-Wschodniej Polski jest Małopolski Program Rozwoju Wsi i Rolnictwa, który swoim zasięgiem objął teren wszystkich gmin województwa podkarpackiego.

Zapisanych zostało w nim 7 celów strategicznych.

1. Tworzenie nowych miejsc pracy.

1.1. Aktywizacja małych miast jako ośrodków rozwoju obszarów wiejskich,

1.2. Rozwój małej i średniej przedsiębiorczości na obszarach wiejskich,

1.3. Tworzenie warunków rozwoju gospodarki lokalnej,

1.4. Zwiększenie zatrudnienia w infrastrukturze wsi,

1.5. Zorganizowanie regionalnego systemu innowacji,

1.6. Zagospodarowanie miejscowych surowców naturalnych,

1.7. Rozwój agroturystyki,

1.8. Stworzenie systemu promocji Regionu i pozyskiwania inwestorów,

1.9. Rozwój więzi gospodarczych z bliską zagranicą (Czechy, Słowacja, Ukraina).

2. Rozwój infrastruktury technicznej.

2.1. Rozwój systemu wodociągów, kanalizacji oraz oczyszczalni ścieków na wsi,

2.2. Gazyfikacja wsi,

2.3. Wsparcie modernizacji dróg wiejskich i łączności,

2.4. Rozwiązanie problemów gospodarowania odpadami,

2.5. Reelektryfikacja niektórych regionów wiejskich.

3. Rozwój instytucji rynku i organizacji rynku rolnego.

3.1. Budowa rynku rolnego,

3.2. Rozwój integracji poziomej i pionowej w rolnictwie.

4. Przystosowanie rolnictwa do wymagań integracji europejskiej, podniesienie efektywności rolnictwa.

4.1. Racjonalizacja produkcji (dostosowanie poziomu i struktury produkcji do popytu),

· specjalizacja i standaryzacja produkcji rolniczej,

· rozwój proekologicznych sposobów produkcji rolniczej,

· tworzenie zrównoważonego rozwoju terenów górskich,

4.2. Rozwój systemu informacji marketingowej,

4.3. Komasacja gruntów i tworzenie warunków do poprawy struktury agrarnej,

4.4. Rozwój, restrukturyzacja i modernizacja przemysłu rolno-spożywczego.

5. Rozwój systemu edukacji i stymulowanie zmian struktury społecznej wsi.

5.1. Zmiana struktury kształcenia szkolnictwa średniego i jego rozwój,

5.2. Rozwój kształcenia ustawicznego,

5.3. Rozwój usług doradczych,

5.4. Aktywizacja i integracja społeczności lokalnej.

6. Ochrona walorów przyrodniczych i kulturowych Regionu.

6.1. Ochrona środowiska przyrodniczego ze szczególnym uwzględnieniem terenów górskich,

6.2. Budowa systemu małej retencji wód,

6.3. Zalesianie nieużytków i słabych użytków rolnych,

6.4. Ochrona dziedzictwa kulturowego – kultury materialnej.

7. Dostosowanie funkcjonowania służb fitosanitarnych i weterynaryjnych do wymogów Unii Europejskiej.

7.1. Rozbudowa infrastruktury technicznej: kadry, bazy technicznej, zaplecza,

7.2. Wsparcie procesu restrukturyzacji poprzez kompetentne władze weterynaryjne, sprawujące nadzór nad stanem zdrowotności zwierząt, zwalczaniem chorób zakaźnych, ubojem zwierząt oraz środkami spożywczymi pochodzenia zwierzęcego.

3.3. Założenia strategii rozwoju województwa podkarpackiego

Obecnie trwają prace nad trategią rozwoju województwa podkarpackiego, a opracowanie dokumentu końcowego przewidziane jest na koniec 1999 roku. Zespół ekspertów przy szerokiej konsultacji społecznej opracował w pierwszym półroczu Założenia Strategii Rozwoju Województwa Podkarpackiego 2000 – 2006. Na podstawie zgromadzonych danych z wszystkich dziedzin życia gospodarczego i społecznego w poszczególnych obszarach problemowych precyzowane są uwarunkowania rozwoju, które w zakresie rolnictwa zostały wstępnie sprecyzowane.

Do sprzyjających uwarunkowań ekonomicznych w rolnictwie zaliczone zostały między innymi:

· znaczne obszary o dobrych warunkach glebowo-klimatycznych,

· stosunkowo czysta ekologicznie przestrzeń produkcyjna umożliwiająca rozwój produkcji ekologicznej,

· dobrze rozwinięte przetwórstwo rolno-spożywcze,

· stosunkowo dobre wyposażenie w maszyny rolnicze,

· rozwinięta sieć Ośrodków Doradztwa Rolniczego,

· postęp w rozwoju infrastruktury technicznej i społecznej na wsi.

Za negatywne uwarunkowania o charakterze ekonomicznym w rolnictwie uznane zostały między innymi:

· przeludnienie agrarne wsi, występowanie bezrobocia, w tym utajonego, starzenie się wsi, niski poziom wykształcenia ogólnego i rolniczego; brak możliwości odpływu ludności ze wsi do miast z uwagi na zapaść budownictwa mieszkaniowego oraz zbyt małą liczbę ofert pracy,

· niekorzystna struktura obszarowa gospodarstw rolnych, charakteryzująca się niską powierzchnią użytków rolnych przypadających na jedno gospodarstwo; jednocześnie występowanie rozdrobnienia rozłogów gospodarstw,

· mały stopień specjalizacji i koncentracji w produkcji rolniczej, bardzo mała towarowość produkcji rolniczej,

· mała wydajność jednostkowa produkcji zwierzęcej i roślinnej,

· brak organizacji gospodarstw zorientowanych na rynek,

· występowanie obszarów wiejskich nie doinwestowanych w zakresie infrastruktury technicznej, społecznej i ekonomicznej.

 Na podstawie opracowanej diagnozy województwa oraz uwarunkowań rozwoju, sprecyzowane zostały wyzwania strategiczne, które winny się koncentrować na:

· podniesieniu poziomu wykształcenia i identyfikacji regionalnej oraz tworzeniu mechanizmów do zatrzymania w regionie kadr wysoko kwalifikowanych,

· podniesieniu poziomu życia mieszkańców województwa, ze szczególnym uwzględnieniem ludności wiejskiej,

· tworzeniu warunków utrzymania przemysłu (lotniczego, zbrojeniowego, metalowego, chemicznego i innych) poprzez restrukturyzację, w tym tworzenie szczególnych zachęt dla kapitału zewnętrznego,

· tworzeniu przyjaznych warunków, dla inwestorów szczególnie w zakresie najnowszych technologii, przede wszystkim poprzez podniesienie jakości wewnętrznych zasobów własnych (zwiększenie atrakcyjności inwestycyjnej), czemu ma służyć rozbudowa i unowocześnianie infrastruktury technicznej,

· konsekwentnym budowaniu wizerunku regionu jako miejsca przyjaznego dla inwestycji i aktywności społecznej,

· wykorzystaniu możliwości rozwoju turystyki jakie stwarza geograficzno-przyrodniczy charakter Podkarpacia,

· wykorzystaniu możliwości wspierania rozwoju regionów słabiej rozwiniętych jakie przynosi proces integracji europejskiej,

· wykorzystaniu szans wynikających z przygranicznego charakteru województwa i posiadania ważnych szlaków tranzytowych.

Zidentyfikowane wyzwania strategiczne stają się podstawą do precyzowania założeń polityki regionalnej województwa podkarpackiego.

Istnieją cztery kluczowe wyznaczniki polityki rozwoju regionalnego województwa podkarpackiego:

· przynależność województwa do grupy obszarów słabiej rozwiniętych,

· dominacja w województwie ludności wiejskiej i rolniczego użytkowania ziemi,

· walory turystyczne środowiska przyrodniczego i przestrzeni historycznej województwa,

· geopolityczne położenie województwa związane z przesunięciem na wschód granic NATO i przyszłą zewnętrzną granicą Unii Europejskiej.

Celem generalnym polityki rozwoju regionalnego województwa podkarpackiego powinno być zmniejszenie dystansu do innych, bardziej rozwiniętych regionów o podobnym profilu społecznym i gospodarczym. Zamierza się go realizować poprzez:

· podniesienie atrakcyjności inwestycyjnej i turystycznej województwa,

· restrukturyzację i modernizację sektora rolnego zapewniającą wzrost dochodowości indywidualnych gospodarstw rolnych,

· rozwój współpracy międzyregionalnej, zwłaszcza z województwami wschodniej i południowej Polski oraz promowanie współpracy transgranicznej otwierającej rynki wschodnie.

Polityka rozwoju regionalnego województwa podkarpackiego ze względu na zróżnicowania subregionalne powinna być dostosowywana do specyfiki i potrzeb, a zarazem ukierunkowana na:

· podnoszenie poziomu wykształcenia mieszkańców oraz rozwój potencjału edukacyjnego i naukowo-badawczego regionu,

· pokonywanie barier infrastrukturalnych będących przyczyną luki cywilizacyjnej i ograniczających rozwój przedsiębiorczości,

· wzmacnianie i mobilizowanie wykorzystania potencjałów endogenicznych wzrostu gospodarczego województwa,

· wspieranie rozwoju małej i średniej przedsiębiorczości w powiązaniu z restrukturyzacją sektora rolno-spożywczego,

· wzmocnienie funkcji metropolitalnych stolicy regionu, w tym ośrodka uniwersyteckiego oraz restrukturyzację bazy ekonomicznej głównych ośrodków miejsko-przemysłowych, w tym miast, które utraciły status stolic województw,

· włączenie regionu w sieć międzynarodowych połączeń transportowo-logistycznych oraz międzynarodowej współpracy gospodarczej i transgranicznej.

3.4.
Bezpośrednie związki funkcjonalno-przestrzenne

Teren gminy Nowy Żmigród można podzielić na dwie części. Południowa część położona w Beskidzie Niskim objęta ustawową ochroną (Magurski Park Narodowy i Obszar Chronionego Krajobrazu Beskidu Niskiego) pełniąca do tej pory funkcję rolno-leśną, oraz północną położoną poza obszarem podlegającym ochronie prawnej również o funkcji rolno-leśnej. Obecnie charakter funkcjonalny południowej części gminy winien być poddany zmianie i w najbliższej przyszłości spełniać funkcję turystyczno-wypoczyn-kową z uzupełniającą funkcją rolno-leśną. Tym bardziej, że w tej części planowana jest budowa dużego zbiornika wodnego na rzece Wisłoce.

Teren gminy położony na obszarze Parku Narodowego musi być szczególnie chroniony, a do kierunków podejmowanych działań należy zaliczyć:

· utrzymanie stanu istniejącego,

· ingerencja w stan środowiska tylko w celu jego poprawy lub utrzymania,

· zakaz lokalizacji nowych inwestycji,

· porządkowanie, uzupełnianie i scalanie,

· ograniczanie rozwoju,

· wykorzystywanie istniejących obiektów dla potrzeb Parku.

Tereny położone w otulinie Magurskiego Parku Narodowego oraz w Obszarze Chronionego Krajobrazu Beskidu Niskiego, w zakresie rozwoju muszą uwzględniać szereg nakazów i zakazów wynikających z przepisów prawa (rozporządzenie Nr 10 Wojewody Krośnieńskiego z dnia 2 lipca 1998 roku Dz. Urzędowy Woj. Krośn. Nr 17/98). Na terenach tych nakazuje się:

· wprowadzenie wzmożonego nadzoru w zakresie ładu przestrzennego i dyscypliny budowlanej,

· zapewnienie kompleksowego rozwiązania problemów zabudowy, z bezwzględnym zachowaniem wymogów prawnych w zakresie gospodarki wodno-ściekowej, składowania i unieszkodliwiania odpadów, urządzania i kształtowania terenów zieleni,

· propagowanie rozwoju rolnictwa ekologicznego jako kierunku przyszłościowego,

· zmniejszanie emitowanych zanieczyszczeń ze wszystkich obiektów istniejących na tym obszarze, poprzez instalowanie urządzeń redukujących, ich prawidłową eksploatację oraz eliminowanie paliw nieodpowiedniej jakości,

· podejmowanie działań zmierzających do poprawy bilansu wodnego i retencjonowania wody,

· ograniczanie wycinania drzew i krzewów zwłaszcza rosnących w kompleksach zadrzewień śródpolnych oraz nad brzegami rzek i potoków.

Zakazuje się natomiast:

· realizacji działalności gospodarczej i takich form użytkowania terenu, które mogłyby zniszczyć lub zmienić w istotny sposób naturalny krajobraz,

· sztucznego, nieracjonalnego obniżania poziomu wód gruntowych poprzez jednostronnie prowadzone melioracje odwadniające.

Podstawową zasadą polityki przestrzennej jest godzenie rozwoju społecznego i gospodarczego z wartościami przyrodniczymi i kulturowymi. Teren gminy jako „ekologicznie czystej” stwarza jej przydatność do nowoczesnej produkcji rolniczej ze szczególnym uwzględnieniem ekologicznej żywności.

Szczegółowe zalecenia w zakresie gospodarki przestrzennej na terenach chronionych, szczególnie w Magurskim Parku Narodowym i otulinie, określa Plan Ochrony Magurskiego Parku Narodowego.

Do zmiany podstawowej funkcji gminy rolniczo-leśnej na turystyczno-wypoczynkową w dużym stopniu może przyczynić się budowa zbiornika wodnego na rzece Wisłoce w miejscowości Kąty. Według Okręgowej Dyrekcji Gospodarki Wodnej w Krakowie efekty wybudowania zapory spiętrzającej wodę,tworzącej zbiornik zalewający miejscowości Myscowa i częściowo Polany powinny być następujące:

· retencjonowanie wód powierzchniowych rzeki Wisłoki dla zagwarantowania możliwości ujęcia ich na potrzeby wodociągów komunalnych, przy zachowaniu nienaruszalnego przepływu hydrobiologicznego w rzece,

· korzyści dla gmin Nowy Żmigród, Dębowiec, Osiek Jasielski, Jasło i miasto Jasło zamieszkałych przez 71 tys. mieszkańców w ilości 0,41m3/s (max. 0,57m3/s),

· korzyści dla 182 tys. mieszkańców rejonu środkowej i dolnej Wisłoki (Pilzno, Dębica, Mielec) poprzez podniesienie najniższych przepływów w rzece gwarantujących wymaganą ilość wody, oraz zapewniających pobór wody z określonym stopniem gwarancji pokrycia potrzeb,

· istotne możliwości podwyższania przepływów niskich dla całej rzeki Wisłoki przy wyrównaniu średnim 2,7m3/s, gdyż przy ujściu do Wisły przepływ niski wynosi 5,3m3/s,

· zagwarantowanie dodatkowo ponad przepływ hydrobiologiczny wymaganego przepływu dla kryterium wędkarskiego, tzn. 5,99m3/s w okresie od IV-VII i 3,18m3/s od VII do XI w rejonie Krajowic,

· znaczącą ochronę od powodzi majątku wartości 550 mln zł na obszarze 7500 ha obecnie nie zabezpieczonych wałami przeciwpowodziowymi w dolinie rzeki Wisłoki, a szczególnie Jasła, Krajowic, Pilzna po Mielec. Dzięki możliwości przesunięcia kulminacji łączących się fal z dopływów Ropy i Jasiołki poprzez współpracę ze zbiornikiem Klimkówka, nastąpić może redukcja strat powodziowych szacowana na 21 mln zł w okresie 100 lat,

· wykorzystanie energetyczne spiętrzonej wody zaporą w wysokości 46 m przy odpływie 2,5m3/s poprzez elektrownię przepływową o mocy 1MW. Roczna produkcja może wynieść 8 GWh o wartości 0,6 mln zł/rok. Rozpatrywana jest też możliwość budowy elektrowni szczytowo pompowej o mocy 800 MW przy wykorzystaniu naturalnego spadu około 300 m ponad zbiornikiem,

· stworzenie korzystnych warunków dla flory i fauny wodnej na granicy Magurskiego Parku Narodowego poprzez zabudowę czaszy zbiornika w strefie rezerwy przeciwpowodziowej groblami tworzącymi stałe płytkie akweny,

· prowadzenie zarybiania w zbiorniku wodnym celem uzyskania dla wędkarstwa ryb łososiowatych (pstrąg potokowy, troć jeziorny), rzecznych (kleń), i innych w ilości 8 ton/rok,

· utworzenie 390 ha powierzchni wodnej dla celów rekreacyjnych i zwiększenia atrakcyjności tego obszaru, a równocześnie odcięcie od bezpośredniej penetracji turystycznej w obszary Magurskiego Parku Narodowego,

· stworzenie dla bezrobotnych źródeł utrzymania w okresie budowy zapory i zbiornika oraz w obsłudze turystycznej,

· umożliwienie przerzutu wody dla zasilania rzeki Wisłok, a pośrednio także rzeki Jasiołki (II wariant). Utrzymanie przepływów niskich rzeki Wisłok w Rzeszowie w wysokości 3,5m3/s (obecnie wynosi przepływ najniższy 1,0m3/s, a średni niski 2,12m3/s).

Przekrój zaporowy zlokalizowany został w miejscowości Kąty w przewężeniu doliny o długości 650 m w koronie zapory. Maksymalne piętrzenie zbiornika zostało ograniczone przez zabudowania wsi Krempna, które pozostaną poza zasięgiem cofki. Część zbiornika znajdować się będzie w obszarze Magurskiego Parku Narodowego. W zakres inwestycji wchodzą następujące obiekty:

· zapora ziemna z ekranem lub rdzeniem wysokości 46 m,

· przelew powierzchniowy o długości 350 m,

· sztolnia (600 m) lub upust denny z ujęciem wody dla elektrowni i wodociągów,

· czasza zbiornika o powierzchni 460 m ukształtowana w części odsłanianej (ok. 170 ha) ze względu na warunki strefy ochronnej Magurskiego Parku Narodowego,

· osiedle eksploatacyjne obiektów zbiornika dla 20 osób,

· osiedle hotelowe na okres budowy dla 50 osób,

· sieć elektroenergetyczna NN i WN,

· droga dojazdowa do zapory długości 2 km z jednym mostem,

· droga IV klasy na trasie drogi karpackiej Krempna Polany długości 6 km z 7 mostami,

· droga V klasy ponad zbiornikiem z miejscowości Myscowa do Polan długości 10 km z 4 mostami,

· oraz obiekty towarzyszące.

Zbiornik na rzece Wisłoce jest inwestycją wielozadaniową tj. służącą do:

· podwyższenia niskich przepływów w rzekach,

· ujęcia wody dla wodociągów,

· ochrony przeciwpowodziowej,

· produkcji energii elektrycznej,

· rekreacji wodnej.

Jednym z zadań jakie ma spełniać zbiornik wodny na rzece Wisłoce jest stworzenie możliwości dla rozwoju rekreacji wodnej. Przewiduje się tam hodowlę ryb łososiowatych w ilości 20 kg/ha. Nie przewiduje się budowy przepławki dla ryb, lecz zarybianie wód zbiornika. Ośrodek zarybieniowy bazujący na wodzie ze zbiornika przygotowywać będzie narybek. Przy ośrodku może być również zlokalizowany zakład hodowli pstrąga konsumpcyjnego. Przewidywana produkcja ryb w zbiorniku wyniesie 8 ton/rok. Zakład hodowli pstrąga może produkować 10 ton ryb rocznie.

Na terenie Magurskiego Parku Narodowego czasza zbiornika będzie dostosowana do warunków prokreacji tutejszej fauny i flory wodnej. Obszar cofki w okresie powodzi jest zalewany 1 raz w roku, natomiast zarówno ten obszar, jak i górne partie są przez długie okresy w roku odsłaniane szczególnie w okresie lat posusznych. Przewiduje się, że w częściej odsłanianych strefach tj. na powierzchni około 100 ha, oraz w strefie powodziowej (70 ha) dno zbiornika zostanie przystosowane do tworzenia płytkich zalewów utrzymywanych przez okresy opróżniania zbiornika. Obszary takie stworzą możliwości rozwoju naturalnej fauny i flory, której zalanie jest nieszkodliwe.

Prawy brzeg zbiornika na długości około 5 km oraz lewy brzeg przy zaporze (około 1 km) posiadają bardzo korzystne warunki do zagospodarowania rekreacyjnego. Na obszarze tym w pobliżu przenoszonego kościoła i cmentarza umieszczona będzie część wywłaszczonych gospodarstw. W pozostałej części tego obszaru przewiduje się rozmieszczenie bazy hotelowej, budowy pensjonatów i pól campingowych. Orientacyjnie liczba miejsc turystycznych może osiągnąć 2000.

Przygraniczne położenie gminy, a także planowana rozbudowa przejścia granicznego ze Słowacją w miejscowości Ożenna warunkują rozwój funkcji uzupełniających tj. komunikacyjnej i usługowej. Każde uruchomienie przejścia granicznego związane jest z rozbudową sieci dróg oraz budową jego infrastruktury technicznej. Stanowi to element stymulujący tempo rozwoju gospodarczego, szczególnie w sferze usług. Może mieć również znaczący wpływ na rozwój rolnictwa, rzemiosła i drobnej wytwórczości.

W Zakopanem 6 grudnia 1996 roku podpisana została Umowa między Rzeczpospolitą Polską a Republiką Słowacką o małym ruchu granicznym. Na mocy tej Umowy po obu stronach granicy zostały utworzone pasy małego ruchu granicznego o szerokości 15 kilometrów. Jeżeli pas taki przechodzi przez obszar gminy to przepisy o małym ruchu granicznym rozciąga się na obszar całej gminy.

Zgodnie z artykułem 9 tejże Umowy osoby, które w pasie małego ruchu granicznego prowadzą gospodarstwa rolne, leśne lub inne mogą bez zezwolenia, cła, podatku i innych opłat przewozić przez granicę państwową, po potwierdzeniu wielkości gospodarstwa:

· produkty rolne, zwierzęce, pszczelarskie, sadownicze i leśne, pochodzące z tych gospodarstw, przy czym zwolnieniu z cła, podatku i innych opłat podlegają jedynie nie przerobione produkty lub produkty poddane wstępnej obróbce. Wywożenie surowego drewna możliwe jest po przedstawieniu potwierdzenia jego pochodzenia, wydanego przez właściwe organy administracyjne,

· ziarno siewne, nawozy i produkty przeznaczone do uprawy ziemi oraz pielęgnacji roślin i hodowli zwierząt,

· narzędzia przeznaczone do prac gospodarskich, zwierzęta pociągowe z niezbędnym zapasem paszy, środki transportowe, maszyny rolnicze i leśne, pod warunkiem powrotnego wwozu.

W ramach małego ruchu granicznego bez zezwolenia, cła, podatku i innych opłat można przeprowadzać zwierzęta gospodarskie na pastwiska, do wodopoju lub kąpieli pod warunkiem ponownego ich przyprowadzenia. Zwierzęta te powinny być zarejestrowane i oznakowane w sposób umożliwiający ich identyfikację.

Przeprowadzanie zwierząt oraz przewożenie produktów pochodzenia zwierzęcego lub roślinnego w ramach małego ruchu granicznego odbywa się zgodnie z wewnętrznymi przepisami prawnymi obydwu stron.

Planowana duża inwestycja jaką jest zapora wodna w miejscowości Kąty, bliskość przejść granicznych oraz włączenie terenu gminy Nowy Żmigród w pas małego ruchu granicznego, a także niepowtarzalna przyroda chroniona prawem (Magurski Park Narodowy i Obszar Chronionego Krajobrazu Beskidu Niskiego) daje mieszkańcom gminy Nowy Żmigród niecodzienną szansę, w dużym stopniu ułatwiającą sprostanie trudnemu zadaniu, jakim jest potrzeba zmiany dotychczasowego sposobu życia i dostosowania go do nowych zmieniających się warunków. Wykorzystanie tej szansy w dużym stopniu może przyczynić się do rozwoju całej gminy, a także zmiany jej dotychczasowej funkcji rolniczo-leśnej na turystyczną.

4.
Główne elementy raportu o stanie gminy

4.1.
Położenie i podział administracyjny gminy Nowy Żmigród

Gmina Nowy Żmigród położona jest w południowej części powiatu jasielskiego w województwie podkarpackim. Sąsiaduje z następującymi gminami: od północy Tarnowiec, od wschodu Chorkówka i Dukla, od południa Krempna i od zachodu Osiek Jasielski.

Gmina Nowy Żmigród w części południowej obejmuje Beskid Niski, natomiast jej północna część jest położona na obszarze Pogórza Środkowobeskidzkiego w obrębie Pogórza Jasielskiego.

Na powierzchni ponad 10 tysięcy hektarów, w 18 miejscowościach, zamieszkuje 9785 mieszkańców co obrazuje tabela 1 oraz wykres 1 i 2.

Tabela 1

Powierzchnia i ludność gminy Nowy Żmigród

	L.p.
	Miejscowość
	Ludność
	Powierzchnia*

	
	
	osób
	%
	ha
	%

	1.
	Brzezowa
	402
	4,11
	691,14
	6,67

	2.
	Desznica
	371
	3,79
	721,25
	6,95

	3.
	Gorzyce
	518
	5,29
	134,97
	1,30

	4.
	Grabanina
	150
	1,53
	396,38
	3,82

	5.
	Jaworze
	102
	1,04
	493,12
	4,75

	6.
	Kąty
	1051
	10,74
	1099,38
	10,60

	7.
	Łężyny
	899
	9,19
	670,81
	6,47

	8.
	Łysa Góra
	734
	7,50
	973,87
	9,39

	9.
	Makowiska
	513
	5,24
	559,03
	5,39

	10.
	Mytarka
	329
	3,36
	202,49
	1,95

	11.
	Mytarz
	411
	4,20
	437,49
	4,22

	12.
	Nowy Żmigród
	1391
	14,22
	829,11
	7,99

	13.
	Nienaszow
	1119
	11,44
	1015,90
	9,79

	14.
	Sadki
	262
	2,68
	281,91
	2,72

	15.
	Siedliska Żmigrodzkie
	273
	2,79
	306,62
	2,96

	16.
	Skalnik
	314
	3,21
	302,10
	2,91

	17.
	Stary Żmigród
	504
	5,15
	563,58
	5,43

	18.
	Toki
	442
	4,52
	345,59
	3,33

	19.
	Hałbów – obręb geodez.
	-
	-
	348,05
	3,36

	x
	R A Z E M
	9785
	100
	10372,79
	100

* - powierzchnia administracyjna gminy

[image: image3.wmf]2959

5042

1784

0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

Dzieci i młodzież

Osoby w wieku

18-60 lat

Osoby powyżej 60

lat

Struktura wiekowa ludności w gminie

Nowy Żmigród

Wykres 1

Nowy Żmigród stanowiący siedzibę gminy, znajduje się w odległości 19 km na południe od Jasła. Jest to miejscowość usytuowana na skrzyżowaniu ważnych w przeszłości traktów handlowych prowadzących z północy przez Jasło i Przełęcz Beskid do Bardejowa oraz z zachodu przez Gorlice, Biecz do Dukli, a stąd dalej na wschód. Obecnie są to uczęszczane szlaki turystyczne. Wieś położona jest na wysokości 320 m n.p.m. w widłach rzeki Wisłoki i potoku Niegoszcz. Na wschód i zachód od Nowego Żmigrodu ciągnie się szeroka śródgórska dolina, na południe wznoszą się pasma Beskidu Niskiego ze szczytami: Golesz (441 m), Grzywacka (567 m), Łysa Góra (641m), Polana (551 m) i Dania (698 m).

Wykres 2

[image: image4.wmf]Struktura użytkowania gruntów w gminie

 Nowy Żmigród

0,13

2,23

29,37

64,09

2,86

1,32

Użytki rolne

Lasy i grunty leśne

Tereny budowlane

Tereny komunikacyjne

Wody stojące, płynące, rowy

Nieużytki i inne

Rys.2. Położenie gminy Nowy Żmigród w województwie podkarpackim.

4.2.
Środowisko przyrodnicze i zasoby naturalne

Gmina Nowy Żmigród w południowej swojej części (na południe od drogi Kryg – Nowy Żmigród – Dukla) położona jest w obrębie Obszaru Chronionego Krajobrazu Beskidu Niskiego, który charakteryzuje się terenami gęsto zalesionymi. Lasy te na największej powierzchni porasta buczyna karpacka z udziałem jodły. Niższe partie zboczy zajmują małe połacie lasów grądowych, w których dominuje grab, a buk jest w domieszce. W górnych partiach zboczy i na grzbietach pojawiają się łąki i pastwiska znakomicie modelując krajobraz i nadając mu swoisty charakter – albo jako szare słabe pastwiska, albo jako barwne kwieciste łąki.

Na powierzchni ponad 1 500 hektarów rozciąga się teren Magurskiego Parku Narodowego utworzonego Rozporządzeniem Rady Ministrów z 24 listopada 1994 roku z mocą obowiązującą od 1 stycznia 1995 roku. Całość jego obszaru przedstawia malowniczy krajobraz typowy dla gór średnich i niskich w postaci okrągłych pagórków porozdzielanych licznymi dolinami potoków i głębokimi przełęczami. Dodatkową jego ozdobą są urozmaicone wychodnie i odsłonięcia skalne. Teren Parku jest jedną z najbogatszych w Beskidzie Niskim ostoi fauny leśnej, z której 200 gatunków podlega całkowitej ochronie. Żyje tu blisko 140 gatunków ptaków, w tym 108 lęgowych oraz 23 rzadkie i zagrożone w Polsce (np. orzeł przedni, orlik krzykliwy, puchacz, trzmielojad, bocian czarny i krogulec), 30 gatunków ssaków (w tym drapieżne: niedźwiedź, ryś, żbik, wilk, lis, jenot, kuna leśna, wydra), wiele przedstawicieli płazów i gadów oraz owadów.

Na terenie gminy znajdują się dwa pomniki przyrody, są to dwa dęby szypułkowe liczące ponad 450 lat o wysokości ponad 20 m i obwodzie pnia około 500 cm , rosnące obok kościoła w Nowym Żmigrodzie.

Teren gminy Nowy Żmigród charakteryzuje się zróżnicowanymi warunkami klimatycznymi ściśle uzależnionymi od położenia nad poziom morza. Znaczna część gminy znajduje się w strefie klimatu podgórskiego, natomiast w części południowej (znacznie wyżej położonej) występuje klimat górski. Na terenach o klimacie podgórskim okres wegetacji wynosi 180 do 210 dni, w górach 180 – 190 dni. Średnia temperatura w roku wynosi 5,4(C, dla lipca 16(C, a dla stycznia –3,7(C. Liczba dni z pokrywą śnieżną wynosi około 100 dni, a długość okresu bezprzymrozkowego około 145 dni.

Gleby na terenie gminy to w przeważającej części gliny średnie i ciężkie, jedynie w dolinach rzek i potoków występują mady.

Można tu spotkać źródełka wód żelazistych, a także samowypływowe źródła mineralne wód siarczkowych. Zasługującym na uwagę bogactwem naturalnym są żwiry nadrzeczne w dolinie Wisłoki i jej dopływów.

4.3. Tradycje historyczne i środowisko kulturowe.

Nowy Żmigród to osada założona w XIII wieku w pobliżu od dawna istniejącego Starego Żmigrodu. Pierwsza wzmianka pisana o mieście pochodzi z 1305 roku. Właścicielami Nowego Żmigrodu było wiele bardziej i mniej znanych rodów. Miasto stanowiło znaczący ośrodek rzemiosła i handlu, a także rolnictwa rozwiniętego na podmiejskich gruntach. Sporo produktów rolnych dostarczanych było stąd do stołecznego Krakowa (m.in. bydło, skóry i nabiał). Na przestrzeni dziejów miasto przeżywało swoje lata rozkwitu, ale pożary, grabieże i najazdy przyczyniły się do utraty jego znaczenia. Pierwsza wojna światowa poczyniła bardzo duże straty, w wyniku których w 1934 roku Nowy Żmigród utracił prawa miejskie. Pomimo częściowej jego odbudowy w okresie międzywojennym, nie wrócił on jednak do dawnej świetności.

Na terenie Gminy Nowy Żmigród można spotkać wiele ciekawych miejsc, świadczących o długich i burzliwych dziejach. Do najstarszych zasługujących na szczególną uwagę należy grodzisko „Walik”, odległe o 1 km od wsi Brzezowa. Grodzisko posiada podwójne wały i fosy oraz szczątki trzeciego wału zaporowego. Powierzchnia grodziska wynosi około 4 ha, majdan dawnego grodu posiada wymiary 150-160 m. Znaleziona tu ceramika pochodzi z okresu VIII-X wieku, ale odkryto również ślady wcześniejsze z okresu wpływów rzymskich III-IV wiek n.e.

Stary Żmigród stanowi osadę początkami swymi sięgającą odległego średniowiecza. Znajdujące się na wzniesieniu Zamczysko (około 2,5 km od wsi), ślady wczesnośredniowiecznego grodu, są wyraźnym tego dowodem. Grodzisko zajmuje wierzchołek wzniesienia o stromych opadających stokach. Zachowały się tu potrójne pierścienie wałów o wysokości 8 i 6 m oraz fos. Majdan ma kształt owalu o wymiarach 48x50 m. Do dzisiaj zachował się we wsi kościół z XV wieku z licznymi jednak późniejszymi zmianami.

Nowy Żmigród jest gminą z licznymi zabytkami kultury zarówno sakralnej, jak i świeckiej. Można tu spotkać zabytkowe kościoły, cmentarze, przydrożne kapliczki i krzyże.

Podobnie jak w całym Beskidzie Niskim, na terenie gminy znajdują się pamiątki po ludności łemkowskiej, która kiedyś tutaj zamieszkiwała. Urok łemkowszczyzny jest jedyny w swoim rodzaju i nigdzie poza tym terenem znaleźć tego nie można.

 Do najbardziej znaczących zabytków gminy Nowy Żmigród należą:

· dom drewniany w Brzezowej z lat 1875-1899,

· murowana kaplica św. Józefa w Brzezowej z XIX wieku,

· kamienna kapliczka w Brzezowej z 1860-1870 roku,

· murowana cerkiew w Desznicy z 1790 roku,

· murowana karczma w Kątach z 1875-1899 roku,

· murowana kuźnia dworska w Makowiskach 1875-1899 rok,

· murowana kapliczka w Mytarce z 1900-1925 rok,

· trzy murowane kapliczki w Makowiskach z 1835 roku,

· murowany kościół parafialny w Nowym Żmigrodzie z I poł. XVIII w.,

· drewniany kościół parafialny w Łężynach z 1511 r.

· murowana dzwonnica kościelna w Nowym Żmigrodzie z I poł.XVIII w.,

· dwa murowane domy w Nowym Żmigrodzie z I poł. XVIII w.,

· zabytkowe założenia parkowe w Makowiskach i Nienaszowie XIX w.,

· zabytkowe cmentarze w Desznicy, Hałbowie, Łężynach, Łysej Górze, Nienaszowie, Nowym Żmigrodzie, Skalniku i Starym Żmigrodzie.

4.4.
Stan i struktura ludności

Ludność w gminie Nowy Żmigród zamieszkuje w 18 miejscowościach i jej liczba wynosi 9 785 osób. Strukturę demograficzną ludności, jak również zawodową obrazują materiały zamieszczone w tabelach 2 i 3 oraz na wykresach 3 i 4.

Tabela 2

Ludność według płci i wieku w gminie

Nowy Żmigród

	L.p.
	Wyszczególnienie
	Liczba
	%

	1.
	Mieszkańcy ogółem
	9 785
	100

	2.
	w tym mężczyźni
	4 890
	49,97

	3.
	 kobiety
	4 895
	50,03

	4.
	Dzieci i młodzież (0-18 lat)
	2 959
	30,24

	5.
	Osoby w wieku 18 – 60 lat
	5 042
	51,53

	6.
	Osoby powyżej 60 lat
	1 784
	18,23

	7.
	Zaludnienie (ilość osób na km2)
	93,6
	x

[image: image5.wmf]0%

20%

40%

60%

80%

100%

%ZATRUDNIONYCH

%OGÓŁU LUDNOŚCI

%LUDNOŚCI W

WIEKU

PRODUKCYJNYM

Struktura zawodowa ludności gminy Nowy Żmigród

rolnictwo

przemysł

handel, usługi

służba zdrowia, oświata, kultura

administracja samorządowa

inne

bezrobotni

pozotała ludność ogół

pozostali w wieku produkc.

Wykres 3

Tabela 3

Struktura zawodowa ludności gminy Nowy Żmigród
	L.p.
	Wyszczególnienie
	Liczba
	%zatrudn.
	% osób produk.
	%ludności

	1.
	Rolnictwo
	3 440
	81,61
	55,67
	35,16

	2.
	Przemysł
	75
	1,78
	1,21
	0,77

	3.
	Handel i usługi
	320
	7,59
	5,18
	3,27

	4.
	Służba zdrowia, oświata, kultura
	238
	5,65
	3,85
	2,43

	5.
	Administracja samorządowa
	35
	0,83
	0,57
	0,36

	6.
	Inne
	107
	2,54
	1,73
	1,09

	7.
	Zatrudnieni ogółem
	4 215
	100
	68,21
	43,08

	8.
	Bezrobotni
	827
	19,62
	13,38
	8,45

	9.
	Pozostałe osoby (w w. produkc.)
	1137
	26,98
	18,41
	11,62

	10.
	Osoby w wieku produkcyjnym
	6179
	x
	100
	63,15

[image: image6.wmf]29

0,3

35,6

35,1

44,6

0,5

54,9

49,3

0,6

14,2

35,9

76,9

1

22,1

0%

20%

40%

60%

80%

100%

1996 %

POW.OG.

1996 % UR

1999 %

POW.OG.

1999 % UR

Struktura użytkowania gruntów w gminie

Nowy Żmigród

Grunty orne ogółem

Sady

Razem UZ

Pozostałe grunty

Wykres 4

Struktura płci.

Prawie połowę mieszkańców stanowią mężczyźni, tak więc pod względem płci środowisko jest bardzo wyrównane. Ponadto dzieci i młodzież do 18 roku życia stanowią ponad 30 procent ogółu ludności, przy niespełna dwudziestoprocentowym udziale osób powyżej sześćdziesiątego roku życia. Na tej podstawie społeczeństwo gminy można określić jako młode.

Ponad 55% mieszkańców gminy w wieku produkcyjnym pracuje w gospodarstwach rolnych, co w jednoznaczny sposób określa funkcję gminy Nowy Żmigród jako typowo rolniczą, ale wymagającą bardzo dużych zmian w procesie restrukturyzacji rolnictwa. Przy uwzględnieniu osób pracujących na działkach rolnych poniżej jednego hektara odsetek ten wzrasta, przekraczając wartość 58%. Praca w gospodarstwach rolnych dla większości tych osób jest jedynym źródłem utrzymania, pomimo osiągania z nich minimalnych dochodów. Sytuacja taka utrzymuje się ze względu na brak miejsc pracy poza rolnictwem.

Śladowe pozycje w strukturze zatrudnienia stanowi zarówno przemysł, jak i administracja, co spowodowane jest brakiem dużych zakładów przemysłowych na terenie gminy oraz w jej pobliżu, jak również brakiem instytucji administracyjnych (poza Urzędem Gminy).

W sektorze handlu i usług zatrudnionych jest niewiele ponad 5% ludności w wieku produkcyjnym z terenu gminy. W ogólnej strukturze zatrudnienia stanowi to zaledwie 7,5%.

 Ta właśnie sfera gospodarki powinna przejąć jak największą liczbę ludności zawodowo czynnej, a jej dynamiczny rozwój w znaczący sposób może wpłynąć na przyśpieszenie procesów restrukturyzacyjnych zarówno w rolnictwie jak i w innych dziedzinach na obszarach wiejskich, a także w znacznym stopniu ograniczyć wysoką stopę bezrobocia.

Przed środowiskiem lokalnym stoi więc niezwykle trudne zadanie dołożenia wszelkich starań dla propagowania i wspierania rozwoju szeroko rozumianych usług na terenie gminy.

Możliwości zwiększenia zatrudnienia w sferze socjalnej (służba zdrowia, oświata, kultura) są raczej ograniczone i tutaj nie należy oczekiwać istotniejszych zmian ilościowych. Zmiany powinny mieć raczej charakter jakościowy.

Na ogólną liczbę ponad sześciu tysięcy osób w wieku produkcyjnym, bezrobotni stanowią aż 827 osób, a spośród nich zaledwie 170 posiada prawo do zasiłku. Stopa bezrobocia w gminie Nowy Żmigród wynosząca 13,38% jest tylko nieznacznie niższa niż w powiecie jasielskim (15,5%) i prawie zbliżona do średniej dla województwa podkarpackiego wynoszącej 13,7%.

W ciągu niespełna 8 lat przyrost ludności w gminie Nowy Żmigród wynosił średnio zaledwie 102,27%. Łącznie stanowił on 217osób.

 W sześciu miejscowościach gminy przyrost ludności wykazuje wartości ujemne, przy czym najniższą wartość 91,80% osiąga w Starym Żmigrodzie i w Łysej Górze – 93,15%. Pozostałe cztery miejscowości z ujemnym przyrostem to: Makowiska, Mytarz, Łężyny i Grabanina.

Najwyższy przyrost ludności w badanym okresie miał miejsce w miejscowości Jaworze i wynosił 118,60%. W miejscowościach Brzezowa, Toki i Skalnik liczba ludności pozostaje prawie na niezmienionym poziomie przyjmując wartość niewiele ponad 100%.

Bezwzględny przyrost ludności jak również procentowy udział ludności poszczególnych miejscowości w skali całej gminy możemy zaobserwować w tabeli 4 i na wykresach 5 i 6.

Tabela 4

Liczba ludności i jej przyrost w latach 1992-1999 wg miejscowości

gminy Nowy Żmigród

	L.p.
	Miejscowość
	1.01.1992 rok
	14.06.1999 rok
	Przyrost

	
	
	osób
	%
	osób
	%
	osób
	%

	1.
	Brzezowa
	401
	4,19
	402
	4,11
	+1
	100,25

	2.
	Desznica
	335
	3,50
	371
	3,79
	+36
	110,75

	3.
	Gorzyce
	494
	5,16
	518
	5,29
	+24
	104,86

	4.
	Grabanina
	151
	1,58
	150
	1,53
	-1
	99,34

	5.
	Jaworze
	86
	0,90
	102
	1,04
	+16
	118,60

	6.
	Kąty
	997
	10,42
	1051
	10,74
	+54
	105,42

	7.
	Łężyny
	909
	9,50
	899
	9,19
	-10
	98,90

	8.
	Łysa Góra
	788
	8,23
	734
	7,50
	-54
	93,15

	9.
	Makowiska
	544
	5,69
	513
	5,24
	-31
	94,30

	10.
	Mytarka
	309
	3,23
	329
	3,36
	+20
	106,47

	11.
	Mytarz
	423
	4,42
	411
	4,20
	-12
	97,16

	12.
	Nowy Żmigród
	1283
	13,41
	1391
	14,22
	+108
	108,42

	13.
	Nienaszow
	1066
	11,14
	1119
	11,44
	+53
	104,97

	14.
	Sadki
	249
	2,60
	262
	2,68
	+13
	105,22

	15.
	Siedliska Żmigrodzkie
	236
	2,47
	273
	2,79
	+37
	115,68

	16.
	Skalnik
	309
	3,23
	314
	3,21
	+5
	101,62

	17.
	Stary Żmigród
	549
	5,74
	504
	5,15
	-45
	91,80

	18.
	Toki
	439
	4,59
	442
	4,52
	+3
	100,68

	x
	R A Z E M
	9568
	100
	9785
	100
	+217
	102,27

[image: image7.wmf]43,7

0,6

25,2

12

18,5

53,6

0,7

31

14,7

0%

20%

40%

60%

80%

100%

% POW.OG.

% UR

Struktura użytkowania gruntów przez gospodarstwa

indywidualne w 1996 roku w gminie

Nowy Żmigród

Grunty orne ogółem

Sady

Łąki

Pastwiska

Pozostałe grunty

Wykres 5

[image: image8.wmf]0

200

400

600

800

1000

1200

1400

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Ludność wg miejscowości za lata 1992 i 1999 w gminie

Nowy Żmigród

1992 rok

1999 rok

Wykres 6

4.5.
Rolnictwo na terenie gminy

 Rolnictwo stanowi podstawową dziedzinę życia gospodarczego na terenie gminy Nowy Żmigród nadając jej funkcję typowo rolniczą. Wynika to przede wszystkim ze struktury zatrudnienia, jak również ze struktury użytkowania gruntów, która przedstawia się w sposób zobrazowany w tabeli 5 i na wykresie 7.

Tabela 5

Struktura użytkowania gruntów w gminie Nowy Żmigród

	L.p.
	Wyszczególnienie
	Powierzchnia

ha
	% powierzchni ogólnej

	1.
	Użytki rolne
	6 700
	64,09

	2.
	Lasy i grunty leśne
	3 070
	29,37

	3.
	Tereny budowlane
	233
	2,23

	4.
	Tereny komunikacyjne
	299
	2,86

	5.
	Wody stojące, płynące, rowy
	138
	1,32

	6.
	Nieużytki i inne
	14
	0,13

	x
	R a z e m
	1 0454
	100,00

(Dane: Urząd Gminy Nowy Żmigród 1999 r.)

[image: image9.wmf]-100

-50

0

50

100

150

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Zmiany liczby ludności poszczególnych miejscowości

gminy Nowy Żmigród

liczba osób

Wykres 7

Na podstawie danych powszechnego spisu rolnego przeprowadzonego w 1996 roku, struktura użytków rolnych zarówno w odniesieniu do wszystkich użytkowników , jak również w gospodarstwach indywidualnych na terenie gminy Nowy Żmigród przedstawia się w sposób zobrazowany w tabelach 6 i 7 oraz na wykresach 8 i 9. Dla porównania w zestawieniach wykorzystano dane Urzędu Gminy w Nowym Żmigrodzie z 1999 roku.

Tabela 6

Struktura użytków rolnych ogółem w gminie

Nowy Żmigród

	L.p.
	Wyszczególnienie
	1996 rok
	1999 rok

	
	
	% pow ogól.
	ha
	%

UR
	% pow ogól.
	ha
	%

UR

	1.
	Grunty orne ogółem
	29,0
	3226
	44,6
	49,3
	5150
	76,9

	2.
	GO pod zasiewami
	22,3
	2488
	34,4
	23,6
	2465
	36,8

	3.
	Sady
	0,3
	39
	0,5
	0,6
	67
	1,0

	4.
	Łąki
	16,8
	1870
	25,9
	4,3
	452
	6,7

	5.
	Pastwiska
	18,8
	2094
	29,0
	9,9
	1031
	15,4

	6.
	Razem UZ
	35,6
	3964
	54,9
	14,2
	1483
	22,1

	7.
	Razem UR
	64,9
	7229
	100
	64,1
	6700
	100

	8.
	Pozostałe grunty
	35,1
	3915
	X
	35,9
	3754
	X

	9.
	Powierzchnia ogólna
	100
	11144
	X
	100
	10454
	X

Tabela 7

Struktura użytków rolnych w gospodarstwach indywidualnych

w gminie Nowy Żmigród

	L.p.
	Wyszczególnienie
	1996 rok (dane Urząd Statystyczny Krosno)

	
	
	% pow ogól.
	ha
	% UR

	1.
	Grunty orne ogółem
	43,7
	3012
	53,6

	2.
	GO pod zasiewami
	35,8
	2410
	42,9

	3.
	Sady
	0,6
	38
	0,7

	4.
	Łąki
	25,2
	1741
	31,0

	5.
	Pastwiska
	12,0
	824
	14,7

	6.
	Razem UZ
	37,2
	2565
	45,7

	7.
	Razem UR
	81,5
	5615
	100

	8.
	Pozostałe grunty
	18,5
	1276
	X

	9.
	Powierzchnia ogólna
	100
	6891
	X

[image: image10.wmf]Struktura zasiewów ogółem w gminie Nowy Żmigród

0,8

3,3

2,0

1,8

0,7

1,4

7,3

3,2

4,1

41,8

7,6

26,0

pszenica

żyto

jęczmień

owies

pszenżyto

mieszanki zb.

ziemniaki

okopowe past

strączkowe p.

motylkowe

warzywa

pozostałe

Wykres 8

Wykres 9

[image: image11.wmf]Struktura zasiewów w gospodarstwach

indywidualnych w gminie Nowy Żmigród

3,4

0,6

7,5

1,8

1,7

1,5

0,7

4,3

3,3

7,8

25,0

42,4

pszenica

żyto

jęczmień

owies

pszenżyto

mieszanki zb.

ziemniaki

okopowe past

strączkowe p.

motylkowe

warzywa

pozostałe

Na terenie gminy Nowy Żmigród dominują drobne gospodarstwa rolne jak również gospodarstwa prowadzące produkcję rolną na rolniczych działkach o powierzchni poniżej 1 hektara. Struktura gospodarstw rolnych i działek rolnych poniżej 1 hektara przedstawia się w sposób zobrazowany w tabeli 8 oraz na wykresie 10.

Tabela 8

Struktura gospodarstw rolnych i działek rolniczych na terenie

Gminy Nowy Żmigród

	L.p.
	Grupa obszarowa gospodarstw
	liczba
	%

	1.
	Działki rolne poniżej 1 ha
	400
	15,26

	2.
	Gospodarstwa 1 – 2 ha
	1135
	43,29

	3.
	Gospodarstwa 2 – 5 ha
	837
	31,92

	4.
	Gospodarstwa 5 – 7 ha
	176
	6,71

	5.
	Gospodarstwa 7 – 10 ha
	60
	2,29

	6.
	Gospodarstwa 10 – 15 ha
	9
	0,34

	7.
	Gospodarstwa powyżej 15 ha
	5
	0,19

	x
	R a z e m
	2622
	100

Wykres 10

[image: image12.wmf]1325

183

1792

60

0

400

800

1200

1600

2000

gospodarstwa zbożowe

gospodarstwa z uprawą

ziemniaków

Ilość gospodarstw z uprawą zbóż i ziemniaków

 w gminie Nowy Żmigród

gosp.nietowarowe

gosp.towarowe

Średnia powierzchnia gospodarstwa rolnego w gminie Nowy Żmigród wynosi zaledwie 4,1 ha powierzchni ogólnej i 3,3 ha powierzchni użytków rolnych. Statystyczne średnie gospodarstwo rolne składa się z 6 działek o powierzchni około 0,7 ha, a najdalsza działka jest położona w odległości około 2,1 km od siedliska.

Ponad dwudziestoprocentowy udział gruntów ornych pod zasiewami w strukturze powierzchni ogólnej i prawie 35 procentowy ich udział w strukturze użytków rolnych, w odniesieniu do gospodarstw indywidualnych przybiera wartości jeszcze wyższe stanowiąc odpowiednio 35% powierzchni ogólnej i aż 43% powierzchni użytków rolnych, charakteryzuje się w sposób zobrazowany w tabeli 9 i na wykresach 11 i 12.

Tabela 9

Powierzchnia niektórych upraw oraz

liczba gospodarstw je uprawiających w gminie

Nowy Żmigród

	L.p.
	Rodzaj

uprawy
	Ogółem
	Gosp. indywidualne

	
	
	ha
	%
	liczba
	ha
	%
	liczba

	1.
	pszenica
	1038
	41,8
	1508
	1022
	42,4
	1507

	2.
	żyto
	18
	0,7
	79
	18
	0,7
	79

	3.
	jęczmień
	103
	4,1
	277
	103
	4,3
	277

	4.
	owies
	80
	3,2
	249
	80
	3,3
	249

	5.
	pszenżyto
	36
	1,4
	105
	36
	1,5
	105

	6.
	mieszanki zb.
	188
	7,6
	475
	188
	7,8
	475

	7.
	ziemniaki
	648
	26,0
	1852
	602
	25,0
	1561

	8.
	okopowe past
	81
	3,3
	909
	81
	3,4
	909

	9.
	strączkowe p.
	19
	0,8
	42
	15
	0,6
	41

	10.
	motylkowe
	181
	7,3
	421
	181
	7,5
	421

	11.
	warzywa
	51
	2,0
	1410
	43
	1,8
	1170

	12.
	pozostałe
	45
	1,8
	x
	41
	1,7
	x

	x
	R a z e m
	2488
	100
	X
	2410
	100
	X

W strukturze zasiewów dominuje pszenica stanowiąca około 42% ogólnej powierzchni zasiewów, kolejne miejsce wśród roślin zbożowych zajmują mieszanki zbożowe, których udział przekracza 7,5 % powierzchni pod zasiewami. Bardzo duże znaczenie ma uprawa ziemniaków, obejmujących jedną czwartą powierzchni pod zasiewami.

Produkcja towarowa zbóż w stosunku do powierzchni upraw jest bardzo niska, ilość gospodarstw towarowych jest również niewielka. Podobnie przedstawia się sytuacja w przypadku uprawy ziemniaków zajmujących drugą pozycję po zbożach pod względem powierzchni, a pierwszą jeśli rozpatrywać będziemy ilość gospodarstw, w których są one uprawiane.

 Towarowość gospodarstw tych dwu upraw przedstawia tabela 10 oraz wykres 13.

Wykres 11

[image: image13.wmf]Struktura gospodarstw rolnych w gminie

Nowy Żmigród

37,67%

7,92%

51,08%

2,70%

0,41%

0,23%

Gospodarstwa 1 – 2 ha

Gospodarstwa 2 – 5 ha

Gospodarstwa 5 – 7 ha

Gospodarstwa 7 – 10 ha

Gospodarstwa 10 – 15 ha

Gospodarstwa powyżej 15 ha

Wykres 12

[image: image14.wmf]Procentowy udział poszczególnych gatunków zwierząt

gospodarskich w przeliczeniu na sztuki duże w gminie

Nowy Żmigród

0,54%

0,22%

1,88%

0,52%

13,78%

7,42%

75,63%

Bydło ogółem

Trzoda chlewna

Konie

Owce

Kozy

Króliki

Drób powyżej 6 miesięcy

Tabela 10

Liczba gospodarstw towarowych w produkcji zbóż i ziemniaków

w gminie Nowy Żmigród

	L.p
	Wyszczególnienie
	% udział przewidywanych zbiorów przeznaczonych do sprzedaży

	
	
	ogółem
	<10
	10-25
	25-50
	50-75
	75-99
	100

	1.
	Zboża - gospodarstwa ogółem:
	183
	0
	28
	59
	68
	24
	4

	2.
	w tym zboża - gospodarstwa indywid.
	177
	0
	28
	53
	68
	24
	4

	3.
	Ziemniaki - gospodarstwa ogółem:
	60
	0
	14
	22
	23
	1
	1

	4.
	w tym ziemniaki - gospodarstwa indywid.
	60
	0
	14
	22
	23
	1
	1

[image: image15.wmf]46

13

28

6

3

1

14

0

0

10

62

37

6

73

0

1

1

83

7

16

2

4

1

22

1

1

12

46

50

9

64

1

1

1

0

10

20

30

40

50

60

70

80

90

1995

1999

Podmioty gospodarcze w gminie Nowy Żmigród

Sklepy wielobranżowe

Sklepy spożywcze

Handel obwoźny

Gastronomia – bary

Fryzjerstwo

Naprawa sprzętu RTV

Rolnicze

Krawiectwo

Szewstwo

Mechanika samochodowa

Transport towarowy

Usługi budowlane

Tartacznictwo

Inne

Młyn

Mleczarnia

Rzeźnia i masarnia

Wykres 13

Dość duże znaczenie w skali produkcji rolnej gminy Nowy Żmigród zajmuje produkcja warzyw w drobnych gospodarstwach, nie mająca charakteru intensywnej wielkotowarowej produkcji warzywniczej lecz produkcji zintegrowanej. Rozwój takich metod produkcji jest szczególnie preferowany w okresie dbałości zarówno o zdrowie ludzi (konsumentów), jak również o zachowanie środowiska naturalnego.

Warzywa uprawiane są w 1410 gospodarstwach na łącznej powierzchni 51 hektarów, przy czym zdecydowaną większość stanowią drobne uprawy zajmujące powierzchnię do 0,1 hektara (1288 gospodarstw). Na powierzchni do 0,5 hektara warzywa uprawia 121 gospodarstw, a w jednym gospodarstwie powierzchnia uprawy warzyw zajmuje około 2 hektary.

 W rozdrobnionych i małych powierzchniowo gospodarstwach o słabych glebach, a dodatkowo położonych w niekorzystnych dla rozwoju produkcji rolnej warunkach klimatycznych, w zakresie produkcji zwierzęcej dominującym gatunkiem jest bydło, którego chów ma na tym terenie bogate tradycje. Warunkowane jest to także koniecznością ograniczonego wyboru innych gałęzi produkcji zwierzęcej (duża powierzchnia trwałych użytków zielonych, ukształtowanie terenu). Pogłowie zwierząt gospodarskich zobrazowane jest w tabeli 11 i na wykresie 14.

Tabela 11

Pogłowie zwierząt gospodarskich w gminie

Nowy Żmigród

	L.p.
	Gatunek zwierząt
	Sztuk

fizycznych
	Sztuk

dużych
	SD/100 ha UR
	%

SD

	1.
	Bydło ogółem
	3721
	3057
	72,3
	75,7

	1.1.
	 w tym: krowy
	2061
	2061
	48,7
	51,0

	2.
	Trzoda chlewna
	2060
	300
	7,1
	7,4

	2.1.
	 w tym: lochy
	200
	50
	1,2
	1,2

	3.
	Konie
	464
	557
	13,2
	13,8

	4.
	Owce
	192
	21
	0,5
	0,5

	5.
	Kozy
	199
	22
	0,5
	0,5

	6.
	Króliki
	1191
	9
	0,2
	0,2

	7.
	Zwierzęta futerkowe
	5
	0
	0,0
	0,0

	8.
	Drób powyżej 6 miesięcy
	20132
	76
	1,8
	1,9

	8.1.
	 w tym: kury
	16750
	50
	1,2
	1,2

	8.2.
	 gęsi
	180
	2
	0,0
	0,0

	8.3.
	 kaczki
	2459
	16
	0,4
	0,4

	8.4.
	 indyki
	428
	7
	0,2
	0,2

	X
	R a z e m
	x
	4042
	95,6
	100

Mając na uwadze powyższe warunki prowadzenia produkcji rolnej można stwierdzić, że w zakresie chowu bydła wskaźnik ilości sztuk dużych na 100 hektarów osiąga średni poziom. Oznacza to, że w przypadku bydła ogółem na 1 sztukę dużą przypada poniżej 1,5 ha użytków rolnych. Mając na uwadze fakt, że część gminy zajmuje Magurski Park Narodowy wraz z otuliną nie wskazane jest intensyfikowanie produkcji rolnej ze względu na zachowanie walorów i ochronę środowiska. Ponadto ten kierunek produkcji rolnej przy uwzględnieniu wszelkich czynników stymulujących i ograniczających może być zalecany dla gospodarstw na przeważającej części gminy Nowy Żmigród. Poziom produkcji w zakresie chowu i hodowli bydła w poszczególnych strefach ochronnych Magurskiego Parku Narodowego i jego otuliny powinien utrzymywać się w zgodzie z zasadami zrównoważonego rozwoju i pozostawać jako ekstensywny. Gospodarstwa takie w najbliższym okresie mogą być źródłem produkcji żywności o podwyższonej wartości biologicznej, i jest to kierunek zgodny z przyjętymi założeniami w Małopolskim Programie Rozwoju Wsi i Rolnictwa.

[image: image16.wmf]Zaopatrzenie w wodę gospodarstw w gminie

 Nowy Żmigród

0,44%

79,72%

19,84%

gosp. podłączone do wodociągów

gosp. korzystające ze studni

gosp. dowożące wodę

Wykres 14

Produkcja rolna na terenie gminy stanowi obecnie i stanowić będzie w przyszłości, znaczącą pozycję chociaż w tym sektorze konieczne, a zarazem nieuchronne są duże zmiany związane z całym procesem restrukturyzacji wsi i rolnictwa. Znaczne rozdrobnienie gospodarstw narzuca konieczność przeprowadzenia komasacji gruntów w celu umożliwienia obniżenia jednostkowych kosztów produkcji rolnej i dokonania usprawnień organizacyjnych w gospodarstwach.

4.6. Podmioty gospodarcze działające na terenie gminy

Proces przemian obszarów wiejskich i rolnictwa jest ściśle powiązany z rozwojem przedsiębiorczości i tworzeniem szczególnie małych i średnich przedsiębiorstw na terenach wiejskich, przy równoczesnym tworzeniu nowych ośrodków rozwoju gospodarczego. Procesy te mogą w szczególny sposób zaktywizować lokalne środowisko, a kreująca rola samorządu lokalnego w znacznym stopniu może przyczynić się do tworzenia (lub odtworzenia istniejących w przeszłości) centrów rozwoju na szczeblu gminy. W szerszym zakresie terytorialnym funkcje te winno przejmować miasto powiatowe, a także inne miasteczka zlokalizowane na obszarze powiatu.

Istotnym czynnikiem inspirującym (bądź destrukcyjnym) do rozwoju przedsiębiorczości jest ilość, rodzaj i sytuacja finansowa podmiotów gospodarczych już istniejących.

Wśród podmiotów gospodarczych działających na terenie gminy dominującą i prawie jedyną grupę stanowią placówki handlowe i usługowe, natomiast przetwórstwo rolno-spożywcze zajmuje pozycję marginalną, chociaż mającą znaczącą rolę w środowisku lokalnym.

Działalność handlowa prowadzona jest przez 108 podmiotów gospodarczych, z przeważającą ilością sklepów wielobranżowych i tylko dwoma barami na terenie gminy.

W zakresie działalności gospodarczej dominującą pozycję zajmują szeroko rozumiane usługi i w obecnym czasie działalność w tej sferze prowadzi 213 podmiotów (wg stanu na dzień 10.06.1999 r.). W tym zakresie największą ilość stanowią usługi budowlane i na podobnym poziomie utrzymujące się usługi transportowe. Dominująca rola rolnictwa w gminie Nowy Żmigród sprzyja rozwojowi usług świadczonych na jego rzecz i to pomimo nienajlepszej jego kondycji. Duża powierzchnia lasów na terenie gminy, a także w jej sąsiedztwie sprzyja rozwojowi usług w zakresie podstawowego przetwórstwa drewna. W gminie funkcjonuje dziewięć tartaków świadczących usługi w zakresie tartacznictwa. Poza wymienionymi, pozostały zakres usług świadczony jest przez pojedyncze podmioty gospodarcze. W większości przypadków jest to działalność gospodarcza świadczona przez osoby fizyczne .

W stosunkowo w małym zakresie rozwinięte jest przetwórstwo rolno-spożywcze. Na terenie gminy funkcjonuje mała mleczarnia oraz rzeźnia z masarnią. Ta ostatnia toruje sobie coraz silniejszą pozycję na rynku zarówno lokalnym, jak i w okolicy. Ponadto w gminie funkcjonuje jeden młyn świadczący usługi dla mieszkańców.

Zmiany w zakresie liczby i struktury podmiotów gospodarczych funkcjonujących na terenie gminy Nowy Żmigród w latach 1995-1999 obrazuje tabela 12 i wykres 15.

Tabela 12

Wykaz podmiotów gospodarczych w gminie Nowy Żmigród

	L.p.
	Rodzaj działalności
	Stan 31.12.1995r
	Stan 10.06.1999 r
	Przyr-

	
	
	liczba
	%
	liczba
	%
	ost

	1.1
	Sklepy wielobranżowe
	46
	15,28
	83
	25,86
	+37

	1.2
	Sklepy spożywcze
	13
	4,32
	7
	2,18
	-6

	1.3
	Handel obwoźny
	28
	9,30
	16
	4,99
	-12

	1.4
	Gastronomia – bary
	6
	2,00
	2
	0,62
	-4

	1.
	Razem handel
	93
	30,90
	108
	33,65
	+15

	2.1
	Fryzjerstwo
	3
	1,00
	4
	1,25
	+1

	2.2
	Naprawa sprzętu RTV
	1
	0,33
	1
	0,31
	0

	2.3
	Usługi rolnicze (naprawa maszyn, handel środkami do produkcji, weterynaryjne, itp.)
	14
	4,65
	22
	6,85
	+8

	2.4
	Krawiectwo
	0
	0,00
	1
	0,31
	+1

	2.5
	Szewstwo
	0
	0,00
	1
	0,31
	+1

	2.6
	Mechanika samochodowa
	10
	3,32
	12
	3,74
	+2

	2.7
	Transport towarowy
	62
	20,60
	46
	14,33
	-16

	2.8
	Usługi budowlane
	37
	12,29
	50
	15,58
	+13

	2.9
	Tartacznictwo
	6
	2,00
	9
	2,80
	+3

	2.10
	Inne (kowalstwo szklarstwo, kominiarstwo, geodezyjne, itd.)
	73
	24,25
	64
	19,94
	-9

	2.
	Razem usługi
	206
	68,44
	210
	65,42
	+4

	3.1
	Młyn
	0
	0,00
	1
	0,31
	+1

	3.2
	Mleczarnia
	1
	0,33
	1
	0,31
	0

	3.3
	Rzeźnia i masarnia
	1
	0,33
	1
	0,31
	0

	3.
	Razem przetwórstwo
	2
	0,66
	3
	0,93
	+1

	x
	Ogółem działalność gosp.
	301
	100
	321
	100
	+20

Na przestrzeni analizowanych czterech lat wzrosła liczba podmiotów gospodarczych działających na terenie gminy Nowy Żmigród. Przy nieznacznym przyroście ogólnej ich ilości zmienił się jednak w istotny sposób rodzaj prowadzonej działalności.

Wykres 15

[image: image17.wmf]Gospodarka ściekowa w gminie Nowy Żmigród

14,88%

85,12%

gosp. z uporządkowaną gospodarką ściekową

gosp. z nieuporządkowaną gospodarką ściekową

Najwyższy przyrost podmiotów gospodarczych w ciągu ostatnich czterech lat odnotowano w działalności handlowej w zakresie sklepów wielobranżowych. Jest to naturalny proces zmian uwarunkowanych potrzebami rynku. Istnieje zapotrzebowanie ludności na sklepy wielobranżowe, natomiast sklepy wyłącznie spożywcze mogą funkcjonować w bezpośrednim sąsiedztwie innych sklepów branżowych. Podobna sytuacja dotyczy handlu obwoźnego, który w miarę upływu czasu zostaje wypierany przez sklepy stałe.

W sferze usług najwyższy przyrost podmiotów gospodarczych odnotowano w zakresie usług branży budowlanej, co jest podyktowane zwiększonym zapotrzebowaniem rynku. Rozwój techniki budowlanej, nowy szeroki asortyment materiałów budowlanych, jak również prowadzone prace remontowe w coraz większym zakresie stwarzają możliwości rozwoju drobnych przedsiębiorstw tej branży.

Podobnym obszarem zmian jest rolnictwo podlegające procesom restrukturyzacyjnym i dostosowawczym do nowych warunków gospodarczych. Pojawienie się na rynku coraz większego asortymentu środków do produkcji rolnej jak również, coraz większe umaszynowienie powoduje otwarcie możliwości do rozwoju szeroko rozumianych usług działających w sferze rolnictwa i całego jego otoczenia.

Zmniejszyła się znacznie liczba podmiotów świadczących usługi transportowe co jest podyktowane zwiększonym nasyceniem środkami transportowymi innych podmiotów gospodarczych. Coraz więcej firm oferując swoje towary zapewnia ich bezpłatny transport na miejsce wskazane przez klienta. Jest to duże udogodnienie dla kupujących, zmniejszające tym samym zapotrzebowanie na usługi transportu towarowego.

W ostatnim okresie następuje rozwój nowego rodzaju usług na terenie gminy Nowy Żmigród. Są to usługi świadczone przez gospodarstwa agroturystyczne. Jeszcze kilka lat temu na terenie gminy nie funkcjonowało żadne gospodarstwo rolne świadczące usługi turystyczne. W 1999 roku takich gospodarstw jest już dziewięć i oferują one razem 25 pokoi gościnnych o łącznej ilości 61 miejsc noclegowych. Cztery z nich oferują możliwość skorzystania w gospodarstwie z całodziennego wyżywienia. We wszystkich gospodarstwach można zakupić świeże owoce i warzywa oraz nabiał. Większość ofert to usługi całoroczne, a tylko jedno gospodarstwo świadczy je w okresie letnim. Jak do tej pory gospodarstwa agroturystyczne skupiają się przede wszystkim w miejscowości Kąty (7 gospodarstw) oraz w bezpośrednim sąsiedztwie.

Możliwości rozwoju usług turystycznych w gminie są bardzo duże. Obecny stan uznać można za dopiero początkowe stadium ich rozwoju zarówno gdy chodzi o skalę jak zasięg i różnorodność. Naturalne warunki jakie posiada gmina w bardzo dużym stopniu predysponują ją do szerokiego rozwoju turystyki wiejskiej, w tym także agroturystyki (atrakcyjność środowiskowa i kulturowa). W przyszłości, z chwilą wybudowania w miejscowości Kąty zapory wodnej na rzece Wisłoce, atrakcyjność terenu pod względem turystycznym jeszcze bardziej wzrośnie, zwiększając możliwość poszerzenia oferty turystycznej o wypoczynek w bezpośrednim sąsiedztwie zbiornika wodnego. Jednak już obecnie należy stopniowo przygotowywać całą infrastrukturę turystyczną, pod szeroki napływ turystów.

Od rozpoczęcia budowy zapory znacznie zwiększy się możliwość rozwoju szeregu drobnych i średnich przedsiębiorstw, które w swojej działalności nastawione będą nie tylko na zaspokojenie potrzeb społeczności lokalnej, ale również osób pracujących bezpośrednio lub pośrednio przy jej budowie. Tego typu inwestycje już na etapie budowy przyciągają ludzi, oczekujących od terenu zarówno zaspokojenia swojej ciekawości, jak również szeregu potrzeb konsumpcyjnych. Daje to duże możliwości dla rozwoju pamiątkarstwa, gastronomii, bazy noclegowej itp.

4.7. Baza infrastrukturalna

Infrastruktura społeczna – oświata

Na terenie gminy Nowy Żmigród od września 1999 roku funkcjonuje 11 szkół podstawowych o różnym stopniu organizacyjnym, trzy gimnazja oraz Gminne Przedszkole w Nowym Żmigrodzie. Opiekę nad tymi placówkami sprawuje tutaj Samorządowy Zespół Obsługi Szkół przy Urzędzie Gminy w Nowym Żmigrodzie.

1. Do Szkoły Podstawowej w Nowym Żmigrodzie uczęszcza 377 uczniów z klas I-VI oraz z klas VIII. Szkoła zatrudnia 17 nauczycieli na pełnym etacie oraz 13 na części etatu. Ponadto szkoła zatrudnia 1 pracownika administracyjnego oraz pracowników obsługi na 13,5 etatach. Budynek szkoły został wybudowany w 1953 roku. Jego powierzchnia użytkowa wynosi 2 127 m2, a kubatura 10 399 m3. Posiada 14 sal lekcyjnych (z czego trzy oddano do dyspozycji gimnazjum), salę gimnastyczną oraz świetlicę ze stołówką szkolną, która obsługuje średnio 230 uczniów oraz 90 osób dorosłych. Aktualny stan techniczny budynku wymaga remontów oraz prac modernizacyjnych. Koniecznym jest wymiana pokrycia dachu, jak również większość okien budynku.

2. Szkoła Podstawowa w Łężynach. W roku szkolnym 1999/2000 uczy się w niej 156 uczniów z klas I-VI i VIII. W szkole zatrudnionych jest 10 nauczycieli na pełnym etacie oraz 5 w niepełnym wymiarze godzin. Ponadto szkoła zatrudnia 3 osoby obsługi. Budynek szkoły został wybudowany w 1922 roku i rozbudowany w latach 1964 i 1974. Jego powierzchnia użytkowa wynosi 866 m2, a kubatura 4 862 m3. W budynku znajduje się 8 pomieszczeń lekcyjnych i sala gimnastyczna. Budynek wymaga kapitalnego remontu oraz częściowej przebudowy.

3. Szkoła Podstawowa w Kątach uczy obecnie 176 uczniów z klas I-VI i VIII. Zatrudnia 14 nauczycieli na pełnym etacie oraz 3 w niepełnym wymiarze godzin. W szkole ponadto zatrudnionych jest 3 osoby obsługi. Budynek szkoły wybudowany w 1966 roku o powierzchni użytkowej 637 m2 i kubaturze 2 145 m3, posiada 8 klas lekcyjnych oraz mieszkanie służbowe. Obecnie ze względu na duże zaniedbania w bieżących remontach budynek kwalifikuje się do gruntownego remontu oraz wymiany instalacji.

4. Szkoła Podstawowa w Brzezowej uczy 44 uczniów z klas 0-VI i VIII. Zatrudnionych jest tutaj 8 nauczyciele na pełnym etacie oraz 2 w niepełnym wymiarze godzin. W szkole odbywa się nauka w systemie klas łączonych co spowodowane jest małą ilością dzieci. Budynek o powierzchni użytkowej 236 m2, a kubaturze 1 240 m3 powstał w 1935 roku i posiada 6 klas lekcyjnych. Stan techniczny budynku jest bardzo zły, a w przypadku dalszej jego eksploatacji konieczne jest przeprowadzenie remontu kapitalnego i zabezpieczenia przed osuwaniem się skarpy na której jest posadowiony.

5. Szkoła Podstawowa w Skalniku uczy obecnie 15 dzieci i zatrudnia 2 nauczycieli na pełnym etacie. Nauka prowadzona jest dla dzieci klas 0-III w systemie klas łączonych. Budynek wybudowano w 1938 roku, i pomimo swojego wieku nie wymaga większych remontów. Jego powierzchnia użytkowa wynosi 212 m2, a kubatura 1 902 m3, znajduje się tu 3 klasy lekcyjne oraz mieszkanie służbowe.

6. Szkoła Podstawowa w Desznicy uczy 41 uczniów z klas 0-IV, a w następnych dwóch latach uczyć będzie dzieci w klasach I-VI. Zatrudnionych jest 4 nauczycieli w pełnym wymiarze godzin oraz 2 w niepełnym oraz obsługa na ½ etatu. Budynek szkolny został wybudowany w 1903 roku i obecny jego stan techniczny jest bardzo zły. Na podstawie przeprowadzonej ekspertyzy okres jego użytkowania został określony na najwyżej 3 lata. W związku z powyższym obecnie trwają prace przy budowie nowego budynku szkoły (co ze względu na stan starego budynku), których konieczne jest jak najszybsze zakończenie.

7. Szkoła Podstawowa w Łysej Górze uczy 84 uczniów w klasach 0-VI i VIII i zatrudnia 9 nauczycieli na pełnym etacie oraz 3 w niepełnym wymiarze godzin, oprócz tego zatrudnionych jest 3 pracowników obsługi. Szkoła składa się z dwóch budynków z których stary wybudowano w 1934, zaś nowy 1968 roku. Przy kubaturze 3 479 m3 i powierzchni użytkowej 659 m2 znajduje się tutaj 9 klas lekcyjnych oraz mieszkanie służbowe. Budynki wymagają częściowego remontu. Usytuowanie budynku na cieku wodnym powoduje duże trudności w jego eksploatacji szczególnie w okresie intensywnych opadów.

8. Szkoła Podstawowa w Starym Żmigrodzie uczy obecnie w klasach 0-VI 63 uczniów i zatrudnia 7 nauczycieli na pełnym etacie oraz 3 w niepełnym wymiarze godzin i 1 pracownika obsługi. Budynek wybudowany w 1945 roku o kubaturze 1 180 m3 i powierzchni użytkowej 218 m2 mieści 5 klas lekcyjnych oraz mieszkanie służbowe. Dobrze utrzymywany budynek nie wymaga obecnie większych remontów poza bieżącymi.

9. Szkoła Podstawowa w Makowiskach prowadzi naukę 101 uczniów w klasach 0-VI i VIII przy zatrudnieniu 13 nauczycieli i 2 osób obsługi. Budynek wybudowany w 1928 roku o kubaturze 1 610 m3 i powierzchni użytkowej 261 m2 mieści 5 klas lekcyjnych i 2 mieszkania służbowe. Budynek wymaga wykonania prac remontowych i podłączenia do zdatnej do picia wody, której brak jest dużym mankamentem dla szkoły.

10. Szkoła Podstawowa w Nienaszowie prowadzi naukę 151 uczniów w klasach 0-VI i VIII, zatrudnia 10 nauczycieli w pełnym wymiarze godzin oraz 2 w niepełnym i 1 pracownika obsługi. Budynek wybudowany w latach 1934-1935 o kubaturze 1 893 m3 i powierzchni użytkowej 290 m2, mieści 7 klas lekcyjnych. Bardzo zły stan techniczny budynku pogarsza jeszcze fakt posadowienia go na bagnistym terenie powodującym osuwanie się ścian. Ekspertyza dopuściła jego użytkowanie maksymalnie przez 4 lata. Istnieje przygotowana pełna dokumentacja oraz zezwolenie na budowę dla nowego budynku szkoły, jednak brak środków finansowych uniemożliwia jej rozpoczęcie.

11. Szkoła Podstawowa w Sadkach prowadzi naukę 24 uczniów w klasach 0-III przez 3 nauczycieli w pełnym wymiarze godzin oraz 2 na niepełnym etacie, na ½ etatu zatrudniony jest pracownik obsługi. Budynek wybudowany w 1971 roku o kubaturze 1 125 m3 i powierzchni użytkowej 257 m2 mieści 4 klasy lekcyjne oraz mieszkanie służbowe. Budynek wymaga jedynie bieżących remontów i konserwacji.

W związku z reformą systemu oświaty Rada Gminy podjęła uchwałę o utworzeniu trzech obwodów szkolnych jednocześnie powołując w nich trzy gimnazja. Ponieważ na terenie gminy nie było odpowiednich oddzielnych obiektów, gimnazja zlokalizowano

 w trzech istniejących szkołach podstawowych w miejscowościach Kąty, Nowy Żmigród i Łężyny.

Do gimnazjum w Kątach uczęszcza 35 uczniów, a naukę prowadzi 9 nauczycieli, w tym tylko 2 w pełnym wymiarze godzin. Nauka prowadzona jest w dwóch oddziałach.

Najliczniejsze gimnazjum w Nowym Żmigrodzie kształci 81 uczniów w trzech oddziałach. W pierwszym roku zatrudnionych jest 17 nauczycieli w tym tylko 2 na pełnym etacie.

W gimnazjum w Łężynach naukę pobiera 62 uczniów w dwu oddziałach, zatrudnionych jest tutaj 11 nauczycieli w tym tylko jeden na pełnym etacie.

Funkcjonujące w Nowym Żmigrodzie Przedszkole Gminne zatrudnia 6 nauczycieli, w tym jedna osoba w niepełnym wymiarze godzin oraz 9 pracowników obsługi. Znajduje tu opiekę 68 dzieci w wieku 3-6 lat. Dodatkowo w budynku przedszkola uczą się dzieci ze Szkoły Podstawowej z klas I-III.

Analizę sytuacji w zakresie oświaty szkolnej przedstawia poniższa tabela 13.

Tabela 13

Oświata w gminie Nowy Żmigród

	Miejscowość i szkoła
	ilość dzieci
	ilość naucz. etat.
	kubatura

m3
	pow.uż. m2
	dzieci/ 1naucz.
	na 1 dziecko*

	
	
	pełny
	niepełny
	
	
	
	m3
	m2

	SP Nowy Żmigród1
	377
	17
	13
	10399
	2127
	12,6
	22,7
	4,6

	SP Łężyny1
	156
	10
	5
	4862
	866
	10,4
	22,3
	4,0

	SP Kąty1
	176
	14
	3
	2145
	637
	10,4
	9,8
	2,9

	SP Brzezowa
	44
	8
	2
	1240
	236
	4,4
	28,2
	5,4

	SP Skalnik
	15
	2
	2
	1902
	212
	3,8
	126,8
	14,1

	SP Desznica
	41
	4
	2
	-
	-
	6,8
	-
	-

	SP Łysa Góra
	84
	9
	3
	3479
	659
	7,0
	41,4
	7,8

	SP Stary Żmigród
	63
	7
	3
	1180
	218
	6,3
	18,7
	3,5

	SP Makowiska
	101
	13
	0
	1610
	261
	8,4
	15,9
	2,6

	SP Nienaszów
	151
	10
	2
	1893
	290
	12,6
	12,5
	1,9

	SP Sadki
	24
	3
	2
	1125
	257
	4,8
	46,9
	10,7

	Razem SP
	1232
	97
	37
	x
	x
	9,2
	x
	x

	GG Nowy Żmigród2
	81
	2
	15
	-
	-
	4,8
	22,7
	4,6

	GG Łężyny2
	62
	1
	10
	-
	-
	5,6
	22,3
	4,0

	GG Kąty2
	35
	2
	7
	-
	-
	3,9
	9,8
	2,9

	Razem GG
	178
	5
	32
	x
	x
	5,0
	x
	x

	Przedszkole Gminne
	68
	5
	1
	x
	x
	11,3
	x
	x

* - w wyliczeniu kubatury i powierzchni użytkowej na jedno dziecko nie zostały odjęte ilości zajmowane przez mieszkania służbowe.

1 – kubatura i powierzchnia użytkowa razem z gimnazium,

2 – kubatura i powierzchnia użytkowa razem ze szkołą podstawową.

Infrastruktura społeczna – ochrona zdrowia

Na terenie gminy Nowy Żmigród działają następujące zakłady opieki zdrowotnej:

1. Samodzielny Publiczny Gminny Ośrodek Zdrowia w Nowym Żmigrodzie z Filią w Nienaszowie,

2. Gabinet Stomatologiczny – prywatny w Nowym Żmigrodzie,

3. Apteka,

4. Stacja Socjalna „CARITAS” w Kątach.

Ponadto na terenie gminy Nowy Żmigród istnieje Gminny Ośrodek Pomocy Społecznej realizujący swoje zadania ustawowe i statutowe.

Samodzielny Publiczny Gminny Ośrodek Zdrowia w Nowym Żmigrodzie zajmuje dwa budynki w Nowym Żmigrodzie o łącznej powierzchni użytkowej 700 m2, oddzielny gabinet stomatologiczny szkolny o powierzchni 22m2, oraz Ośrodek Zdrowia w Nienaszowie o powierzchni 120 m2 - budynki te stanowią własność mienia komunalnego gminy Nowy Żmigród.

Do świadczeń zdrowotnych udzielanych przez Ośrodek służących zachowaniu, ratowaniu, przywracaniu i poprawie zdrowia należą działania medyczne wynikające z procesu leczenia lub odrębnych przepisów z zakresu medycyny ogólnej, rodzinnej i pediatrii. Usługi zdrowotne świadczone w Ośrodku prowadzi następujący personel:

· czterech lekarzy medycyny,

· trzech lekarzy stomatologów,

· magistra rehabilitacji,

· pielęgniarki środowiskowe i położne,

· pielęgniarki zabiegowe,

· higienistki szkolne.

Poradnie ogólne, poradnie „K” i „D”, gabinety stomatologiczne, gabinety zabiegowe, punkty szczepień, punkty pielęgniarek i położnych wyposażone są w niezbędny sprzęt medyczny do prawidłowego ich funkcjonowania.

Infrastruktura społeczna – kultura

Na terenie gminy działa Gminny Ośrodek Kultury w Nowym Żmigrodzie oraz Gminna Biblioteka Publiczna w Nowym Żmigrodzie posiadająca swoje filie w Nienaszowie i Kątach. W większości miejscowości gminy istnieją Domy Ludowe.

Przy Gminnym Ośrodku Kultury w Nowym Żmigrodzie, który posiada osobowość prawną działają:

· Kapela Ludowa „Żmigrodzanie”,

· Kapela Podwórkowa „Zimny Drań”,

· Zespół Młodzieżowo-Wokalny „SNAKA-ASS”,

· Zespół Muzyczny „AWIP”,

· Zespół Muzyczno-Wokalny „ABJAW”,

· Grupa Teatralna „TO I OWO”,

· Grupa Wokalna „TO I OWO”,

· ognisko muzyczne dla dzieci i młodzieży,

· sekcje sportowe.

Gminny Ośrodek Kultury jest jednostką organizacyjną gminy i realizuje działania z zakresu kultury i kultury fizycznej. Organizuje koncerty, wystawy, turnieje i konkursy, wycieczki, dyskoteki, rajdy i ogniska. Współdziała w tym zakresie szczególnie ze szkołami podstawowymi z gminy i młodzieżą. Organizowane przez GOK imprezy to między innymi:

· Turniej Zakładów Pracy,

· Wojewódzki Przegląd Kapel Ludowych „Grajki”,

· Międzywojewódzki Turniej Gmin,

· prezentacje dorobku kulturalnego GOK,

· Dni Żmigrodu,

· Grande Prix Nowego Żmigrodu w rowerach górskich,

· liczne imprezy kulturalno-oświatowe dla dzieci szkół podstawowych.

Ponadto na terenie gminy funkcjonują stowarzyszenia sportowe skupiające w swoich szeregach przede wszystkim młodzież chociaż nie tylko. Działają tutaj:

· GLKS „BESKID” w Nowym Żmigrodzie,

· Ludowy Klub Sportowy „SOKÓŁ” w Kątach,

· Ludowy Klub Sportowy „TEMPO” w Nienaszowie,

· Klub Sportowy „WISŁOKA” w Nowym Żmigrodzie,

· Uczniowski Klub Sportowy „WISŁOKA” przy Szkole Podstawowej w Nowym Żmigrodzie,

· Uczniowski Klub Sportowy „TEMPO” w Nienaszowie,

· Uczniowski Klub Sportowy „ŁĘŻYNY” w Łężynach.

Infrastruktura społeczna –bezpieczeństwo

Na terenie gminy o bezpieczeństwo publiczne dbają takie instytucje jak policja i ochotnicza straż pożarna, których sprawne działanie wymaga systematycznego doposażania w niezbędny sprzęt zapewniający możliwość jak najlepszego wykonywania swoich obowiązków. W przypadku ochotniczej straży pożarnej koniecznym jest zapewnienie najnowszego sprzętu niezbędnego przy wykonywaniu zadań, a zarazem podnoszącego bezpieczeństwo strażaków biorących udział w akcjach gaszenia pożarów lub innych sytuacjach wymagających ich interwencji.

Infrastruktura techniczna - drogi

Przez teren Gminy Nowy Żmigród przebiegają dwie drogi wojewódzkie, których łączna długość wynosi 14,3 km (na terenie gminy). Jedna z nich to droga nr 992 prowadząca z Jasła przez Nowy Żmigród do Krempnej, druga nr 993 prowadząca z Gorlic przez Nowy Żmigród do Dukli. Ponadto przez teren gminy przechodzi łącznie 56 km dróg powiatowych oraz 32 km dróg gminnych. Nawierzchnie większości istniejących dróg są w nienajlepszym stanie technicznym i wymagają sporych nakładów na ich poprawę i bieżące utrzymanie. Ponadto zachodzi potrzeba budowy nowych odcinków dróg mających duże znaczenie dla społeczności lokalnej, ale również dla rozwoju regionu i przeobrażeń związanych z restrukturyzacją obszarów wiejskich.

Infrastruktura techniczna – gospodarka wodno-ściekowa

Na terenie gminy łączna długość sieci wodociągowej wynosi zaledwie 34 km, co w przeliczeniu na jednego mieszkańca daje 3,57 m. Do wodociągów podłączone jest zaledwie 404 gospodarstwa, co stanowi niecałe 20% wszystkich gospodarstw. Pozostałe 80% gospodarstw korzysta z indywidualnych ujęć wody w studniach, a 9 gospodarstw dowozi wodę spoza terenu gminy. Stan ten obrazuje wykres 16.

[image: image18.wmf]Gospodarka odpadami w gminie Nowy Żmigród

17%

83%

gosp. odprowadzające odpady niesegregowane

gosp. prowadzące segregację śmieci

Wykres 16

Obecnie gmina nie posiada sieci kanalizacyjnej, a funkcjonujące trzy oczyszczalnie ścieków ograniczają swoją pracę do oczyszczania ścieków zakładowych. W zakresie infrastruktury rozwiązanie problemu ścieków na terenie całej gminy jest jedną z najważniejszych, a zarazem najkosztowniejszych decyzji. Zaledwie 303 gospodarstwa ma uporządkowaną gospodarkę ściekową, a pozostałe takiego uporządkowania wymagają i to w miarę jak najszybszym czasie, mając na uwadze ochronę naturalnego środowiska. Skalę problemu obrazuje wykres 17.

Wykres 17

[image: image19.wmf]0

5

10

15

20

25

Lata

Ilość realizowanych inwestycji w latach 1994-1999

w gminie Nowy Żmigród

1994

1995

1996

1997

1998

1999

Infrastruktura techniczna – gospodarka odpadami

Korzystnie przedstawia się sytuacja gospodarki odpadami na terenie gminy Nowy Żmigród, która jako jedyna w powiecie jasielskim i jedna z nielicznych w regionie prowadzi segregacje odpadów komunalnych, objęte jest nią około 83% gospodarstw. Tylko około 17% gospodarstw odprowadza odpady nie segregowane do kontenerów, z których wywożone są na wysypisko.

Wykres 18

[image: image20.wmf]0

250 000

500 000

750 000

Lata

Wydatki na działalność inwestycyjną w gminie

Nowy Żmigród

1994

1995

1996

1997

1998

1999

Infrastruktura techniczna – gazyfikacja, elektryfikacja, telefonizacja

Wszystkie miejscowości na terenie gminy Nowy Żmigród są zgazyfikowane i zelektryfikowane. Prowadzenie prac w tym zakresie konieczne jest jedynie w przypadkach planowych konserwacji lub stopniowej wymiany wynikającej z okresu użytkowania. Prowadzenie prac modernizacyjnych sieci energetycznych lub gazowych wiązać się może ze zwiększonym zapotrzebowaniem w określonych miejscowościach wynikającym z rozwoju poszczególnych miejscowości lub ich części (np. budowa ośrodków mieszkaniowych dla pracowników pracujących przy budowie zapory wodnej w Kątach).

W zakresie telefonizacji gmina znacznie odbiega na niekorzyść od średniego poziomu w województwie czy nawet powiecie. W obecnym czasie trwają prace związane z budową sieci telefonicznej na terenie gminy, których zakończenie może w znacznym stopniu poprawić istniejącą sytuację. Jednak ten etap prac traktować należy jako pierwszy etap w tym zakresie załatwiający najpilniejsze potrzeby. W przyszłości koniecznym jest jednak dalsza rozbudowa sieci telefonicznej, bez której niemożliwym staje się rozwój gminy tym bardziej, że ma on być ukierunkowany na rozwój turystyki wiejskiej.

Infrastruktura ekonomiczna

Na terenie gminy działa Bank Spółdzielczy świadczący swoje usługi głównie dla społeczności lokalnej, a także placówka Banku PKO S.A. oddział Jasło. Ponadto obsługę finansową mieszkańców prowadzą placówki pocztowe w poszczególnych miejscowościach gminy.

4.8. Stan mienia komunalnego

W zakresie stanu mienia komunalnego gminy Nowy Żmigród główne zmiany na przestrzeni ostatnich pięciu lat, dotyczą pozycji jaką stanowią grunty, a w szczególności użytki rolne. Niewielki przyrost odnotowano w powierzchni działek budowlanych. Szczegółowe stany w poszczególnych latach obrazuje tabela 14. Niektóre dane za rok 1999 nie zostały podane ze względu na termin niniejszego opracowania (przed zakończeniem roku sprawozdawczego). Pozostałe dane z tego roku obrazują stany przewidywane na podstawie dotychczasowych danych.

Tabela 14

Stan mienia komunalnego w latach 1995-1999

w gminie Nowy Żmigród

	Wyszczególnienie
	Stan na ostatni dzień roku budżetowego

	
	1995
	1996
	1997
	1998
	1999

	Grunty ogółem (ha), w tym:
	62,57
	119,10
	184,87
	241,12
	261,12

	rolne
	34,37
	75,24
	142,78
	198,14
	218,14

	działki budowlane
	10,36
	10,36
	14,11
	15,00
	15,00

	tereny rekreacyjne
	-
	-
	-
	-
	-

	pozostałe
	-
	-
	-
	-
	-

	Lasy (ha)
	12,51
	28,17
	22,65
	22,65
	22,65

	Parki (ha)
	5,33
	5,33
	5,33
	5,33
	5,33

	Budynki liczba ogółem, w tym:
	31
	31
	31
	30
	30

	mieszkalne
	4
	4
	4
	3
	3

	obiekty szkolne
	11
	11
	11
	11
	11

	obiekty kulturalne
	8
	8
	8
	8
	8

	obiekty służby zdrowia
	2
	2
	2
	2
	2

	pozostałe użyteczności publicznej
	6
	6
	6
	6
	6

	inne
	-
	-
	-
	-
	-

	Budowle i urządzenia techniczne
	
	
	
	
	

	wodociągi liczba
	1
	1
	1
	1
	1

	wodociągi dł. w km
	12,6
	12,6
	12,6
	12,6
	12,6

	oczyszczalnie ścieków
	-
	-
	-
	-
	-

	wysypiska liczba
	-
	-
	-
	-
	-

	drogi gminne dł. w km
	32
	32
	32
	32
	32

	obiekty sportowe
	2
	2
	2
	2
	2

	inne
	1
	1
	1
	1
	1

	Środki transportu szt.
	15
	15
	15
	14
	14

	Inwestycje gminne – stan zaangażowania (w zł)
	323
	259,2
	369
	210
	279 500

	Lokaty kapitałowe wartość zł
	1008
	1008
	1008
	1008
	1008

	Pożyczki udzielone zł
	-
	-
	-
	-
	

	Obligacje wł. sprzedaż zł
	-
	-
	-
	-
	

	Komunalne osoby prawne
	2
	2
	2
	2
	2

	Pozostałe gminne jedn. organizac.
	16
	16
	16
	16
	16

	Związki komunalne i stowarzyszenia, których członkiem jest gmina.
	2
	2
	2
	2
	2

4.9. Finanse, działalność inwestycyjna

W zakresie finansów gminy Nowy Żmigród do analizy wykorzystane zostały sprawozdania z wykonania budżetu jednostki samorządu gminnego Zarządu Gminy za lata 1994 – 1998 oraz plan budżetu gminy na rok 1999, co obrazuje tabela 15.

Tabela 15

Budżet gminy Nowy Żmigród za lata 1994 – 1999

	Lata
	Plan zł
	Wykonanie

	
	dochody
	wydatki
	dochody
	wydatki

	1994
	1 582 045
	1 679 038
	1 630 278
	1 638 072

	1995
	2 282 809
	2 371 909
	2 506 331
	2 322 118

	1996
	5 757 465
	6 030 865
	5 681 981
	5 860 025

	1997
	7 196 805
	7 292 173
	7 346 264
	7 152 602

	1998
	8 424 440
	8 713 440
	8 598 819
	8 659 417

	1999
	9 063 948
	9 372 482
	9 033 756
	8 821 094

Jak widać z niniejszego zestawienia planowane dochody budżetowe poza rokiem 1996 w zakresie ich wykonania nieznacznie przekraczały zakładany plan. Natomiast w sferze wydatków wykonanie we wszystkich latach było nieznacznie niższe w stosunku do zakładanych wydatków w planie.

Rozpatrując wysokość budżetu w liczbach bezwzględnych i porównując go do lat wcześniejszych zarówno dochody jak i wydatki utrzymują tendencję wzrostową. Wzrost ten zarówno po stronie dochodów jak i wydatków jest stosunkowo niewielki jednak przyjmuje wartości zwyżkowe, nawet przy uwzględnieniu współczynnika inflacji w poszczególnych latach.

Takie tendencje rokują szanse rozwoju dla gminy Nowy Żmigród, chociaż niedostateczny poziom budżetu może w znacznym stopniu przyczynić się do spowolnienia procesów rozwojowych. W przypadku gminy Nowy Żmigród istotnym dla rozwoju jest dopływ środków finansowych spoza budżetu (np. środki pomocowe UE lub inwestorzy zewnętrzni).

Od 1994 do 1999 roku ze środków finansowych budżetu gminy prowadzone były na terenie gminy Nowy Żmigród niżej wymienione przedsięwzięcia inwestycyjne.

Rok 1994 – działalność inwestycyjna o wartości – 182 250,00 zł

1) Telefonizacja sołectwa Sośniny – 4000,00 zł.
2) Reelektryfikacja sołectwa Toki – 5000,00 zł.
3) Reelektryfikacja sołectwa Mytarz – 54800,00 zł.
4) Reelektryfikacja sołectwa Mytarka – 40000,00 zł.
5) Wykonanie oświetlenia ulicznego Nienaszów – Zapłocie – 3500,00 zł.
6) Dokument. oczyszczalni ścieków w Nowym Żmigrodzie – 20000,00 zł.
7) Gazyfikacja sołectwa Brzezowa – 12600,00 zł.
8) Domu Strażaka w Starym Żmigrodzie – 15000,00 zł.
9) Rozpoczęcie budowy Domu Ludowego w Łężynach – 10000,00 zł.
10) Kontynuacja budowy Domu Ludowego w Tokach – 9150,00 zł.
11) Zakupy działek na własność gminy – 3200,00 zł.
12) Budowa stadionu sportowego w Nienaszowie – 5000,00 zł.
Rok 1995 – działalność inwestycyjna o wartości – 204 859,00 zł

1) Dokumentacja na reelektryfikację wsi Toki – 6 000,00 zł.

2) Oświetlenie uliczne – Mytarka – 4 500,00 zł.

3) Oczyszczalnia ścieków Nowy Żmigród – 11 734,00 zł.

4) Oświetlenie uliczne – Sośniny – 10 089,00 zł.

5) Przystanek Sadki – 5 964,00 zł.

6) Zakup działki – Siedliska – 6 372,00 zł.

7) Dom Ludowy Kąty – 15 000,00 zł.

8) Dokumentacja dla wsi Makowiska – 3 000,00 zł.

9) Zakup samochodu dla SGOZ – 16 100,00 zł.

10) Stadion Nienaszów – 12 400,00 zł.

11) Gazyfikacja wsi Brzezowa, Kąty, Skalnik – 14 200,00 zł.

12) Remiza OSP Nowy Żmigród – 35 000,00 zł.

13) Dom Strażaka Stary Żmigród – 27 100,00 zł.

14) Dom Ludowy Łężyny – 23 900 zł.

15) Dom Ludowy Toki - 13 500,00 zł.

Rok 1996 – działalność inwestycyjna o wartości – 339 375,00 zł

1) OSP Nowy Żmigród – 15 000,00 zł.

2) Dom Strażaka Stary Żmigród – 5 000,00 zł.

3) Dom Ludowy Kąty – 55 000,00 zł.

4) Dom Ludowy Łężyny – 62 375,00 zł.

5) Dom Ludowy Toki – 61 000,00 zł.

6) Oświetlenie uliczne w Skalniku – 4 300,00 zł.

7) Dokumentacja reelektryfikacji Desznicy i Jaworza – 8 000,00 zł.

8) Reelektryfikacja sołectwa Toki – 41 000,00 zł.

9) Oświetlenie uliczne Sośniny – 2 800,00 zł.

10) Przystanek Sadki – 1 500,00 zł.

11) Dokumentacja Domu Ludowego Makowiska – 3 000,00 zł.

12) Stadion Nienaszów – 31 400,00 zł.

13) Szatnia przy stadionie Nowy Żmigród – 10 000,00 zł.

14) Zakup komputerów i kserokopiarki dla UG – 39 000,00 zł.

Rok 1997 – działalność inwestycyjna o wartości – 267 323,00 zł

1) Dom Ludowy Toki – 55 000,00 zł.

2) Dom Ludowy Łężyny – 71 655 zł.

3) Dom Ludowy Kąty – 51 800 ,00 zł.

4) OSP Grabanina – 19 000,00 zł.

5) Dokumentacja reelektryfikacji w Desznicy i Jaworzu – 8 000,00 zł.

6) Oświetlenie uliczne Skalnik – 10 000,00 zł.

7) Oświetlenie uliczne Sadki – 7 000,00 zł.

8) Zakup samochodu dla OSP Desznica – 8 000,00 zł.

9) Zakup sprzętu komputerowego dla UG – 10 268,00 zł.

10) Zakup przystanku Nowy Żmigród – 8 000,00 zł.

11) Stadion Nienaszów(zakup budynku szatni) – 18 600,00 zł.

Rok 1998 – działalność inwestycyjna o wartości – 512 400,00 zł

1) OSP Grabanina – 46 000,00 zł.

2) Dom Ludowy Kąty – 65 900,00 zł.

3) Dom Ludowy Łężyny – 24 900,00 zł.

4) OSP Nowy Żmigród – 26 200,00 zł.

5) Dom Ludowy Toki – 19 000,00 zł.

6) Dokumentacja reelektryfikacji wsi Makowiska – 7 000,00 zł.

7) Oświetlenie uliczne Nowy Żmigród – 25 500,00 zł.

8) Oświetlenie uliczne Mytarka – 6 500,00 zł.

9) Oświetlenie uliczne Gorzyce – 4 500,00 zł.

10) Oświetlenie uliczne Sadki – 2 700,00 zł.

11) Reelektryfikacja Desznicy i Jaworza – 55 000,00 zł.

12) Przystanki w Nowym Żmigrodzie – 7 500,00 zł.

13) Remont wodociągu – 15 000,00 zł.

14) Zakup działek – 21 200,00 zł.

15) Zakup samochodu OSP Mytarka – 4 500,00 zł.

16) OSP Brzezowa – 5 000,00 zł.

17) Dom Ludowy Makowiska – 6 500,00 zł.

18) Remont Domu Ludowego w Nienaszowie – 20 000,00 zł.

19) Remont Ośrodka Zdrowia w Nowym Żmigrodzie – 97 300,00 zł.

20) Remont szatni przy stadionie w Nienaszowie – 7 700,00 zł.

21) Budowa szatni przy stadionie Nowy Żmigród – 27 000,00 zł.

22) Zakup komputerów dla UG – 7 500,00 zł.

23) Dokumentacja na c.o. w UG – 10 000,00 zł.

Rok 1999 – działalność inwestycyjna o wartości – 728 790,00 zł.

1) Modernizacja oświetlenia ulicznego Gorzyce – 6 000,00 zł.

2) Modernizacja oświetlenia ulicznego Mytarka – 15 700,00 zł.

3) Oświetlenie uliczne Nowy Żmigród – 33 365,00 zł.

4) Oświetlenie uliczne Jaworze – 1 000,00 zł.

5) Oświetlenie uliczne Nienaszów – 1 600,00 zł.

6) Oświetlenie uliczne Grabanina – 3 432,00 zł.

7) Reelektryfikacja sołectwa Makowiska – 65 000,00 zł.

8) OSP Nowy Żmigród – 20 000,00 zł.

9) OSP Grabanina – 10 600,00 zł.

10) OSP Brzezowa – 7 000,00 zł.

11) Szkoła Podstawowa w Desznicy – 50 000,00 zł.

12) Dom Ludowy w Kątach – 10 000,00 zł.

13) Adaptacja Domu Ludowego w Kątach na Gimnazjum – 40 000,00 zł.

14) Dom Ludowy Łężyny – 27 000,00 zł.

15) Dom Ludowy Toki – 7 000,00 zł.

16) Szatnia przy stadionie w Nowym Żmigrodzie – 15 000,00 zł.

17) Szatnia przy stadionie w Nienaszowie – 15 000,00 zł.

18) Zakup działki pod Dom Ludowy Łysa Góra – 2 100,00 zł.

19) Remont chodników w Nowym Żmigrodzie – 54 554,00 zł.

20) Remont drogi rolniczej w Nienaszowie – 18 210,00 zł.

21) Remont drogi rolniczej w Kątach – 18 829,00 zł.

22) Remont drogi rolniczej w Łysej Górze – 23 800,00 zł.

23) Remont drogi rolniczej w Brzezowej – 11 000,00 zł.

24) Remont drogi parafialnej w Nienaszowie – 17 000,00 zł

25) Budowa budynku kotłowni i wykonanie kotłowni gazowej c.o. w Szkole Podstawowej w Nowym Żmigrodzie – 86 800,00 zł.

26) Wykonanie kotłowni gazowej i instalacji c.o. w Gminnym Ośrodku Kultury w Nowym Żmigrodzie – 65 900,00 zł.

27) Wykonanie zmiany systemu ogrzewania z węglowego na gazowy w budynku Urzędu Gminy Nowy Żmigród – 83 200,00 zł.

28) Komputeryzacja – Urząd Gminy – 20 000,00 zł.

Zestawienie wydatków gminy Nowy Żmigród na działalność inwestycyjną obrazuje tabela 16 oraz wykres 19 i 20.

Tabela 16

Działalność inwestycyjna w latach 1994 – 1999

w gminie Nowy Żmigród

	Lata
	Kwota zł
	Ilość inwestycji

	1994
	182 250,00
	12

	1995
	204 859,00
	15

	1996
	339 375,00
	14

	1997
	267 323,00
	11

	1998
	512 400,00
	23

	1999
	431 000,00
	17

[image: image21.wmf]Procentowy udział poszczególnych miejscowości

 w ogólnej powierzchni administracyjnej

 gminy Nowy Żmigród

6,47%

9,39%

5,39%

9,79%

7,99%

4,22%

1,95%

10,60%

4,75%

3,82%

1,30%

6,95%

6,66%

3,36%

2,72%

2,96%

3,33%

5,43%

2,91%

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Hałbów – obręb geodez.

 Wykres 19

[image: image22.wmf]Procentowy udział mieszkańców poszczególnych

miejscowości w ogólnej liczbie ludności

gminy Nowy Żmigród

9,19%

7,50%

5,24%

3,36%

4,20%

14,22%

3,79%

4,11%

4,52%

11,44%

2,79%

3,21%

5,15%

1,53%

5,29%

10,74%

1,04%

2,68%

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Wykres 20

5.
Misja gminy

„Żmigród nie tylko Nowy, ale przyjazny i zdrowy”

Proces przemian zapoczątkowany w latach dziewięćdziesiątych XX wieku stał się wyzwaniem dla lokalnej społeczności gminy Nowy Żmigród, która dostrzegła w nich szansę poprawy własnego życia, a zarazem nadrobienia wielu zaległości powstałych w ciągu kilkudziesięciu wcześniejszych lat.

Istniejące i rysujące się w najbliższej przyszłości szanse rozwojowe, społeczeństwo zamierza wykorzystać w celu tworzenia nowych miejsc pracy, poszukiwaniu i wdrażaniu dodatkowych źródeł dochodu dla gospodarstw domowych, poprawy warunków życia mieszkańców i przyjeżdżających tu gości, a zarazem sprostaniu wyzwaniom jakie niesie zmieniająca się rzeczywistość.

Nowy Żmigród to gmina przyciągająca pięknym i zróżnicowanym krajobrazem Beskidu Niskiego i Pogórza, niepowtarzalną przyrodą objętą prawną ochroną w Magurskim Parku Narodowym, czystym środowiskiem naturalnym, dorobkiem kulturowym minionych i obecnych lat, życzliwością i gościnnością mieszkańców. Atrakcyjność terenu jeszcze bardziej wzrośnie gdy powstanie zapora i zbiornik wodny na rzece Wisłoce. Znaleźć tu można spokój i bezpieczeństwo, a zarazem sprzyjający klimat i przychylność władz do prowadzenia działalności gospodarczej przyjaznej dla środowiska. Bliskość przejść granicznych ze Słowacją i korzystny układ komunikacyjny sprawia, że jest ona niepowtarzalna, a zarazem jedyna o takich walorach nie tylko w regionie ale i w całej Polsce. Tutaj naprawdę warto zainwestować nawet duże pieniądze, bo można zarobić jeszcze większe.

Dbając o czystość zagród i całego środowiska, stałą rozbudowę infrastruktury, w pełni wykorzystując lokalne warunki środowiskowe i kulturowe, produkując żywność o wysokiej jakości biologicznej, a nade wszystko dbając o zdrowie mieszkańców i gości można przyciągnąć zarówno turystów krajowych i zagranicznych jak i inwestorów zewnętrznych zapewniając tym samym trwałe źródło dochodu tak dla mieszkańców jak i budżetu gminy.

Nowy Żmigród to gmina promująca ekologiczną żywność,

walory turystyczne środowiska przyrodniczego,

dbająca o zdrowie mieszkańców i gości,

otwarta na wszelkie inwestycje przyjazne mieszkańcom i środowisku.

6. Cel nadrzędny strategii

[image: image23.wmf]Zaopatrzenie w wodę gospodarstw w gminie

 Nowy Żmigród

0,44%

79,72%

19,84%

gosp. podłączone do wodociągów

gosp. korzystające ze studni

gosp. dowożące wodę

Nadrzędnym celem strategii jest osiągnięcie w zakreślonym

horyzoncie czasowym jakości życia mieszkańców

oraz funkcjonowania podmiotów gospodarczych odpowiadającej

 najwyższym standardom.
Aby żyć lepiej musimy gospodarować efektywniej

Gmina prężna i bogata aktywnością i zasobnością swoich mieszkańców
Głównym czynnikiem determinującym realizację nadrzędnego celu strategii jest kontynuacja podjętej już w poprzedniej kadencji aktywnej polityki gospodarczej na terenie gminy.

Kryteriami oceny realizacji celu nadrzędnego będą:

· stopień zamożności i poziom cywilizacyjny gminy porównywalny do wskaźników krajowych i europejskich,

· wydajność pracy i konkurencyjność zbliżona do najwyższych wskaźników,

· wyposażenie w infrastrukturę zgodne z istniejącymi standardami,

· liczba turystów odwiedzających gminę,

· poziom i struktura dochodów budżetowych gminy.

7. Gmina w oczach jej władz i mieszkańców

7.1. Analiza obszarów problemowych

W czasie zorganizowanych spotkań warsztatowych uczestniczący w nich mieszkańcy dokonali, w celu pełniejszego wychwycenia problemów, podziału obszaru życia i gospodarki na cztery obszary strategiczne obejmujące swym zakresem całokształt zagadnień:

1. Rolnictwa, leśnictwa, turystyki:
· rolnictwo (całokształt zagadnień),

· leśnictwo (całokształt zagadnień),

· turystyka (turystyka wiejska, agroturystyka),

· ochrona środowiska.

2. Przedsięwzięć gospodarczych:

· handel,

· mała i średnia przedsiębiorczość,

· usługi szeroko rozumiane,

· przemysł.

3. Infrastruktury społecznej:

· oświata,
· służba zdrowia,
· kultura (religie, rzemiosło artystyczne, kontakty społeczne itp.),
· wypoczynek mieszkańców,
· opieka społeczna,
· bezpieczeństwo.
4. Infrastruktury technicznej i ekonomicznej:
· drogi i mosty,

· poczta i telekomunikacja,

· budownictwo komunalne, mieszkaniowe i administracyjne,

· gospodarka odpadami,

· wodociągi i kanalizacja,

· energetyka i gazownictwo,

· banki, dochody ludności.

Spotkania warsztatowe pozwoliły na dokładne zidentyfikowanie problemów stanowiących istotną barierę w rozwoju gminy Nowy Żmigród. Uczestnicy warsztatów dokonali również ich hierarchizacji poprzez przyznawanie punktów wg zasady, im więcej punktów, tym wyższa pozycja w hierarchii problemów.

W zakresie rolnictwa, leśnictwa i turystyki zidentyfikowane zostały następujące problemy:

1. Brak kanalizacji i oczyszczalni ścieków, w tym przydomowych,

2. Niska jakość i duże braki sieci telekomunikacyjnej,

3. Brak samoorganizacji mieszkańców gminy,

4. Niezorganizowany rynek zbytu na produkty rolne,

5. Brak i niedostateczne przygotowanie bazy turystycznej,

6. Brak sieci dróg o dobrej nawierzchni,

7. Słaba kondycja i niedobory w zakresie przetwórstwa rolno-spożywczego,

8. Niedostateczna ilość i dostępność kredytów preferencyjnych,

9. Brak gospodarki planowej w zakresie zalesiania nieużytków,

10. Brak wysypiska śmieci,

11. Niedostateczna ilość wodociągów,

12. Niedostateczna promocja gminy.

W zakresie przedsięwzięć gospodarczych:

1. Niska dochodowość ludności,

2. Brak kapitału lokalnego,

3. Braki w zakresie infrastruktury technicznej i ekonomicznej,

4. Brak stabilnej polityki, a w szczególności podatkowej,

5. Niska świadomość społeczna,

6. Niespójność systemu prawnego (luki w prawie),

7. Brak perspektywicznego myślenia gospodarczego (chęć szybkiego zysku kosztem słabszych),

8. Brak samoorganizacji wśród ludności,

9. Istniejąca struktura własnościowa.

W zakresie infrastruktury społecznej:

1. Brak miejsc na rozrywkę i spędzenie wolnego czasu,

2. Niska subwencja oświatowa w stosunku do wymagań samorządu,

3. Utrwalanie się tendencji do korzystania przez mieszkańców ze świadczeń z opieki społecznej,

4. Trudności w egzekwowaniu praw pacjenta wynikających z obecnego systemu,

5. Zły stan budynków szkolnych,

6. Brak promocji – (możliwość wykorzystania szkół na „zielone szkoły”),

7. Atomizacja społeczeństwa – zanikanie tradycyjnych więzi społecznych,

8. Ograniczona kontrola nad podziałem środków finansowych opieki społecznej (niedoskonałość prawa),

9. Brak pozabudżetowego systemu finansowania dzieci zdolnych,

10. Brak środków finansowych w rodzinach na korzystanie z dóbr kultury,

11. Kierowanie się przy wyborze drogi życiowej przez młodych ludzi tradycyjnymi schematami myślowymi,

12. Brak środków finansowych na szkolenie młodzieży,

13. Utrata praw miejskich przez Nowy Żmigród,

14. Zanikanie twórczości ludowej (brak inicjatywy),

15. Niedostateczny rozwój infrastruktury społecznej i kulturalnej,

16. Niski poziom wykształcenia i kwalifikacji ludności,

17. Marginalizacja dziedzictwa kulturowego obszarów wiejskich,

18. Niski poziom dochodów ludności ograniczający popyt na towary i usługi pozarolnicze,

19. Brak miejsc na rozrywkę i spędzenie czasu wolnego.

W zakresie infrastruktury technicznej i ekonomicznej:

1. Brak dobrze rozwiniętej infrastruktury: wodociągi, kanalizacja, drogi, oświetlenie,

2. Brak środków finansowych gminy i mieszkańców na rozwój infrastruktury technicznej,

3. Zaniedbania i brak odpowiedniej hierarchizacji celów w zakresie prowadzenia inwestycji infrastrukturalnych,

4. Niska świadomość społeczna w zakresie ochrony środowiska (śmieci, ścieki itp.),

5. Silne tendencje do załatwienia partykularnych interesów lokalnej społeczności (przez poszczególne sołectwa),

6. Niechęć do zaciągania kredytów przez gminę,

7. Uzależnianie rozwoju infrastruktury wiejskiej od zaangażowania społeczności.

Sytuacje problemowe występują w każdym środowisku i dotyczą każdej społeczności lokalnej, jednak pierwszym krokiem niezbędnym na drodze do ich rozwiązania jest dokładne ich sprecyzowanie. W wielu przypadkach panuje ogólne niezadowolenie z istniejącego porządku, jednak wiele osób nie potrafi sprecyzować z czego tak naprawdę są niezadowolone i jakie widzą problemy w bezpośrednim swoim otoczeniu.

Kolejnym krokiem na drodze do rozwiązywania istniejących problemów jest ich hierarchizacja, czyli uszeregowanie pod względem ważności. Nie ma jednego szablonu na przypisanie stopnia ważności dla występujących sytuacji problemowych, jest to ściśle uzależnione od społeczności lokalnej. Podobnie sprecyzowany problem dla jednych jest najważniejszym i wymagającym natychmiastowego rozwiązania, dla innych jest on prawie zupełnie nieistotny.

Hierarchizacja sytuacji problemowych występujących w obrębie poszczególnych obszarów strategicznych, dokonana przez jak najszerszą reprezentację społeczności lokalnej jest najdoskonalszym wskaźnikiem działań dla samorządu lokalnego, a także jest jednym ze wskaźników niezbędnym w zakresie planowania strategicznego rozwoju.

W czasie spotkań warsztatowych hierarchizacja sytuacji problemowych budziła żywe dyskusje uczestników co może świadczyć o dużym zaangażowaniu w proces tworzenia strategii rozwoju, a zarazem fakt ten może dobrze rokować na przyszłe jej wdrażanie. Zaangażowanie społeczne i emocjonalne mieszkańców jest bowiem niezbędnym czynnikiem rokującym sukces w zakresie wdrażania obranych kierunków rozwoju społeczno-gospodarczego.

Szeroki obszar infrastruktury społecznej uwidocznił największą liczbę problemów i jest to naturalnym zjawiskiem. Ten obszar strategiczny w największym stopniu związany z człowiekiem i warunkami jego życia, odpowiedzialny jest za zabezpieczenie najliczniejszej grupy podstawowych potrzeb mieszkańców.

7.2. Czynniki rozwojowe w poszczególnych obszarach
 strategicznych

Kolejnym krokiem w pracy nad strategią rozwoju gminy Nowy Żmigród była identyfikacja czynników rozwojowych tzn. przeprowadzenie analizy SWOT. Jest to metoda analizy sytuacji społeczności lokalnej, której nazwę tworzą pierwsze litery angielskich słów:

S (Strenghts)
-Mocne strony
- czynniki sprzyjające wewnętrzne

W (Weaknesses)
-Słabe strony
- czynniki niesprzyjające wewnętrzne

O (Opportunities) -Szanse

- czynniki sprzyjające zewnętrzne

T (Threats)
-Zagrożenia
- czynniki niesprzyjające zewnętrzne

Metoda ta pozwala na identyfikację aktualnych, wewnętrznych i zewnętrznych czynników sprzyjających i niesprzyjających rozwojowi gminy.

Czynniki wewnętrzne – mocne i słabe strony odnoszą się do zasobów i potencjałów posiadanych przez gminę Nowy Żmigród i są to czynniki, na które społeczność i władze przeważnie mają bezpośredni wpływ.

Czynniki zewnętrzne – szanse i zagrożenia odnoszą się do otoczenia gminy. (Otoczenie można podzielić na dwie sfery. Po pierwsze mamy tu do czynienia z otoczeniem przyrodniczo-geograficznym, po drugie z otoczeniem abstrakcyjnym np. prawo, system polityczny, trendy i przemiany ogólnospołeczne i gospodarcze, a nawet przemiany i trendy światowe). W tym więc przypadku społeczność i władze przeważnie nie mają bezpośredniego wpływu na to, że te czynniki zaistniały.

Analiza czynników rozwojowych gminy Nowy Żmigród została sporządzona po to, aby w działaniach projektowych, a następnie realizacyjnych:

· opierać rozwój na mocnych stronach gminy,

· korygować słabe strony gminy,

· wykorzystywać szanse pojawiające się w otoczeniu,

· unikać zagrożeń kreowanych przez otoczenie.

Podobnie jak w przypadku określania sytuacji problemowych w przypadku określania czynników rozwojowych zachowany został podział całokształtu zagadnień na takie same obszary strategiczne.

Czynniki rozwojowe w zakresie rolnictwa, leśnictwa i turystyki

Mocne strony:

· rozdrobnione rolnictwo, duże przeludnienie dające możliwość rozwoju rolnictwa ekologicznego i upraw pracochłonnych,

· „przywiązanie do ziemi”,

· duże zasoby taniej siły roboczej,

· zasoby leśne,

· czyste środowisko przyrodnicze,

· walory krajobrazowe umożliwiające rozwój różnych form turystyki,

· dziedzictwo kulturowe (materialne i duchowe),

· obszary chronione,

· zasoby lokalowe,

· gościnność, pracowitość mieszkańców,

· istniejące gospodarstwa agroturystyczne,

· położenie w sąsiedztwie Ukrainy, Słowacji, Węgier.

Słabe strony:

· duże rozdrobnienie gospodarstw,

· niskie klasy gleb,

· przywiązanie do tradycyjnych metod prowadzenia gospodarstwa,

· starzejące się społeczeństwo gminy,

· brak zainteresowania młodych osób pracą w rolnictwie,

· niski poziom oświaty rolniczej,

· niska świadomość społeczności gminnej w zakresie podejmowania wspólnych działań i współpracy na rynku,

· małe możliwości zbytu płodów rolnych,

· słabo rozwinięta baza przetwórcza (brak bazy przetwórczej),

· wysokie podatki leśne,

· brak gospodarki leśnej,

· małe tradycje turystyczne,

· brak bazy turystycznej,

· niskie dochody ludności,

· ograniczone możliwości inwestowania z budżetu gminy,

· brak kanalizacji, oczyszczalni ścieków i wysypiska śmieci,

· słabo rozwinięta infrastruktura techniczna /drogi, telekomunikacja/,

· niedostateczna promocja gminy,

· niski poziom świadomości ekologicznej.

Szanse:

· rozwój rolnictwa ekologicznego,

· tworzenie się grup producenckich,

· odpowiednia polityka rolna Państwa – oczekiwany interwencjonizm państwowy szczególnie dla terenów górzystych,

· możliwość korzystania z polityki strukturalnej Unii Europejskiej,

· większy dostęp do kredytów preferencyjnych na restrukturyzację i modernizację rolnictwa,

· budowa zbiornika wodnego w Kątach,

· zagospodarowanie dorzecza Wisłoki,

· rozbudowa przejścia granicznego ze Słowacją w Ożennej,

· przywrócenie praw miejskich dla Nowego Żmigrodu,

· możliwość nawiązania współpracy w ramach Euregionu Karpackiego oraz z Austrią i Niemcami,

· wzrost zainteresowania turystyką wiejską,

· rozwój gospodarstw agroturystycznych.

Zagrożenia:

· niestabilna polityka rolna,

· brak regionalnego i lokalnego programu rozwoju,

· brak polityki państwa odpowiadającej potrzebom ziem górskich,

· brak niektórych uregulowań prawnych np. ustawa górska, o grupach producenckich, o rolnictwie ekologicznym,

· trudno dostępne kredyty preferencyjne,

· ograniczone środki finansowe wspierające realizowanie i wykorzystanie szans gminy,

· niska konkurencyjność produktów lokalnych np. przywożone z innych regionów są tańsze i często lepszej jakości,

· kolizje z obszarami chronionymi,

· słabe otoczenie społeczno-gospodarcze turystyki.

Czynniki rozwojowe w zakresie infrastruktury społecznej

Mocne strony:

· dobra ochrona p.poż.,

· brak patologii społecznych,

· bezpieczeństwo,

· zaplecze dla działalności kulturalnej (domy ludowe),

· jednolitość wyznaniowa,

· dobra kadra nauczycielska,

· zabytki budownictwa sakralnego i historycznego.

Słabe strony:

· zbyt duża koncentracja życia kulturalnego w siedzibie gminy,

· brak środków na : budowę, remont i wyposażenie szkół,

· niedostateczny stan służby zdrowia,

· jedna apteka na terenie gminy,

· izolacja niektórych grup społecznych (inteligencja) od pozostałej społeczności,

· brak obiektywizmu społecznego dotyczącego zadań i funkcji gminy,

· szkolnictwo: brak sal gimnastycznych, zły stan techniczny budynków,

· zła sieć systemu szkolnego.

Szanse :

· „Zielone szkoły” w pustych domach ludowych,

· rozwój klubów na wsiach,

· zapora wodna w Kątach,

· przejście graniczne w Ożennej,

· zwiększenie ilości bibliotek,

· przywrócenie praw miejskich dla Nowego Żmigrodu,

· organizacja „Dni Żmigrodczyzny”.

Zagrożenia :

· brak środków na ochronę zabytków,

· niska społeczna potrzeba czynnego wypoczynku,

· alkoholizm,

· narkomania,

· niska świadomość społeczna dotycząca potrzeby ochrony zabytków,

· sekty,

· telewizja – filmy agresywne i godziny oglądalności nie przystosowane dla dzieci i młodzieży.

Czynniki rozwojowe w zakresie przedsięwzięć gospodarczych

Mocne strony:

· czyste środowisko,

· sieć komunikacyjna,

· bliskość przejść granicznych,

· duże zasoby siły roboczej,

· zaplecze lokalowe dla placówek usługowych i handlowych,

· ulgi podatkowe dla rzemiosła,

· hodowla bydła, trzody chlewnej, drobiu,

· przemysł mięsny,

· zdrowa żywność,

· położenie geograficzne,

· usługi rolnicze,

· usługi budowlane,

· istniejące obiekty na różną działalność.

Słabe strony:

· nadmierne obciążenie podatkami i innymi zobowiązaniami finansowymi wszelkiej działalności gospodarczej,

· wodociągi,

· kanalizacja,

· brak zbytu produktów rolnych,

· rozdrobnienie gospodarstw rolnych,

· telefonizacja,

· niska siła nabywcza ludności,

· brak tanich kredytów,

· usługi rzemieślnicze,

· bezrobocie,

· drogi,

· słabo rozwinięta sieć usług,

· brak zainteresowania lokowaniem kapitału,

· niski procent osób z wyższym wykształceniem,

· zbyt mała ilość zakładów przetwórczych,

· samowola w gospodarce ściekowej,

· lokalna świadomość społeczna – inercja w przebranżawianiu.

Szanse:

· turystyka,

· produkcja rolnicza – przetwórstwo,

· perspektywa wejścia do Unii Europejskiej,

· hodowla owiec, kóz lub koni,

· istniejące trendy w rozwoju turystyki wiejskiej (agroturystyka).

Zagrożenia:

· niedostateczna ochrona lasów,

· zły system podatkowy szczególnie dla terenów górskich,

· zły system podatków leśnych,

· zbyt duża ilość sklepów z alkoholem.

Czynniki rozwojowe w zakresie infrastruktury technicznej

i ekonomicznej

Mocne strony:

· dobrze rozwinięta sieć energetyczna,

· siła robocza,

· rzemiosło,

· segregacja śmieci,

· gazyfikacja.

Słabe strony:

· słabe oświetlenie wsi,

· brak poboczy przy drogach,

· brak zbytu produktów rolnych,

· lokalne rzemiosło,

· dochody ludności,

· niska świadomość w zakresie ochrony środowiska,

· zły stan dróg dojazdowych do pól,

· nierozwiązany problem ścieków,

· brak budownictwa komunalnego,

· kanalizacja,

· brak wysypiska śmieci,

· słabo rozwinięte usługi,

· banki (nisko oprocentowane dochody, wysoko oprocentowane kredyty),

· nawierzchnia dróg.

Szanse :

· programy pomocowe Unii Europejskiej,

· istnienie związku gmin „Wisłoka” – całościowe rozwiązania czystości wód dorzecza Wisłoki,

· przywrócenie praw miejskich dla Nowego Żmigrodu,

· turystyka,

· produkcja zdrowej żywności,

· tworzenie zakładów przetwórczych,

· budowa zbiornika wodnego „Kąty – Krempna”,

· rozbudowa przejścia granicznego ze Słowacją w Ożennej.

Zagrożenia :

· za wysokie opłaty (energia elektryczna, gaz, paliwa, podatki),

· brak stabilizacji w produkcji rolnej,

· brak remontu nawierzchni dróg,

· spadek dochodów ludności wiejskiej,

· wysokość i struktura wydatków budżetu gminy,

· zalesianie gruntów wyższych klas bonitacyjnych przez gospodarstwa indywidualne,

· brak ochrony wód gruntowych,

· likwidacja punktów pocztowych,

· zagrożenia ze strony monopolistów (energetyka, gazownictwo, paliwo).

Prowadzone dyskusje przez uczestników spotkań warsztatowych w jednoznaczny sposób wskazują, że zmieniająca się rzeczywistość wymusza dokonywanie zmian zarówno w sposobie myślenia mieszkańców, jak również w sposobach i metodach ich działania. Zmiany te jednak są bardzo trudne i wymagają upływu czasu aby można się było do nich przekonać.

Lokalni liderzy, którzy zapoczątkowali proces przemian i jako pierwsi zaczęli poszukiwać szans rozwojowych dla siebie, swoich rodzin i społeczności lokalnej dzisiaj mają już następców, którzy idą w ich ślady.

Coraz większa grupa społeczności lokalnej przekonuje się, że istnieje wręcz konieczność dokonania zmian w sposobie dotychczasowego funkcjonowania i to zmian często o charakterze prawie „rewolucyjnym”. W większości przypadków postawy zachowawcze nie dają bowiem szansy na rozwój, a co najwyżej na okresowe przetrwanie.

Rolniczy charakter gminy Nowy Żmigród musi ulec zmianie. Miejscowe rolnictwo bowiem prowadzone w określonych warunkach środowiskowych i społecznych nie jest w stanie sprostać coraz większej konkurencji rolnictwa innych regionów w Polsce, a tym bardziej dodatkowo wspieranemu subsydiami rolnictwu krajów Unii Europejskiej.

Opinia mieszkańców na temat perspektyw rozwojowych gminy związanych z wstąpieniem Polski do Unii Europejskiej jest zróżnicowana, od stanowisk dość pesymistycznych do optymistycznych. Część osób obawia się niezbędnych procesów restrukturyzacyjnych, które poniosą za sobą konieczność odejścia od zawodu rolnika.
Z przebiegu dyskusji wynika, że miejscowi rolnicy doskonale dostrzegali konieczność integracji poziomej i pionowej w obrębie agrobiznesu oraz podkreślali potrzebę kompleksowych działań na wielu płaszczyznach umożliwiających stabilizację producentów.

Rozwój gminy Nowy Żmigród powinien się opierać w dużej mierze na:

· dobrych tradycjach regionu,

· dążeniu do zaspokojenia potrzeb społeczności lokalnej,

· zasadach poszanowania praw przyrody,

· wykorzystaniu walorów środowiska naturalnego,

· wykorzystaniu szansy jaką daje budowa zbiornika wodnego na Wisłoce,

· możliwościach wynikających z przygranicznego położenia w bezpośrednim sąsiedztwie przejść granicznych ze Słowacją.

7.3. Potrzeby i możliwości rozwoju lokalnego

Główne potrzeby i możliwości rozwoju lokalnego gminy Nowy Żmigród można rozpatrywać w trzech kategoriach czynników, a mianowicie:

· przyrodniczych,

· społecznych,

· ekonomicznych.

W grupie czynników przyrodniczych wpływających na potrzebę rozwoju gminy Nowy Żmigród należałoby wymienić:

· dalsza poprawa stanu środowiska,

· aktywna polityka ekologiczna,

· racjonalna gospodarka wodna w gminie i całym regionie,

· racjonalne wykorzystanie zasobów naturalnych.

W grupie czynników społecznych wpływających na potrzebę rozwoju gminy Nowy Żmigród należy wymienić:

· rozwiązanie problemów bezrobocia,

· przekwalifikowanie i doskonalenie zawodowe mieszkańców,

· rozwój edukacji i poprawa wyposażenia szkół,

· dostosowane do wymogów gospodarki rynkowej,

· podniesienie ogólnego poziomu życia,

· racjonalna polityka mieszkaniowa,

· rozwój cywilizacyjno-kulturowy,

· ochrona zdrowia i profilaktyka,

· wzrost świadomości ekologicznej mieszkańców.

W grupie czynników ekonomicznych wpływających na potrzebę rozwoju gminy Nowy Żmigród należy wymienić:

· dywersyfikacja i restrukturalizacja gospodarki,

· tworzenie nowych miejsc pracy,

· efektywne wykorzystanie posiadanego majątku,

· podniesienie poziomu rozwoju i stabilizacja gospodarki,

· rozwój przedsiębiorczości,

· odrobienie zapóźnień infrastrukturalnych.

W grupie czynników przyrodniczych wpływających na możliwości rozwoju gminy Nowy Żmigród należy uwzględnić:

· zasoby rolnicze i leśne,

· czyste środowisko naturalne,

· znaczna część terenu objęta prawną ochroną (Magurski Park Narodowy, Obszar Chronionego Krajobrazu Beskidu Niskiego),

· tereny umożliwiające zagospodarowanie,

· walory krajobrazowe.

W grupie czynników społecznych wpływających na możliwości rozwoju gminy Nowy Żmigród należy uwzględnić:

· aktywność samorządu lokalnego,

· znaczny potencjał i korzystną strukturę demograficzną i zawodową ludności,

· dobre przykłady lokalnych liderów,

· dość wysoki poziom wykształcenia części mieszkańców.

W grupie czynników ekonomicznych wpływających na możliwości rozwoju gminy Nowy Żmigród należy uwzględnić:

· rynkowy model gospodarki,

· istniejącą bazę produkcyjną rolnictwa,

· budowę zbiornika wodnego na rzece Wisłoce,

· korzystne położenie (sąsiedztwo przejść granicznych i dobry układ komunikacyjny),

· niewykorzystany w pełni majątek trwały,

· możliwości rozwoju międzynarodowej kooperacji.

7.4. Główne „obszary rozwojowe”

Uznajemy, że głównym czynnikiem determinującym realizację nadrzędnego celu strategii jakim jest wysoka jakość życia mieszkańców oraz warunków funkcjonowania podmiotów gospodarczych będzie zintensyfikowanie podjętej już w poprzednich kadencjach aktywnej polityki gospodarczej na terenie gminy.

Wyrażać się ona będzie przede wszystkim w:

· tworzeniu klimatu i możliwie jak najlepszych warunków organizacyjno-prawnych i ekonomicznych dla działalności gospodarczej w gminie,
· kształtowaniu atrakcyjności osadniczej i inwestycyjnej terenu gminy dla aktualnych i potencjalnych inwestorów,
· wspieraniu małej i średniej przedsiębiorczości lokalnej,
· pomocy w jak najszybszym dostosowaniu działających tu podmiotów (zarówno w rolnictwie jak i w sferze pozarolniczej) do wymogów gospodarki rynkowej,

· likwidacji istniejących barier i wytwarzaniu mechanizmu konkurencyjności gminy poprzez dalszy rozwój bazy ekonomicznej, infrastruktury technicznej, ekonomicznej i społecznej oraz innowacyjnych sfer działalności,

· pogłębianiu współpracy między podmiotami działającymi w gminie,

· wypracowaniu kompleksowego systemu informacji służącego do monitoringu sytuacji gospodarczej oraz prognozowania dalszych zmian,

· zintensyfikowaniu promocji wewnętrznej i zewnętrznej.

Jak wynika z uwarunkowań i szerokich dyskusji społecznych głównymi „obszarami wzrostu” powinny być w gminie Nowy Żmigród:

· usługi związane między innymi z utworzeniem i rozwojem bazy turystyczno-rekreacyjnej,

· rolnictwo, pod warunkiem jego modernizacji i wzrostu efektywności, jakości oraz konkurencyjności,

· ochrona środowiska naturalnego jako elementu wielofunkcyjnego rozwoju obszarów wiejskich.

W sferze gospodarczej oznacza to zintensyfikowanie działań na rzecz dywersyfikacji gospodarki i wzrostu jej konkurencyjności poprzez:

· przyciągnięcie nowych inwestorów,

· wspieranie funkcjonujących już podmiotów,

· inspirowanie rozwoju drobnej i średniej przedsiębiorczości lokalnej.

Dla podmiotów funkcjonujących oraz powstających należy stworzyć „parasol ochronny” nadając im nadzwyczajne instrumenty niezbędne dla ochrony ich działalności.

Dla skuteczności tych działań niezbędny jest dalszy postęp w zakresie infrastruktury gminy. Wprawdzie aktualny stan infrastruktury technicznej, ekonomicznej i społecznej jest lepszy niż w części gmin regionu, niemniej dla efektywnego funkcjonowania niezbędne są dalsze działania na tym polu, szybkie zakończenie realizowanych przedsięwzięć, likwidacja istniejących niedostatków i postęp zgodny z nowymi tendencjami i możliwościami w tym zakresie m.in. telekomunikacyjnymi itp.

Dlatego dla pożądanego wzrostu aktywności gospodarczej, w strategii zakłada się:

· doskonalenie infrastruktury przynajmniej w tempie zgodnym z tendencjami krajowymi i europejskimi na tym polu,

· jak najszybszą likwidację ujawnionych niedostatków infrastrukturalnych (m.in. poprawa stanu dróg, wyposażenie w sieć kanalizacyjną i wodociągową, gazyfikację, usprawnienie dojazdu do gminy, wzrost możliwości korzystania z szerokich usług telekomunikacyjnych).

Urządzenia infrastrukturalne są źródłem tzw. korzyści zewnętrznych, które są brane pod uwagę przez potencjalnych inwestorów. Każdy z nich, prowadząc kalkulacje dla projektowanego przedsięwzięcia inwestycyjnego, uwzględnia te elementy istniejącego układu infrastruktury, które rzutują na rozmiary składowych rachunku tj. nakłady inwestycyjne, koszty eksploatacyjne, sprzedaż, zysk. Jednakże potencjalny inwestor uwzględnia nie tylko status quo (istniejący zasób i stan urządzeń infrastrukturalnych, występujące już bariery w świadczonych przez te urządzenia usługach), lecz również sytuację, która zaistnieje w związku z rozwojem infrastruktury.

Stan infrastruktury determinuje również w największym stopniu możliwości zaspokojenia potrzeb bytowych i niematerialnych mieszkańców.

Determinanty rozwoju zależeć będą przede wszystkim od:

· sytuacji demograficznej oraz struktury społeczno-ekonomicznej mieszkańców,

· polityki gospodarczej gminy i stosowanych instrumentów zachęcających,

· kondycji gospodarczej podmiotów, ich rentowności i płynności finansowej,

· warunków ekologicznych i bezpieczeństwa,

· uwarunkowań wynikających z perspektywy wejścia do Unii Europejskiej.

Przy opracowywaniu harmonogramu przedsięwzięć inwestycyjnych brane będą pod uwagę:

· możliwości ich realizacji ze względu na dostępność środków finansowych,

· konieczność wariantowego sposobu ich realizacji (jedna duża inwestycja, czy kilka mniejszych projektów, realizowanych w określonych przedziałach czasu),

· możliwość różnych sposobów finansowania (źródeł pozyskania środków).

8. Cele strategiczne

W pracach nad formułowaniem celów strategicznych przyjęto, iż stanowią one stan jaki chcemy osiągnąć w gminie Nowy Żmigród w okresie zakreślonym horyzontem czasowym strategii, czyli do 2010 r. Powinny być one:

· jasno sformułowane,

· ambitne,

· realne,

· mierzalne,

· akceptowane społecznie.

Cele strategiczne stanowią dla władz i społeczności gminy sposoby realizacji celu nadrzędnego. Jeśli za nadrzędny cel strategii gminy uznaliśmy osiągnięcie najwyższego poziomu cywilizacyjnego i jak najszybszy wzrost jakości życia mieszkańców, przy danych ograniczeniach, jak wymogi ochrony środowiska i zasobów nie odtwarzalnych, to zadaniem strategii jest określenie celów, których realizacja zbliży nas do celu głównego i sformułowanie kryteriów, których w działaniu tym należy przestrzegać.

Realizacja celów strategicznych powinna zapewniać trwały, wielofunkcyjny rozwój gminy.

Przed sformułowaniem celów strategicznych rozwoju gminy Nowy Żmigród dokładnie przeanalizowano zebrany dotychczas materiał wynikający z elementów diagnozy gminy, jak również uwarunkowań zewnętrznych, a w głównej mierze opinie społeczności lokalnej uczestniczącej w warsztatach samorządowych organizowanych w ramach prac nad opracowywaniem strategii rozwoju.

Sformułowane zostały następujące cele strategiczne:

1. Rozwój usług turystycznych, w oparciu o tereny chronione, zbiornik wodny na rzece Wisłoce, przygraniczne położenie, walory krajobrazowe i dziedzictwo kulturowe gminy i regionu.

2. Restrukturyzacja i modernizacja rolnictwa w celu zwiększenia dochodów ludności rolniczej z zachowaniem troski o naturalne warunki środowiskowe.

3. Stałe doskonalenie oraz kształtowanie warunków pracy i życia mieszkańców gminy dla umożliwienia im realizacji celów ekonomicznych i społecznych.

4. Dalsza poprawa stanu środowiska naturalnego jako głównego elementu kształtującego rozwój obszarów wiejskich gminy oraz źródła dochodu dla lokalnej społeczności.

Uważamy że realizacja tych celów strategicznych powinna zapewnić osiągnięcie założonego celu nadrzędnego oznaczać to więc będzie:

· W SFERZE SPOŁECZNEJ - zapewnienie godnego, bezpiecznego, dostatniego życia mieszkańcom gminy, możliwości ich rozwoju fizycznego i intelektualnego, w warunkach odpowiadających najwyższym standardom europejskim,

· W SFERZE EKONOMICZNEJ - kształtowanie mechanizmów generujących efektywny rozwój konkurencyjnej gospodarki, umożliwiający racjonalne wykorzystanie zasobów odtwarzalnych, lecz równocześnie zapewniający harmonijny zrównoważony rozwój,

· W SFERZE ŚRODOWISKOWEJ - racjonalne kształtowanie środowiska oraz traktowanie jego ochrony jako nierozłącznej części wszystkich procesów rozwojowych,

· W SFERZE KULTUROWEJ - zachowanie tożsamości kulturowej obszaru gminy poprzez utrzymanie i rozwijanie wartościowych zasobów środowiska i krajobrazu.

8.1. Cele i zadania w obrębie poszczególnych obszarów strategicznych warunkujące skuteczne wdrażanie strategii rozwoju.

W trakcie warsztatów samorządowych w poszczególnych zespołach problemowych uczestnicy starali się sprecyzować zarówno cele jak i zadania, które powinny być uwzględnione przy precyzowaniu celów strategicznych.

Wypracowane w ten sposób materiały są społecznym wskazaniem dla nakreślenia strategii rozwoju społeczno-gospodarczego gminy. Na ich podstawie określić można również priorytetowe kierunki rozwoju, a docelowo po wypracowaniu strategii działania opracować projekty realizacyjne poszczególnych przedsięwzięć.

Obszar strategiczny - rolnictwo, leśnictwo i turystyka.

Cele:

1. Wyspecjalizowane, efektywne rolnictwo i przetwórstwo rolne.

2. Dostosowanie rolnictwa do gospodarki rynkowej.

3. Rozwój usług rolniczych.

4. Zwiększenie dochodów gospodarstw z działalności pozarolniczej.

5. Ochrona lasów, prawidłowa gospodarka leśna, powiększenie zasobów leśnych.

6. Rozwój turystyki zrównoważonej na obszarze gminy.

Zadania:

· wspieranie działań w kierunku tworzenia regionalnej polityki rolnej (Ustawa Górska, Ustawa o grupach producenckich),

· wykreowanie produktów lokalnych, ich zintensyfikowana promocja,

· produkcja żywności wysokiej jakości,

· utworzenie punktu skupu ziół,

· podejmowanie działań w kierunku dostępności i większej ilości kredytów preferencyjnych na rozwój rolnictwa,

· organizacja lokalnego rynku zbytu produktów rolnych,

· wspieranie działalności grup producentów rolnych,

· współdziałanie rolników w zakresie: wykorzystania sprzętu rolniczego, zbytu produktów rolnych, zakupu środków do produkcji itp.,

· promocja dobrych gospodarstw, estetycznych posesji itp.,

· przejęcie obsługi geodezyjnej przez Urząd Gminy,

· powstanie małych ubojni wiejskich i sprzedaż mięsa nie przetworzonego,

· przetwarzanie surowców rolniczych na miejscu w gminie np. ziemniaki, owoce, warzywa, żywiec, mleko,

· powstanie punktów usługowych dla rolników oraz warsztatów mechanicznych,

· zwiększenie bazy noclegowo - gastronomicznej (motele, gospodarstwa agroturystyczne, pola kampingowe, bary, restauracje itp.),

· budowa infrastruktury turystyczno-sportowej (wyciągi, trasy jeździeckie, ścieżki rowerowe, szlaki turystyczne, kąpieliska),

· organizacja imprez kulturalno-sportowych,

· popularyzacja działalności agroturystycznej, informacja i reklama gospodarstw,

· podejmowanie działań w kierunku rozbudowy przejścia granicznego ze Słowacją,

· wykorzystanie w okresie wakacyjnym wiejskich szkół do wypoczynku dla dzieci z miast,

· zalesianie nieużytków i gruntów słabych klas o niskiej przydatności rolniczej,

· promowanie zrównoważonego rozwoju gminy.

Obszar strategiczny - infrastruktura techniczna i ekonomiczna.

Cele:

1. Uregulowanie gospodarki wodno-ściekowej na terenie gminy.

2. Właściwe wyposażenie OSP w sprzęt techniczny.

3. Podwyższenie świadomości ekologicznej wszystkich mieszkańców gminy.

4. Poprawa innych składników infrastruktury technicznej gminy.

Zadania:

· pozyskiwanie środków finansowych z zewnątrz,
· dalsza rozbudowa sieci wodociągowej,

· budowa kanalizacji i oczyszczalni ścieków (zbiorowe i indywidualne),

· poszukiwanie nowych rozwiązań oczyszczania ścieków w miejscowościach, które nie mogą być podłączone do sieci kanalizacyjnej,

· zakupy i remonty sprzętu p. poż.,

· organizacja szkoleń i ćwiczeń w jednostkach OSP,

· kontynuacja rozpoczętych prac w zakresie telefonizacji,

· likwidacja dzikich wysypisk, zwłaszcza w lasach i na obszarach wodoochronnych i chronionych,

· ochrona zieleni i obszarów cennych przyrodniczo,

· budowa sanitariatów w Nowym Żmigrodzie,

· podejmowanie działań zmierzających do budowy obwodnicy wokół Nowego Żmigrodu,

· motywacje ekonomiczne i ułatwienia formalno – prawne dla podejmujących działania w zakresie wykorzystania zasobów naturalnych (wody, wiatru itp.),

· poprawa stanu oświetlenia dróg,

· sukcesywne rozbudowywanie i modernizacja dróg,

· współpraca z instytucjami odpowiedzialnymi za budowę dróg powiatowych i wojewódzkich,

· promocja nowych technologii w budownictwie w celu zmniejszenia emisji zanieczyszczeń,

· podnoszenie świadomości mieszkańców gminy dotyczącej gromadzenia i segregacji odpadów oraz zagospodarowania ścieków,

· modernizacja i rozbudowa sieci gazowej,

· działania zmierzające do zmniejszenia zagrożenia przeciwpowodziowego.

Obszar strategiczny - infrastruktura społeczna.

Cele:

1. Podniesienie poziomu edukacji.

2. Rozwój kultury, sportu i rekreacji.

3. Poprawa stanu zdrowia mieszkańców gminy.

4. Godne życie mieszkańców gminy.

5. Rozwój infrastruktury społecznej.

Zadania:

· promowanie nauczania, kształcenia świadomości społecznej oraz szkolenia w zakresie trwałego rozwoju i ochrony środowiska,

· budowa domu spokojnej starości,

· utworzenie rezerwy budżetowej w Urzędzie Gminy na prace interwencyjne i roboty publiczne,

· zatrudnianie do prac interwencyjnych osób zamieszkałych na terenie gminy,

· starania o ponowne nadanie praw miejskich dla Nowego Żmigrodu,

· starania o utworzenie oddziału urzędu pracy w Nowym Żmigrodzie,

· uwzględnianie potrzeb osób niepełnosprawnych w nowobudowanych obiektach,

· współpraca z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych i innymi w zakresie pozyskiwania funduszy na rehabilitację i likwidację barier architektonicznych,

· promowanie zdrowego stylu życia wśród mieszkańców,

· dożywianie w szkołach dzieci pochodzących z rodzin o niskich dochodach,

· podnoszenie świadomości mieszkańców gminy w zakresie zapobiegania patologiom,

· utworzenie na terenie gminy centrum łączności ze światem – internet,

· nawiązanie i rozwój współpracy gospodarczej z gminami partnerskimi oraz innymi państwami, a w szczególności wchodzącymi w skład Euregionu Karpaty,

· integrowanie społeczności lokalnej wokół działań na rzecz rozwoju gminy,

· stwarzanie warunków do pozyskiwania lekarzy specjalistów,

· dostosowywanie organizacji pracy służby zdrowia do potrzeb mieszkańców.

Obszar strategiczny - przedsięwzięcia gospodarcze.

Cele:

1. Zmniejszenie bezrobocia.

2. Rozwój przedsiębiorczości okołorolniczej i pozarolniczej.

Zadania:

· promowanie rzemiosła i drobnej wytwórczości (wystawy, targi itp.),

· odzyskanie praw miejskich dla Nowego Żmigrodu jako elementu inspirującego do rozwoju przedsiębiorczości lokalnej,

· rozwijanie zakładów usługowych: krawiectwo, fryzjer, szewc,

· systematyczne działania władz samorządowych ukierunkowane na rzecz rozwoju przedsiębiorczości w gminie (np. stosowanie ulg podatkowych),

· utworzenie w Urzędzie Gminy punktu informacyjnego ds. małej przedsiębiorczości (inkubator przedsiębiorczości),

· udzielanie wsparcia dla animatorów i liderów rozwoju społeczno-gospodarczego w realizacji zadań na rzecz środowisk i wspólnot lokalnych.

8.2. Główne kryteria oceny realizacji celów strategicznych

Sprecyzowanie czterech celów strategicznych przy uwzględnieniu zarówno czynnika społecznego (ludzkiego), jak również obiektywnych danych statystycznych, środowiskowych, prawnych i ekonomicznych, wymaga sprecyzowania kryteriów oceny ich realizacji. Kryteriami tymi są:

· kondycja finansowa gminy,

· stopień konkurencyjności jej gospodarki,

· stopa bezrobocia i struktura zatrudnienia,

· poziom warunków życia,

· miejsca pracy dla aktywizującej się zawodowo młodzieży.

Szczegółowe wskaźniki wykonania poszczególnych zadań przyjętych do realizacji zostaną określone po zatwierdzeniu strategii oraz skonstruowaniu na tej podstawie programów realizacyjnych.

9. Priorytetowe kierunki działania

9.1. Zasady precyzowania kierunków priorytetowych

W dotychczasowych pracach został sprecyzowany cel nadrzędny, któremu podporządkowane są wszystkie cele strategiczne i kierunki rozwoju gminy. Przyjmowane strategie działania do realizacji poszczególnych celów jak również konkretne projekty przedsięwzięć muszą uwzględniać realizację celu nadrzędnego.

Dla przypomnienia cel nadrzędny został sformułowany w następujący sposób:

Osiągnięcie w zakreślonym horyzoncie czasowym jakości życia mieszkańców oraz funkcjonowania podmiotów gospodarczych odpowiadającej najwyższym standardom.

Uwzględniając cel nadrzędny, a także główne obszary rozwojowe gminy Nowy Żmigród, sformułowane przez uczestników spotkań warsztatowych, a dotyczące rozwoju:

· usług związanych między innymi z utworzeniem i rozwojem bazy turystyczno-rekreacyjnej,

· rolnictwa, pod warunkiem jego modernizacji i wzrostu efektywności, jakości oraz konkurencyjności,

· ochrony środowiska naturalnego jako elementu wielofunkcyjnego rozwoju obszarów wiejskich,

określono cele strategiczne rozwoju społeczno-gospodarczego gminy Nowy Żmigród. Wyznaczenie celów strategicznych posłużyło do przyjęcia i sprecyzowania priorytetowych kierunków rozwoju gminy.

Priorytetowe kierunki rozwoju są w tym układzie uszczegółowionym sposobem realizacji celów strategicznych, a przez to drogą do realizacji celu nadrzędnego. Określenie w ich ramach celów głównych i przyjęcie strategii działania, ze szczególnym uwzględnieniem opinii i uwag wypracowanych w czasie spotkań warsztatowych, daje duże szanse powodzenia na drodze ich realizacji w ciągu najbliższych lat wdrażania przyjętej strategii rozwoju gminy.

Tak więc do przyjęcia priorytetowych kierunków rozwoju posłużyły cele strategiczne sformułowane w następujący sposób:

1. Rozwój usług turystycznych, w oparciu o tereny chronione, zbiornik wodny na rzece Wisłoce, przygraniczne położenie, walory krajobrazowe i dziedzictwo kulturowe gminy i regionu.

2. Restrukturyzacja i modernizacja rolnictwa w celu zwiększenia dochodów ludności rolniczej z zachowaniem troski o naturalne warunki środowiskowe.

3. Stałe doskonalenie oraz kształtowanie warunków pracy i życia mieszkańców gminy dla umożliwienia im realizacji celów ekonomicznych, edukacyjnych, kulturowych i społecznych.

4. Dalsza poprawa stanu środowiska naturalnego jako głównego elementu kształtującego rozwój obszarów wiejskich gminy oraz źródła dochodu dla lokalnej społeczności.

9.2. Priorytetowe kierunki rozwoju gminy

Priorytetowe kierunki rozwoju społeczno-gospodarczego gminy Nowy Żmigród sformułowano w następujący sposób:

1. Rozwój turystyki zrównoważonej.

2. Funkcjonowanie efektywnego rolnictwa dostosowanego do wymogów rynkowych.

3. Kształtowanie warunków życia i pracy w gminie jako podstawowy element poprawy ekonomicznej i społecznej mieszkańców.

4. Ochrona środowiska naturalnego jako podstawa wielofunkcyjnego rozwoju gminy.

1. Rozwój turystyki zrównoważonej

Idea rozwoju zrównoważonego ma szeroki zakres i obejmuje procesy związane z funkcjonowaniem turystyki. Pojęcie to dotyczy zarówno ochrony przyrody jak i dziedzictwa kulturowego. Zrównoważona turystyka to taka, której infrastruktura i formy odzwierciedlają troskę o stan obecny i przyszłość środowiska naturalnego, a jednocześnie o rozwój ekonomiczny lokalnej społeczności i zachowanie kulturowej tożsamości.

Gmina Nowy Żmigród posiada atuty w postaci atrakcyjnych walorów przyrodniczo-krajobrazowych (urozmaicona rzeźba terenu, obszary chronione, rozległe strefy ciszy), które wskazują, że warto na obszarze gminy rozwijać zrównoważoną turystykę.

Cele główne:

1) Rozwinięta baza turystyczna.

2) Podniesienie poziomu cywilizacyjnego zapewniającego właściwy standard usług.

3) Ochrona środowiska i dziedzictwa kulturowego.

4) Stworzenie zintegrowanego programu (systemu) promocji gminy.

Strategie działania:

Ad.1. Rozwinięta baza turystyczna.

1. Wzrost liczby gospodarstw świadczących usługi z zakresu turystyki wiejskiej i agroturystyki (zwiększenie bazy noclegowo - gastronomicznej – gospodarstwa agroturystyczne, pola kempingowe, bary, restauracje).

2. Rozwój infrastruktury turystycznej, rekreacyjnej i sportowej (wyciągi, trasy jeździeckie, ścieżki rowerowe, szlaki turystyczne, kąpieliska itp.).

3. Ukierunkowanie przedsiębiorczości i aktywności zawodowej ludności na turystykę wiejską w tym świadomie wyspecjalizowaną w kierunku proekologicznym.

4. Integracja społeczności gminy, organizacji społecznych i gospodarczych.

5. Pozyskiwanie ze źródeł pozarządowych środków finansowych przeznaczonych na rozwój turystyki wiejskiej.

Ad.2. Podniesienie poziomu cywilizacyjnego zapewniającego właściwy

standard usług.

Rozwój infrastruktury technicznej i społecznej.

Wdrażanie norm obowiązujących w turystyce zgodnie z ustawą o usługach turystycznych.

Poszerzenie oferty usług turystycznych.

Kształtowanie produktów markowych.

Przestrzeganie norm proekologicznych zachowań w obsłudze ruchu turystycznego.

Wprowadzanie proekologicznych rozwiązań w obiektach noclegowych.

Poprawa wizerunku gminy poprzez kształtowanie ładu przestrzennego.

Promowanie działań społeczności lokalnej na rzecz przygotowania wsi do celów turystyki wiejskiej np. rozwijanie rękodzielnictwa, rozwój różnych form turystyki wiejskiej.

Prowadzenie szerokiej działalności szkoleniowej.

Ad.3. Ochrona środowiska i dziedzictwa kulturowego.

1. Prowadzenie szerokiej kampanii uświadamiającej cele i założenia polityki zrównoważonego rozwoju.

2. Utrzymanie krajobrazu, wartości kulturowych oraz atrakcyjności okolicy.

3. Podtrzymywanie i przekazywanie wartości związanych z dziedzictwem kulturowym wsi.

4. Podejmowanie działalności turystycznej dostosowanej do środowiska i krajobrazu.

5. Łączenie funkcji wypoczynku i rekreacji z szeroko rozumianą edukacją ekologiczną.

6. Kształcenie różnych grup społeczno-zawodowych w zakresie ochrony i kształtowania środowiska przyrodniczego i kulturowego.

7. Popieranie działań na rzecz kultury ekologicznej społeczności lokalnej np. konkurs „ czysta wieś”.

8. Rozwój produkcji żywności o podwyższonych parametrach ekologicznych głównie na zapotrzebowanie turystów.

Ad.4. Szeroko rozwinięta promocja działalności turystycznej i regionu

- stworzenie zintegrowanego systemu (programu) promocji gminy.

1. Promowanie gminy jako regionu turystycznego.

2. Stworzenie w gminie punktu informacji o gospodarstwach turystycznych.

3. Opracowanie programu cyklicznych imprez.

4. Wydawnictwo katalogów i folderów gospodarstw.

5. Wydawnictwo map i przewodników po gminie.

6. Udział w targach i imprezach promocyjnych.

7. Współpraca z masmediami .

8. Wprowadzanie młodzieży w świat kultury turystycznej.

2. Funkcjonowanie efektywnego rolnictwa dostosowanego do wymogów rynkowych.

 Dotychczasowy rolniczy charakter gminy zapewne w następnych latach będzie miał duże znaczenie zarówno w sferze ekonomicznej jak również społecznej. Wielowiekowe tradycje, duże doświadczenie rolników, przywiązanie do ziemi w połączeniu z możliwościami produkcyjnymi terenu przy zachowaniu wymogów ochrony środowiska naturalnego będzie miało jedno z podstawowych znaczeń w ogólnym rozwoju gminy Nowy Żmigród. Produkcja żywności o odpowiednich parametrach jakościowych ma obecnie, a w przyszłości będzie miała jeszcze większe znaczenie zarówno dla jej producentów, jak i całej gospodarki narodowej.

Wykorzystanie walorów środowiskowych w produkcji rolnej, przy zachowaniu odpowiednich technologii umożliwi uzyskanie odpowiedniej jakości produkowanej żywności, zapewniając tym samym należyte dochody dla gospodarstw rolnych, a przez to przyczyniając się do rozwoju całej gminy.

Potencjał produkcyjny gminy w zakresie rolnictwa w połączeniu z korzystnymi dla jego rozwoju instrumentami polityki rolnej Państwa i właściwymi regulacjami prawnymi w dużym stopniu kreował będzie rozwój społeczno-gospodarczy całej gminy, a szczególnie obszarów wiejskich.

Cele główne:

1) Poprawa struktury obszarowej gospodarstw rolnych.
2) Specjalizacja gospodarstw rolnych, wybór kierunków produkcji.
3) Wzmocnienie pozycji rolników na rynku produktów rolnych.
4) Harmonijny rozwój rolnictwa i leśnictwa w połączeniu z wymogami ochrony środowiska.
Strategie działania:

Ad.1. Poprawa struktury obszarowej gospodarstw rolnych.
1. Organizacja i prowadzenie szkoleń dla rolników z zakresu wpływu wielkości gospodarstwa na koszty produkcji i jej opłacalność.

2. Podejmowanie wszelkich działań prowadzących do scalania i wymiany gruntów.

3. Podejmowanie działań na szczeblu gminy wpływających na zwiększanie powierzchni gospodarstw rolnych.

Ad.2. Specjalizacja gospodarstw rolnych, wybór kierunków produkcji.
1. Organizacja i prowadzenie szkoleń z zakresu wyboru kierunku produkcji i specjalizacji gospodarstw rolnych.

2. Pomoc w uzyskiwaniu środków finansowych (z różnych źródeł) dla gospodarstw podejmujących się specjalizacji w kierunkach preferowanych dla terenu gminy.

3. Dobór kierunków produkcji dla gospodarstw rolnych w gminie oraz ich propagowanie wśród społeczności lokalnej:

· gospodarstwa specjalistyczne powyżej 15 ha,

· gospodarstwa prowadzące produkcję integrowaną,

· gospodarstwa agroturystyczne,

· gospodarstwa z pozarolniczym, dodatkowym źródłem dochodu,

· gospodarstwa ekologiczne,

· gospodarstwa z uprawą i zbieraniem ziół.

4. Podnoszenie świadomości wśród rolników z zakresu ochrony środowiska.

5. Podnoszenie wiedzy z zakresu norm jakościowych na produkty rolne.

Ad.3. Wzmocnienie pozycji rolników na rynku produktów rolnych.
1. Wspieranie różnych form organizowania się producentów rolnych.

2. Tworzenie systemu zbierania, przetwarzania i rozpowszechniania informacji rynkowej.

3. Tworzenie organizacji zajmującej się promocją produktów rolnych i walorów produkcyjnych gminy.

4. Pomoc w pozyskiwaniu środków finansowych (z różnych źródeł) wykorzystywanych w celu wzmocnienia pozycji miejscowych rolników na rynku produktów rolniczych.

5. Promocja postępu biologicznego w rolnictwie jako elementu jego rozwoju.

Ad.4. Harmonijny rozwój rolnictwa i leśnictwa w połączeniu z wymogami ochrony środowiska.
1. Promocja i wspieranie inwestycji związanych z ochroną środowiska w gospodarstwach rolnych i leśnych.

2. Organizacja i prowadzenie szkoleń z zakresu wymogów ochrony środowiska niezbędnych na szczeblu gospodarstw rolnych i leśnych.

3. Pomoc w pozyskiwaniu środków finansowych dla gospodarstw rolnych i leśnych prowadzących działalność proekologiczną.

4. Pomoc w zakresie pozyskiwania środków finansowych dla gospodarstw rolnych i leśnych wprowadzających inwestycje proekologiczne.

3. Kształtowanie warunków życia i pracy w gminie jako podstawowy element poprawy ekonomicznej i społecznej mieszkańców.

Główny wpływ na jakość życia i pracy mieszkańców środowisk lokalnych ma prawidłowe wyposażenie infrastrukturalne zgodne ze standardami i wymogami cywilizacyjnymi w tym zakresie.

Wyposażenie terenu w urządzenia infrastruktury technicznej na odpowiednim poziomie ma podstawowe znaczenie w zakresie ułatwień codziennego życia mieszkańców. Ponadto tylko w takich warunkach możliwy jest rozwój rolnictwa, działalności gospodarczej w zakresie małych i średnich przedsiębiorstw, a turystyki w szczególności.

Infrastruktura społeczna będąca na odpowiednim poziomie i spełniająca standardy cywilizacyjne przyczynia się zarówno do zapewnienia oczekiwań mieszkańców w zakresie rozwoju kulturowego, edukacyjnego, ekonomicznego. Przy dobrze rozwiniętej infrastrukturze społecznej możliwy jest nie tylko rozwój społeczności lokalnej, poprawa warunków życia mieszkańców lecz i rozwoju gospodarczego terenu.

Poprzez kształtowanie warunków zarówno życia jak i pracy można więc oddziaływać również na rozwój pozarolniczej działalności gospodarczej.

Podjęcie starań o nadanie praw miejskich dla Nowego Żmigrodu ma duże znaczenie zarówno dla jego mieszkańców jak również całej gminy. Tym bardziej, że byłoby to nawiązanie do okresu kiedy Nowy Żmigród, będąc miastem oddziaływał na cały teren swym rozwojem gospodarczym w zakresie handlu, rolnictwa i rzemiosła.

Powrót do takich tradycji jest szczególnie pożądany mając na uwadze poprawę warunków życia mieszkańców, rozwój turystyki i przedsiębiorczości, czyli społeczno-gospodarczy rozwój gminy.

Cele główne:

1) Rozwój infrastruktury technicznej.

2) Poprawa infrastruktury społecznej.

3) Tworzenie warunków dla rozwoju pozarolniczej działalności gospodarczej.

4) Przywrócenie praw miejskich dla Nowego Żmigrodu.

Strategie działania:

Ad.1. Rozwój infrastruktury technicznej.

Sieć wodociągowa i kanalizacyjna:

1. Dalsza rozbudowa sieci wodociągowej,

2. Poszukiwanie nowych rozwiązań oczyszczania ścieków w miejscowościach, które nie mogą być podłączone do sieci kanalizacyjnej,

3. Budowanie przyzagrodowych oczyszczalni ścieków,

4. Wybudowanie dla gospodarstw zlokalizowanych w zwartej zabudowie kanalizacji sieciowej wraz z oczyszczalniami ścieków,

5. Budowa sanitariatów w Nowym Żmigrodzie.

Gospodarka odpadami stałymi:

1. Budowa i modernizacja obiektów służących zagospodarowaniu i utylizacji odpadów,

2. Podnoszenie świadomości mieszkańców dotyczącej gromadzenia i segregacji odpadów,

3. Likwidacja dzikich wysypisk, zwłaszcza w lasach i na obszarach wodoochronnych i chronionych.

Telefonizacja:

1. Budowa i rozbudowa sieci telefonicznej,

2. Budowa infrastruktury telekomunikacyjnej umożliwiającej dostęp do internetu.

Źródła energii:

1. Modernizacja i dostosowanie sieci energetycznej i gazowej do zaopatrzenia ludności wiejskiej i podmiotów działających na obszarach wiejskich,

2. Zwiększenie liczby odbiorców gazu z sieci dla celów bytowych i produkcyjnych,

3. Uruchomienie alternatywnych źródeł energii (biogaz, energia wiatrowa, energia wodna).

Drogi lokalne:

1. Podejmowanie działań zmierzających do budowy obwodnicy wokół Nowego Żmigrodu,

2. Poprawa stanu oświetlania dróg,

3. Współpraca z instytucjami odpowiedzialnymi za budowę dróg powiatowych i wojewódzkich.

Ad.2 Poprawa infrastruktury społecznej.

Oświata:

1. Odpowiednio przygotowana kadra nauczycielska,

2. Wspieranie nauczycieli z odpowiednim wykształceniem do nauki przedmiotów deficytowych np. języki obce, informatyka itp.

3. Wyposażenie w sprzęt umożliwiający odpowiednie przygotowanie do zawodu,

4. Ułatwienia w dojazdach młodzieży do szkół,

5. Wsparcie stypendialne dla młodzieży wiejskiej,

6. Dożywianie dzieci bezpośrednio w szkołach.

Aktywizacja lokalnych środowisk:

1. Utworzenie ośrodka wspierania przedsiębiorczości,

2. Utworzenie punktu doradztwa prawnego, ekonomicznego i podatkowego,

3. Szkolenia w zakresie kreowania lokalnych liderów.

Ochrona zdrowia mieszkańców gminy:

1. Prowadzenie edukacji zdrowotnej,

2. Zwiększenie dostępności usług medycznych,

3. Podniesienie warunków bezpieczeństwa pracy w rolnictwie,

4. Doposażenie ośrodków zdrowia i gabinetów lekarskich w odpowiedni sprzęt diagnostyczny i terapeutyczny,

5. Działania zmierzające do poprawy stanu środowiska i jakości wody pitnej.

Ad.3 Tworzenie warunków dla prowadzenia pozarolniczej działalności
gospodarczej.

1. Zachęty dla inwestorów i przedsiębiorców np. ulgi podatkowe,

2. Promocja gminy jako atrakcyjnego miejsca inwestowania,

3. Promowanie rzemiosła i drobnej wytwórczości,

4. Rozwijanie zakładów usługowych: krawiectwo, fryzjer, szewc itp.

5. Utworzenie w urzędzie gminy centrum przedsiębiorczości, w tym doradztwo ekonomiczno- finansowe.

Ad.4. Przywrócenie praw miejskich dla Nowego Żmigrodu.

1. Zebranie niezbędnych informacji o etapach i warunkach nadawania praw miejskich,

2. Poczynienie niezbędnych kroków w celu spełnienia wszystkich warunków stawianych dla miejscowości ubiegających się o nadanie praw miejskich,

3. Przygotowanie właściwego wniosku o nadanie praw miejskich,

4. Złożenie wniosku.

4. Ochrona środowiska naturalnego jako podstawowa zasa-

 da zrównoważonego rozwoju gminy.

Znaczna część powierzchni gminy jest objęta prawną ochroną środowiska naturalnego. Prawie 15% powierzchni zajmuje Magurski Park Narodowy, a dodatkową powierzchnię zajmuje jego otulina oraz Obszar Chronionego Krajobrazu Beskidu Niskiego. Przy takich uwarunkowaniach koniecznym staje się umiejętne współżycie mieszkańców z przyrodą.

Park Narodowy daje możliwości zatrudnienia części mieszkańców będąc tym samym jednym ze źródeł dochodu dla tej części społeczeństwa. Ponadto poprzez ochronę środowiska naturalnego przyciąga osoby z innych części kraju lub z zagranicy pragnące kontaktu z przyrodą, stając się motorem napędowym do rozwoju szeroko rozumianych usług turystycznych.

Prawna ochrona terenów jest dodatkowo gwarancją czystego środowiska naturalnego stanowiącego podstawę dla rozwoju rolnictwa ekologicznego czy chociażby integrowanego.

Cele główne:

1) Poprawa stanu środowiska naturalnego.
2) Zwiększenie powierzchni lasów.
3) Racjonalne działania gospodarcze na terenach objętych ochroną.
Strategie działania:

Ad.1. Poprawa stanu środowiska naturalnego.

1. Działania na rzecz poprawy jakości wód,

2. Działania na rzecz ochrony zasobów glebowych,

3. Działania na rzecz małej retencji wodnej,

4. Działania na rzecz zachowania walorów krajobrazowych.

Ad.2. Zwiększenie powierzchni lasów.
1. Prowadzenie zalesiania gleb narażonych na erozję,

2. Prowadzenie zalesiania gleb o niskiej przydatności rolniczej (gleby niskich klas bonitacyjnych V-VI, oraz położone na stromych stokach),

3. Pomoc w pozyskaniu środków finansowych na zalesiane tereny.

Ad.3. Racjonalne działania gospodarcze na terenach objętych ochroną

1. Popularyzacja ściśle określonej działalności gospodarczej na terenach chronionych,

2. Pomoc w pozyskaniu środków finansowych na działalność w terenach chronionych,

3. Organizacja i prowadzenie szkoleń w zakresie różnych form prowadzenia działalności gospodarczej na terenach chronionych,

4. Popularyzacja zagadnień ochrony środowiska,

5. Popularyzacja ochrony środowiska w powiązaniu z dziedzictwem kulturowym jako elementu rozwoju gospodarczego terenu,

6. Promocja obszarów chronionych jako element rozwoju gospodarczego terenu.

9.3. Opis priorytetowych kierunków rozwoju gminy

Turystyka

Wskazania praktyczne dla władz samorządu gminnego

Efekty zamierzonej działalności w znacznym stopniu zależą od właściwie prowadzonej informacji, od skutecznego przekonywania i namawiania „kogoś do czegoś”. Docieranie z ofertą do właściwych ludzi, zainteresowanych działalnością, do potencjalnych nabywców jest promocją.

Promocja i działalność informacyjna posiadają wiele środków i możliwości do kształtowania popytu turystycznego czyli zapotrzebowania i zbytu. Wiążą się jednak z kosztami, które winny być ponoszone współmiernie do interesu gminy i indywidualnych jej mieszkańców. Bardzo ważne jest ustalenie sumy, jaką można i należy na ten cel przeznaczyć. Zbyt oszczędna i jednorazowa jest tylko marnotrawstwem i rozrzutnością, ponieważ jej siła oddziaływania jest prawie żadna. Należy więc zdecydować się na działalność informacyjną i kampanię promocyjną jako proces długofalowy i systematyczny. Aby istnieć na rynku turystycznym, trzeba o sobie ciągle przypominać, wychwalać zalety, rozbudzać zainteresowanie i popyt.

Zgodnie z modelowym założeniem rozwoju turystyki na wsi, najważniejszym zadaniem w prowadzeniu promocji powinno być skoncentrowanie się na „docelowym kliencie”, a nie na dużej, nieokreślonej liczbie odbiorców. W obecnej sytuacji społeczno-gospodarczej nie stać ani wsi, ani gminy na rozwijanie anonimowego modelu rozwoju turystyki. Model ten winien być oparty na świadomie kształtowanej ofercie turystyczno-rekreacyjnej, adresowanej do określonych grup społecznych (różnych w zależności od miejsca zamieszkania, zainteresowań, możliwości finansowych, pochodzenia, wieku itp.).

W zależności od zasięgu wyróżnia się: promocję wewnętrzną, prowadzoną na terenie gminy i zewnętrzną, prowadzoną w województwie, regionie, kraju i za granicą.

W ramach promocji wewnętrznej proponuje się:

· prowadzenie lokalnej gazety z myślą o turystach i dla turystów,

· prowadzenie kartoteki stałych gości i specjalne ich honorowanie dyplomami, medalami, upominkami, rabatami,

· regularne ankietowanie i sondażowanie gości celem m.in. uzyskania ich opinii i poglądów nt. prowadzonej działalności, obsługi, sprzedaży itd.,

· zapewnienie w codziennej sprzedaży folderów, map, mini-przewodników itp. w każdym sklepie, kiosku, a także obiekcie turystycznym czy u gospodarzy,

· całoroczne prowadzenie szerokiej działalności informacyjnej o zamierzeniach rozwoju turystyki na terenie gminy, skierowanej zarówno do miejscowej ludności, jak i przyjezdnej w formie tekstów drukowanych, gazetek, ulotek, ogłoszeń, komunikatów, wyjaśnień na tablicach informacyjnych oraz rozpowszechnianych przez młodzież szkolną, właścicieli kwater, obiektów turystycznych, a także w sklepach, kawiarniach, restauracjach itp.

· zorganizowanie gminnego ośrodka informacji turystycznej,

· atrakcyjne oznakowanie szlaków, tras i obiektów turystycznych oraz dbałość o ich trwałość i estetykę.

Informacja wizualna o wsi jest bardzo ważna, w dużym stopniu gwarantuje sukces. Dlatego oznakowania jak i treści informacyjne powinny być nie tylko efektowne, ale w swym wykonaniu powinny wyraźnie symbolizować daną wieś (gminę), odróżniać ją od innych, nadawać swoisty styl i urok. O takie oznakowania, a także o ich trwałość i estetykę miejscowi muszą zabiegać sami. Część z nich mogą wykonać własnymi siłami i własnym pomysłem, część przy pomocy społecznych pieniędzy i opieki Urzędu Gminy.

 W ramach promocji zewnętrznej proponuje się:

· systematyczne ogłaszanie się i rozpowszechnianie informacji o walorach turystycznych gminy w prasie, radiu oraz w telewizji lokalnej i krajowej,

· utrzymywanie stałych kontaktów z dziennikarzami regularnie piszącymi do prasy o terenie,

· stałe uaktualnianie przewodników, folderów, map turystycznych, wydawanie nowych, ciekawych tematycznie np. dla rowerzystów, grzybiarzy, wędkarzy, sportowców, pielgrzymów i innych,

· prowadzenie szerokich akcji plakatowych, ogłoszeniowych, prospektów, filmów wideo, zdjęć itp. o gminie na terenie różnych regionów i ośrodków miejskich kraju, a także za granicą,

· organizowanie imprez kulturalnych, sportowych i innych o znaczeniu i zasięgu regionalnym, przyciągającym prasę i TV; zapraszanie turystów stałym bilecikiem, karnetem na odpusty, święta ludowe, jarmarki, a także na doroczny wypoczynek czy rozpoczynający się sezon grzybowy. Warto też rozpocząć sezon turystyczny uroczystą imprezą,

· zabieganie gminy o uczestnictwo w wystawach i giełdach turystycznych regionalnych, krajowych, zagranicznych,

· utrzymywanie jak najliczniejszych kontaktów z firmami, związkami i specjalnymi partnerami w zakresie turystyki,

· stałe udostępnianie terenu dla specjalnych akcji typu: zloty, rajdy, a także szkolenia, treningi, kursy, konferencje itd.,

· wydawanie znaczka pocztowego i widokówek z turystycznym pozdrowieniem z gminy, na których zamieszczone jest logo. Symbol ten powinien towarzyszyć całej kampanii promocyjnej wewnętrznej i zewnętrznej.

Organizacja i metody sprzedaży lokalnego produktu turystycznego.

Sprzedaż zależna jest w dużej mierze od reklamy. Powinna być zorganizowana i skoordynowana, musi łączyć interesy grup i gminy. W planach rozwoju turystyki wiejskiej należy uwzględnić prowadzenie sprzedaży jednocześnie kilku różnych usług turystycznych. Mając to na uwadze, do podstawowych i najprostszych organizacyjnie metod w zakresie sprzedaży można zaliczyć:

· prowadzenie przez gminę ośrodka informacji turystycznej dla bezpośredniej i pośredniej sprzedaży aktualnego informatora o cenach, rodzaju, formie i jakości usług turystycznych . Systematyczne i w porę wysyłanie tych informatorów do profesjonalnych partnerów (biur turystycznych, podróży, zakładów pracy, prasy itp.),

· dbanie o przystępność cen i ich zróżnicowanie w zależności od wieku, liczby uczestników, grupy zawodowej turystów itp. Rozpatrywanie przed każdym sezonem możliwości ryczałtowych,

· unikanie prowadzenia bezpośrednich większych transakcji finansowych między gospodarzem a turystą (np. wynajem kwatery),

· prowadzenie przez jak najliczniejszą część mieszkańców sprzedaży drobiu, nabiału, wędlin, królików, warzyw, owoców, pieczarek itd. oraz produktów lokalnego rzemiosła,

· specjalizowanie się gospodarstw w różnych formach usług turystycznych dla określonych grup turystów,

· celem zdobycia nowych klientów – podwyższanie z roku na rok atrakcyjności i różnorodności programu pobytu turystów, np. łączenie ofert jazdy konnej z jazdą terenową na rowerze, propozycji uprawiania zajęć rzemieślniczych pod fachową opieką np. wypiek chleba w piecu chlebowym,

· prowadzenie przez władze gminy ściśle przemyślanej akcji sprzedaży gruntów czy zabudowań gospodarczych na cele turystyczne.

Tendencje panujące na rynku turystycznym wskazują, że w rozwoju turystycznym na wsi należy stawiać na różnorodność form przy jednoczesnym ich łączeniu. W zależności od warunków przyrodniczych, kulturowych i od zagospodarowania terenu, można rozwijać takie formy turystyki jak:

1. Krajoznawcza (związana z poznawaniem terenu) – grupowa, indywidualna, zorganizowana i niezorganizowana, piesza i rowerowa.

2. Wypoczynkowa (dotyczy form i rodzaju pobytu) – długo i krótkoterminowa; pobytowa, rodzinna (u krewnych, znajomych, w prywatnych domach letniskowych).

3. Kwalifikowana (związana z posiadanymi umiejętnościami i kwalifikacjami turysty) – łowiectwo, wędkarstwo, narciarstwo, jeździectwo konne, hobbystyczne wędrówki przyrodnicze, jazda terenowa na motocyklu, lotnictwo.

4. Specjalistyczna (związana ze specjalistycznymi właściwościami terenu) – pobyty zdrowotno -rehabilitacyjne, profilaktyczno – usprawniające.

Podsumowanie

Łączenie rekreacji i turystyki z rolnictwem przy zachowaniu głównej funkcji rolnictwa, ma w naszym regionie głęboki sens i uzasadnienie. Do najważniejszych możliwości i efektów wiązanych z rozwojem turystyki na terenach wiejskich można zaliczyć:

· prowadzenie usług dla turystów,

· inwestycyjne działania podejmowane początkowo w pojedynczych gospodarstwach z czasem prowadzące do przekształceń całej wsi czy gminy,

· zwiększanie się bezpośredniego zbytu na niektóre produkty,

· powstawanie nowych miejsc pracy i zawodów zwłaszcza w działalności paraturystycznej,

· stwarzanie poprzez turystykę na obszarach wiejskich nowych możliwości dla ludzi z zewnątrz,

· stopniowy wzrost ceny gruntów,

· zainteresowanie się mieszkańców miast kulturą i zabytkami wsi,

· obraz efektów i przemian dokonujący się nie tylko w sferze materialnej wsi, ale także w duchowej.

Rozważania nad przyszłością przestrzeni wiejskiej, jej rolniczych zabudowań i samych rolników powinny być w centrum zainteresowania nie tylko władz państwowych, czy regionalnych, ale przede wszystkim władz lokalnych.

Idea rozwoju zrównoważonego turystyki wiejskiej.

Rozwój turystyki wiejskiej stanowi często siłę motoryczną całej gospodarki regionu. Nie należy jednak nigdy dopuszczać do sytuacji zbytniego uzależnienia obszarów wiejskich od turystyki, a tym bardziej od turystycznej „mono-kultury”. Grozić to może, w przypadku kryzysu tej dziedziny gospodarowania, negatywnymi konsekwencjami ekonomicznymi dla całej wiejskiej społeczności. Niezbędne jest zachowanie właściwych proporcji pomiędzy turystyką, rolnictwem i innymi formami aktywności gospodarczej mieszkańców wsi. Ich zachwianie poprzez nadmierny rozwój turystyki przy równoczesnym ograniczeniu specyficznych dla terenów wiejskich, tradycyjnych form gospodarowania, pozbawia w konsekwencji ofertę wypoczynku na wsi wielu istotnych atutów i spowodować może zmianę preferencji wielu dotychczasowych jej zwolenników.

Czynniki zrównoważonego rozwoju turystyki wiejskiej.

1. Zrównoważone wykorzystanie zasobów (najistotniejszą kwestią jest ochrona i zrównoważenie) pozwalające na przetrwanie i wykorzystanie zasobów naturalnych, społecznych i kulturalnych; nadaje bowiem sens długoterminowym działaniom gospodarczym.

2. Zmniejszenie nadmiernego wykorzystania i zniszczeń (pozwoli na uniknięcie kosztów likwidacji długotrwałych szkód ekologicznych oraz przyczyni się do poprawy turystyki wiejskiej)

3. Utrzymanie różnorodności (utrzymanie i promowanie naturalnej, społecznej i kulturowej różnorodności jest szczególnie istotne dla długiego funkcjonowania turystyki zrównoważonej oraz tworzy podwaliny profesjonalnego rozwoju turystyki wiejskiej).

4. Integracja turystyki i planowania (rozwój turystyki wiejskiej, który jest zintegrowany z narodowymi i regionalnymi ramami strategicznego planowania rozwoju turystyki i całej gospodarki oraz podejmuje ocenę jego ekologicznych skutków – przyczynia się do umocnienia jej pozycji w dłuższych okresach).

5. Wspieranie lokalnej gospodarki (turystyka wiejska, która wspiera szeroki zakres form lokalnej gospodarki i która ocenia ekologiczne koszty i korzyści działalności – chroni zarówno tę działalność, zapewnia materialną stabilność warunków życia lokalnych społeczności oraz unika szkód ekologicznych).

6. Zaangażowanie społeczności lokalnych (pełne zaangażowanie społeczności lokalnych w działalność turystyczną nie tylko przynosi korzyści społeczne i ekologiczne, ale również przyczynia się do podniesienia jakości turystyki).

7. Konsultowanie się z wszystkimi zainteresowanymi stronami (konsultacje pomiędzy podmiotami turystyki wiejskiej a lokalnymi społecznościami, organizacjami i instytucjami mają istotne znaczenie dla ich współdziałania i bieżącego rozwiązywania możliwych konfliktów spowodowanych sprzecznością interesów).

8. Szkolenia (szkolenia osób prowadzących działalność turystyczną bądź nią zainteresowanych oraz przedstawicieli organizacji i samorządów lokalnych odpowiedzialnych za rozwój turystyki na terenach wiejskich pozwolą na pełne zatrudnienie w turystyce i komplementarnych dziedzinach gospodarki ludności lokalnej oraz podniosą jakość produktu turystycznego).

9. Odpowiedzialny marketing turystyki (marketing, który dostarcza turystom pełnej i rzeczowej informacji, przyczynia się do większego poszanowania przyrody, środowiska społecznego i kulturowego rejonów wiejskich, zwiększa satysfakcję turystów i poprawia ekonomiczne efekty działalności).

10. Prowadzenie badań (badania i monitorowanie zjawisk występujących w turystyce wiejskiej, poprzez gromadzenie danych i ich analizę ma duże znaczenie dla skuteczności działań marketingowych i rozwiązywania problemów oraz przynosi korzyści dla wiejskich obszarów recepcyjnych, obiektów turystyki wiejskiej i samych gości).

Składniki atrakcyjności.

1. Atrakcje środowiska (góry, przestrzeń, klimat, świeże powietrze, lasy, rolnictwo, rzeki).

2. Zakwaterowanie (pokoje gościnne, samodzielne mieszkania, domy, kwatery grupowe, schroniska, pola namiotowe).

3. Dostępne urządzenia (gospodarstwa rolne, trasy piesze, rowerowe, konne, obiekty sportowe, placówki oświatowe, sanktuaria, kluby, zabytki).

4. Możliwości spędzania wolnego czasu (praca w gospodarstwie, wycieczki piesze, rowerowe, konne, autokarowe, gry i zabawy sportowe, uczestnictwo w pokazach, imprezach kulturalnych, uroczystościach religijnych, nauka jazdy konnej, zwiedzanie zabytków i pomników przyrody w Magurskim Parku Narodowym).

5. Dostępne usługi (usługi socjalne, rzemieślnicze, handlowe, punkty gastronomiczne, poczta, bank, komunikacja, wypożyczalnia sprzętu).

6. Unikalną ofertą jest dziewicza przyroda Beskidu Niskiego, tradycyjne rolnictwo i miejscowa kultura.

Długofalowe kierunki działania.

1. Kształtowanie świadomości turystycznej mieszkańców wsi.

Aby wieś (gmina) mogła zaistnieć na rynku turystycznym tzn. aby przybywający do niej goście czuli się dobrze i byli zadowoleni z pobytu i odbytych wycieczek, lokalna społeczność musi być świadoma rangi pełnionych obowiązków i musi umieć eksponować swoje zasoby, swoją kulturę, tożsamość, wiedzę i umiejętności.

Najprościej można tego dokonać poprzez:

· uprzejmość i życzliwość,

· otwartość i rozmowność,

· gościnność,

· pielęgnowanie tradycji,

· pielęgnowanie poczucia tożsamości,

· kształtowanie dyscypliny indywidualnej i grupowej,

· rozwijanie przedsiębiorczości,

· prowadzenie działalności w ramach jednej rodziny,

· zinstytucjonalizowanie działań i poczynań,

· dążenie do kształcenia się ludzi młodych.

2. Kształtowanie wizerunku wsi i jej zagospodarowania turystyczno-wypoczynkowego.
Od momentu pojawienia się na terenie wsi turystyki, wieś wraz z jej pejzażem należy traktować jak produkt turystyczny do sprzedaży. Trzeba też tworzyć taki jej ogólny obraz aby wyrobić u turystów wrażenie, że to właśnie wieś (gmina) jest ich ulubionym miejscem wypoczynku. Wymaga to wielu starań i dużej dbałości o jej zewnętrzny wygląd i wystrój. Najprościej można to osiągnąć poprzez:

· czystość i ład w obejściach gospodarskich, wokół posesji, na ulicach, w obiektach publicznych,

· podniesienie warunków higieniczno-sanitarnych mieszkań i obejść gospodarskich,

· zadbanie o wygląd elewacji domów, posesji, ogródków przydomowych,

· wykorzystanie starej substancji budowlanej (np. zaniedbanych i opuszczonych gospodarstw),

· wykorzystanie wolnych zasobów mieszkaniowych,

· organizowanie miejsc na małe kempingi przyzagrodowe lub pola namiotowe,

· dbałość o stan techniczny infrastruktury komunikacyjnej.

3. Wykorzystanie walorów przyrodniczych.

Pod pojęciem walorów przyrodniczych terenu należy rozumieć osobliwości krajoznawczo - turystyczne następujących elementów środowiska przyrodniczego: ukształtowania powierzchni ziemi, budowy geologicznej, wód powierzchniowych, lasów, zwierząt, roślinności i klimatu. Zewnętrznym przejawem środowiska przyrodniczego jest krajobraz. W zakresie odpowiedniego wykorzystania walorów przyrodniczych terenu proponuje się:

· formy gospodarowania zgodne z zasadami ekologii,

· popieranie organizowania i tworzenia ochrony prawnej obszaru wiejskiego,

· eksponowanie walorów przyrodniczych terenu i umożliwienie ich studiowania poprzez: wyznaczanie i organizowanie punktów widokowych, ścieżek spacerowych, obserwacyjnych, poglądowych, a także fotografowanie, filmowanie i nagrywanie,

· organizowanie specjalnych pomieszczeń przyrodniczych z eksponatami,

· prezentowanie życia wiejskiego z jego rytmem wyznaczonym przez naturę,

· częściową zmianę struktury upraw i hodowli.

4. Wykorzystanie walorów kulturowych terenu.

Walory kulturowe terenu to te dobra, które stanowią powszechny przedmiot zainteresowania turystów. „Dobrem kultury jest każdy przedmiot ruchomy i nieruchomy, dawny lub współczesny mający znaczenie dla dziedzictwa i rozwoju kulturalnego ze względu na jego wartość historyczną, naukową lub artystyczną”.

Zakres obiektów dóbr kultury jest rozległy i obejmuje: dzieła budownictwa, urbanistyki, architektury, obiekty etnograficzne, archeologiczne, techniki i kultury materialnej, dzieła sztuk plastycznych, pamiątki historyczne, materiały archiwalne, biblioteczne kolekcje i zbiory, pracownie i warsztaty. Oprócz w/w dóbr kultury, do walorów kulturowych terenu zalicza się również wszelkie imprezy folklorystyczne, tradycje i wydarzenia, a także ustne przekazy historyczne itp.

W większości obszarów wiejskich każdy turysta może więc znaleźć interesujące go zjawiska lub obiekty kultury.

W zakresie kształtowania odpowiedniego wykorzystania walorów kulturowych terenu proponuje się:

· zachowanie i kultywowanie tradycji obchodzenia świąt i zwyczajów ludowych,

· pielęgnowanie wspomnień związanych ze znanymi postaciami lub wydarzeniami, które były w przeszłości związane z miejscowością,

· pielęgnowanie zabytków poprzez czynne uczestnictwo mieszkańców w przewodnictwie,

· prezentowanie i kultywowanie zawodów rzemieślniczych,

· zachowanie stylu architektonicznego budynków,

· popieranie rozwoju tzw. turystyki etnicznej, czyli turystyki uprawianej przez przybyszów polonijnych, jak i osoby różnych narodowości związanych w przeszłości z obecnymi ziemiami polskimi.

Rolnictwo

Generalnie na terenach parków narodowych nie powinno być rolnictwa, a szczególnie hodowli. W wyjątkowych przypadkach można wprowadzić indywidualne rozwiązania, np. wypasy jako forma gospodarowania na łąkach, polanach w celu utrzymania bioróżnorodności i bogactwa krajobrazu.

Na terenach położonych w otulinie Magurskiego Parku Narodowego i Obszaru Chronionego Krajobrazu Beskidu Niskiego dominują gospodarstwa rolne, które w okresie najbliższych lat będą zmuszone do wprowadzenia (podobnie jak i na pozostałych terenach) zmian związanych z restrukturyzacją i modernizacją zarówno rolnictwa jak i całych obszarów wiejskich.

Ze względu na ochronę terenu wynikającą z bezpośredniego sąsiedztwa Parku Narodowego w procesach tych powinny być uwzględnione podstawowe zasady gospodarowania przyjazne dla naturalnego środowiska, do których można zaliczyć:

· stopniowe zalesianie terenów szczególnie nieprzydatnych dla celów rolniczych tj. położonych na stokach o nachyleniu powyżej 25% oraz najsłabszych klas bonitacyjnych (V i VI), a w szczególności jeżeli położone są w bezpośrednim sąsiedztwie lasów,

· przekształcanie w trwałe użytki zielone, gruntów położonych na stokach o nachyleniu powyżej 15 % w celu ograniczania procesów erozji gleb,

· utrzymywanie istniejących i wprowadzanie nowych zadrzewień i zakrzewień śródpolnych w celu stworzenia odpowiednich warunków do rozwoju naturalnej dla danego terenu fauny i flory,

· prawidłową gospodarkę w zakresie prac melioracyjnych tj. konserwację istniejących urządzeń melioracyjnych, prowadzenie nowych melioracji mających na celu właściwą i racjonalną gospodarkę wodną (a nie tylko odprowadzenie wody),

· wprowadzenie rolnictwa integrowanego (przyjaznego środowisku przy racjonalnym, a zarazem minimalnym wykorzystywaniu w procesie produkcji nawozów sztucznych, środków ochrony roślin, konserwantów paszowych, nienaturalnych dodatków paszowych itp.) jako obowiązującego na tym terenie,

· preferowanie tylko niektórych kierunków rozwoju gospodarstw rolnych, przy całkowitym zakazie lokalizacji wielkotowarowych ferm przemysłowych oraz nadmiernej koncentracji zwierząt na ograniczonej powierzchni, a także budowy bezściołowych budynków inwentarskich.

Poza terenami chronionymi w pozostałej części gminy Nowy Żmigród warunki prowadzenia produkcji rolnej są w niewielkim stopniu zróżnicowane. Możliwości rozwoju są również ograniczone warunkami klimatyczno-glebowymi i kulturowymi. Na nie objętej prawną ochroną części gminy możliwe jest tworzenie dużych specjalistycznych gospodarstw rolnych, niemniej jednak pod warunkiem spełniania przez nie wszystkich zasad ochrony środowiska.

Poza zaleceniami dla gospodarstw na terenach chronionych, na pozostałym terenie specjalizujące się gospodarstwa rolne mogą obierać dowolne kierunki produkcji, których wybór zależał będzie od możliwości sprzedaży produkcji oraz jej opłacalności. Ponadto na terenach nie objętych prawną ochroną dopuszczalne jest zwiększenie obsady zwierząt, ale z zachowaniem zasad dbałości o środowisko. Mogą to być również gospodarstwa prowadzące intensywny chów zwierząt czy fermowy chów drobiu.

Nie powinno się preferować pod żadnym pozorem dużych ferm o przemysłowym charakterze produkcji.

Szczególnie winny być preferowane gospodarstwa rolne prowadzące działalność dodatkową zarówno związaną z produkcją rolną jak również z nią nie związaną, a stanowiącą dodatkowe źródło dochodu dla gospodarstwa rolnego. Mogą to być dla przykładu gospodarstwa prowadzące drobne przetwórstwo rolne, zajmujące się rzemiosłem itp.

W zakresie rozwoju rolnictwa, w szczególności na terenach chronionych, a na pozostałych jako podlegających szczególnym preferencjom znaczenie mogą mieć:

· istniejące drobne gospodarstwa rolne z wielokierunkową produkcją rolną przeznaczoną na samozaopatrzenie rodzin,

· drobne gospodarstwa rolne zajmujące się działalnością agroturystyczną, stanowiącą dodatkowe źródło dochodu,

· drobne gospodarstwa rolne zajmujące się dodatkową działalnością (przyjazną dla środowiska), stanowiącą dodatkowe źródło dochodu,

· specjalistyczne, integrowane gospodarstwa rolne o powierzchni powyżej 15 ha, prowadzące produkcję rolną w oparciu o trwałe użytki zielone, nastawione na:

· chów i hodowlę bydła mlecznego,

· chów i hodowlę bydła w typie mięsnym,

· chów koni dla celów rozwijającej się turystyki,

· chów i hodowlę owiec,

· chów i hodowlę kóz.

· gospodarstwa tzw. ekologiczne nastawione na produkcję żywności o podwyższonej wartości biologicznej,

· drobne gospodarstwa rolne prowadzące uprawę ziół, dodatkowo zajmujące się zbieraniem ziół rosnących w warunkach naturalnych.

Gospodarstwa produkujące żywność na samozaopatrzenie rodzin. To tradycyjne gospodarstwa rolne o małej powierzchni użytków rolnych, często mocno rozdrobnione. W gospodarstwach tych produkcja rolna prowadzona jest w systemie ekstensywnej gospodarki rolnej, z minimalnym zużyciem nawozów sztucznych i środków ochrony roślin. Wydajność jednostkowa produkcji jest bardzo niska. W gospodarstwach tego typu nie prowadzi się kalkulacji kosztów produkcji rolnej. Produkcja prowadzona jest w oparciu o duże nakłady pracy ludzkiej, a poziom mechanizacji osiąga minimalne wartości. Wielkość produkcji uzależniona jest w dużym stopniu od wielkości rodziny.

Gospodarstwa prowadzące działalność agroturystyczną. Jest to szansa dla gospodarstw rolnych posiadających niewykorzystywane przez rodzinę warunki lokalowe (duże domy, niewykorzystane strychy lub inne pomieszczenia w obrębie zagrody), a zarazem dla osób, które lubią kontakty z innymi ludźmi. W większości przypadków są to tradycyjne gospodarstwa rolne o małej lub średniej powierzchni. Najczęściej prowadzona jest w nich wielokierunkowa produkcja rolna, w dużym stopniu oparta o duże nakłady pracy. Prowadzona działalność agroturystyczna dotyczy tylko tych gospodarstw rolnych, które posiadają możliwości stworzenia bazy noclegowej na terenie gospodarstwa. Z roku na rok rośnie zapotrzebowanie na rozwój usług turystycznych świadczonych przez gospodarstwa rolne położone na terenach atrakcyjnych turystycznie. Do takich terenów z pewnością należy otulina Magurskiego Parku Narodowego. Dochód w tych gospodarstwach pochodzi w znacznej mierze z prowadzonej działalności agroturystycznej. Produkty rolne pochodzące z gospodarstwa powinny być wykorzystywane do przygotowywania posiłków dla przyjeżdżających gości, stając się produktem o wysokim stopniu przetworzenia, a więc przynoszącym najwyższy dochód. Szczególnie poszukiwane są przez turystów produkty oraz posiłki przygotowywane z żywności o podwyższonej wartości biologicznej. Ze względu na niewielką skalę świadczonych przez gospodarstwo usług nie zagraża to nadmiernej ingerencji w środowisko naturalne.

Drobne gospodarstwa rolne z dodatkowym źródłem dochodu. Uwzględniając duże zróżnicowanie poszczególnych gospodarstw, jak również zróżnicowane możliwości ich właścicieli lub członków ich rodzin zwłaszcza w przypadku rozwoju usług turystycznych na tym terenie szczególnie preferowane winny być gospodarstwa prowadzące działalność uboczną. Do takiej działalności zaliczyć można zarówno rzemiosło, jak również drobne przetwórstwo, bądź różnego rodzaju usługi. W zakresie przetwórstwa szczególne znaczenie może mieć wytworzenie lokalnego produktu, który znajdzie zainteresowanie wśród odwiedzających teren turystów. Koniecznym jest jednak w takim przypadku podjęcie starań w celu jego wypromowania. Zadanie takie nie może spoczywać wyłącznie na jego wytwórcy, ani też na Urzędzie Gminy. Zająć się tym powinna organizacja działająca na rzecz rozwoju gminy np. utworzone Centrum Rozwoju Gminy.

Specjalistyczne gospodarstwa rolne prowadzące produkcję na zasadach rolnictwa integrowanego. Dla większych gospodarstw rolnych o powierzchni przekraczającej 15 hektarów użytków rolnych, położonych na terenach otuliny MPN istnieje możliwość prowadzenia specjalistycznych gospodarstw rolnych nastawionych na produkcję towarową. Z uwagi na warunki klimatyczno-glebowe i ukształtowanie terenu gospodarstwa rolne powinny prowadzić produkcję w oparciu o trwałe użytki zielone. Gospodarka biodynamiczna precyzuje szczegółowe zalecenia dla trwałych użytków zielonych, na których możliwe jest uzyskiwanie wysokich plonów przy minimalnym zużyciu nawozów sztucznych i bez użycia środków ochrony roślin. Zastosowanie odpowiedniego składu mieszanek traw i roślin motylkowych na trwałych użytkach zielonych może przynosić dobre wyniki produkcyjne. Zachowanie odpowiedniej obsady zwierząt na 1 ha nie powoduje negatywnego wpływu na środowisko naturalne. Wskazane jest zachowanie warunku ograniczania obsady zwierząt do 1 sztuki dużej na co najmniej 2 ha UR. Obsada taka przy zachowaniu innych zasad gospodarowania może pozostać bez ujemnego wpływu na środowisko. Ze względu na fakt dominacji trwałych użytków zielonych w strukturze użytków rolnych możliwymi do rozwoju są tylko te kierunki, które je wykorzystują. Należą do nich: chów i hodowla bydła mlecznego i opasowego (lub mięsnego), chów i hodowla koni, chów i hodowla owiec i kóz. W okresie letnim zwierzęta utrzymywane są w systemie pastwiskowym, natomiast w okresie zimowym w budynkach inwentarskich ściołowych. Wyprodukowany obornik jest wykorzystywany do nawożenia użytków rolnych. Nie dopuszczalne są bezściołowe budynki inwentarskie. Zwierzęta utrzymywane są w systemie ekstensywnym, a w szczególnie sprzyjających warunkach w systemie półintensywnym.

Gospodarstwa ekologiczne. Gospodarstwa rolne produkujące żywność o podwyższonej wartości biologicznej mają możliwość rozwoju wyłącznie na terenach o nieskażonym środowisku naturalnym, a do takich należą tereny otuliny MPN. Ponadto w miarę tworzenia warunków prawnych (system dotacji, standaryzacja produkcji rolnej, nadawanie certyfikatów, stabilizacja rynku itp.) mogą powstawać na tym terenie gospodarstwa ekologiczne produkujące żywność przy zachowaniu ścisłych reżimów stawianych takiemu systemowi produkcji rolnej. Stworzenie systemu gwarancji państwowych na tak wyprodukowaną żywność otworzy możliwości jej eksportu do bogatych krajów Unii Europejskiej i w niewielkim stopniu wprowadzona będzie na rynek krajowy (niewielkie zapotrzebowanie ze względu na wysokie ceny).

Gospodarstwa produkujące zioła. Na obszarach o nieskażonym środowisku naturalnym istnieje możliwość rozwoju gospodarstw nastawionych na produkcję ziół dla przemysłu farmaceutycznego i kosmetycznego. Ponadto produkcja z takich gospodarstw może zostać uzupełniana o zioła zbierane, a rosnące w naturalnych warunkach, w czystym środowisku.

Warunki życia i pracy społeczeństwa

Jednym z głównych kierunków rozwoju gminy jest poprawa warunków życia i pracy jej mieszkańców. Aby przybliżyć jakość życia ludności wiejskiej do standardów europejskich, niezbędna jest modernizacja i budowa nowej infrastruktury technicznej, ekonomiczno-społecznej, wzrost poziomu i dostępności oświaty, lepsze wykorzystanie posiadanego potencjału, kształtowanie postaw przedsiębiorczych ludności lokalnej. Wszystko to powinno przyspieszyć rozwój pozarolniczej działalności na obszarach wiejskich, co z kolei zwiększy liczbę nowych miejsc pracy. Zwiększenie zatrudnienia pozarolniczego na wsi, większa możliwość wyboru pracy i jej różnorodność spowoduje nie tylko wyższe dochody ludności wiejskiej, ale także wzrost atrakcyjności wsi jako miejsca życia i pracy. Poprawa stanu infrastruktury technicznej to podstawowe zadanie pozwalające mieszkańcom gminy realizować cele ekonomiczne, ekologiczne i społeczne.

 Rozproszona sieć osadnicza i wynikające z tego wysokie koszty budowy infrastruktury na obszarach wiejskich w warunkach niskiej dochodowości z rolnictwa i wysokiego bezrobocia (rejestrowanego i ukrytego) stanowią główne przyczyny luki infrastrukturalnej i opóźnień w tym zakresie.

Budowa sieci wodociągowej musi harmonizować z systemem kanalizacji i oczyszczania ścieków. Dla gospodarstw zlokalizowanych w zwartej zabudowie planuje się budowę wodociągów zbiorowych wraz z kanalizacją sieciową i oczyszczalnią ścieków. Dla gospodarstw rozproszonych w terenie planuje się indywidualne i zbiorowe ujęcia wody i przyzagrodowe oczyszczalnie ścieków. Poprawie gospodarki odpadami służyć będą rozwiązania systemowe, w szczególności w zakresie segregowania, zbierania i wtórnego wykorzystania odpadów.

Niezbędnym czynnikiem poprawy warunków życia i prowadzenia działalności gospodarczej jest łatwość dostępu do źródeł energii – elektryczności i gazu. Modernizacja i dostosowanie sieci energetycznej do zaopatrzenia ludności i podmiotów gospodarczych działających na terenie gminy oraz uruchamianie alternatywnych źródeł energii np. energia wiatrowa, to kolejne cele strategii.

Działania na rzecz unowocześnienia infrastruktury są nierozerwalnie związane z rozwojem dróg. Potrzeby w zakresie budowy i modernizacji dróg są duże. Pomimo ogólnej dużej gęstości dróg w gminie ich ilość jest niewystarczająca, a stan techniczny wymaga zarówno zmian w układzie przestrzennym (budowa obwodnicy wokół Nowego Żmigrodu), jak i poprawy jakości nawierzchni.

Aby teren gminy był atrakcyjnym miejscem życia i pracy konieczne są nie tylko działania służące poprawie stanu dróg, telefonizacji, ale także poprawa infrastruktury społecznej pozwalającej na porównywalny z ośrodkami miejskimi dostęp do edukacji szkolnej i innych form doszkalania, do kontaktów ze światem zewnętrznym np. usługi komputerowe, dostęp do internetu , do służby zdrowia oraz różnych form aktywności społecznej i kulturalnej.

Niski poziom wykształcenia na wsi jest podstawową barierą przemian , dlatego też znaczne środki finansowe winny być kierowane na poprawę sytuacji w tym zakresie. Inwestowanie w wykształcenie przynosi największe i najtrwalsze efekty z ekonomicznego i społecznego punktu widzenia, jest to inwestycja najbardziej opłacalna. Nowe programy edukacyjne muszą uwzględniać funkcjonowanie w warunkach gospodarki rynkowej oraz potrzeby lokalnych rynków pracy. Istotnym elementem poprawy poziomu wykształcenia na wsi będzie także organizowanie różnorodnych form pomocy dla młodzieży wiejskiej podejmującej studia wyższe. Odpowiednie wykształcenie i zdobyte umiejętności sprzyjają postawom kształtującym przedsiębiorczość i bardziej elastycznemu dostosowywaniu się do zmieniających się warunków – większe możliwości wyboru własnej drogi rozwoju. Duży wpływ na kształtowanie infrastruktury społecznej na terenie gminy mogą mieć instytucje i organizacje samorządowe oraz związki i stowarzyszenia.

Tworzenie pozarolniczych miejsc pracy na wsi jest kluczem do przyszłego rozwoju obszarów wiejskich. Warunkami zwiększenia oferty miejsc na rynku pracy jest rozwój przedsiębiorczości i poprawa atrakcyjności obszaru gminy jako miejsca lokowania inwestycji. Atrakcyjność ta w znacznej mierze zależy od stanu infrastruktury technicznej, infrastruktury otoczenia biznesu oraz zasobów ludzkich. Kluczowe znaczenie ma wsparcie małych i średnich przedsiębiorstw w początkowym okresie ich działalności, które polegać będzie przede wszystkim na zapewnieniu fachowego, bezpłatnego doradztwa ekonomicznego, prawnego oraz informacji niezbędnej do prowadzenia działalności gospodarczej. Można to osiągnąć np. poprzez utworzenie lokalnego ośrodka przedsiębiorczości.

Ochrona środowiska

Teren gminy Nowy Żmigród prawie w jednej trzeciej objęty jest prawną ochroną, dlatego też w planowaniu strategicznym konieczne jest uwzględnienie jako jednego z priorytetowych kierunków rozwoju dalszą poprawę stanu naturalnego środowiska w połączeniu z dziedzictwem kulturowym regionu.

Główny kierunek jakim jest rozwój turystyki opiera się w dużym stopniu na walorach środowiska naturalnego. W przypadku gminy Nowy Żmigród jej dalszy rozwój jest nierozerwalnie związany ze środowiskiem dlatego dbałość o jego stan powinna stać się jednym z głównych kierunków działania.

Szczegółowe zalecenia gospodarowania na terenie Magurskiego Parku Narodowego oraz jego otuliny reguluje „Plan Ochrony Magurskiego Parku Narodowego”. Sposoby gospodarowania na Obszarze Chronionego Krajobrazu Beskidu Niskiego muszą uwzględniać prawne regulacje w tym względzie.

9.4. Ważniejsze inwestycje planowane do realizacji w okresie
 wdrażania strategii rozwoju gminy

Infrastruktura techniczna

· Kanalizacja miejscowości Nowy Żmigród
– do roku 2004,
· Kanalizacja miejscowości Brzezowa

– do roku 2004,
· Kanalizacja miejscowości Skalnik

– do roku 2004,
· Kanalizacja miejscowości Kąty

– do roku 2004,
· Kanalizacja miejscowości Grabanina

– do roku 2004,

· Kanalizacja miejscowości Łężyny

– do roku 2004,
· Kanalizacja miejscowości Gorzyce

– do roku 2004,

· Oczyszczalnia ścieków w Nowym Żmigrodzie
– do roku 2004,

· Oczyszczalnia ścieków – Grabanina

– do roku 2004,

· Oczyszczalnia ścieków – Toki

– do roku 2004,

· Zakończenie reelektryfikacji gminy

– do roku 2004,

· Zakończenie rozpoczętych inwestycji w gminie
– do roku 2004,

· Sieć wodociągowa dla całej gminy

– do roku 2010,

· Budowa obwodnicy dla Nowego Żmigrodu
– do roku 2010,

· Poprawa stanu dróg na terenie całej gminy

– do roku 2010,

· Kanalizacja miejscowości Łysa Góra

– do roku 2015,
· Kanalizacja miejscowości Stary Żmigród

– do roku 2015,
· Kanalizacja miejscowości Makowiska

– do roku 2015,
· Kanalizacja miejscowości Toki

– do roku 2015,
· Kanalizacja miejscowości Sadki

– do roku 2015,
· Kanalizacja miejscowości Nienaszów

– do roku 2015,
Infrastruktura społeczna

· Budowa szkoły podstawowej w Desznicy

– do roku 2002,

· Budowa szkoły podstawowej w Nienaszowie

– do roku 2006,

· Budowa gimnazjum gminnego w N. Żmigrodzie
– do roku 2007,

9.5. Schemat strategii rozwoju gminy Nowy Żmigród

[image: image24.wmf]29

0,3

35,6

35,1

44,6

0,5

54,9

49,3

0,6

14,2

35,9

76,9

1

22,1

0%

20%

40%

60%

80%

100%

1996 %

POW.OG.

1996 % UR

1999 %

POW.OG.

1999 % UR

Struktura użytkowania gruntów w gminie

Nowy Żmigród

Grunty orne ogółem

Sady

Razem UZ

Pozostałe grunty

Rys.3. Schemat strategii rozwoju gminy Nowy Żmigród

10. Zadania ciągłe służące realizacji wszystkich celów

Niezależnie od okresowych priorytetów oraz zadań odnoszących się do wybranych sektorów i sfer działania niezbędna jest realizacja wielu zadań ciągłych służących realizacji niemal wszystkich celów równocześnie.

Za najważniejsze uznane zostały wzajemnie wspierające się zadania:

· inwestowanie w mieszkańców;

· system informacji gospodarczej, turystycznej i terenowej (SIG i SIT),

· zintensyfikowana promocja wewnętrzna i zewnętrzna.

Promocja gminy Nowy Żmigród
Jednym z programów strategicznych wspierających działania w sferze gospodarczej powinna być zintensyfikowana promocja zewnętrzna i wewnętrzna gminy, kontynuująca rozpoczęte już przedsięwzięcia kreujące pozytywny obraz gminy, jej potencjał społeczno-gospodarczy, możliwości dla inwestorów krajowych i zagranicznych, kooperantów, klientów nie tylko w sferze produkcyjnej, lecz także szeroko pojętych usług m.in. rekreacyjno-sportowych.

Promocja wewnętrzna powinna prowadzić do umocnienia tożsamości mieszkańców, włączenia ich w proces wdrażania strategii, integracji z małą ojczyzną.

Charakterystyka:

· promocję należy prowadzić za pomocą wszystkich mediów, czyli w prasie, radiu, telewizji, sieci komputerowej, na plakatach, tablicach, we wszystkich innych dostępnych środkach przekazu,

· niezależnie od przyciągania do gminy nowych podmiotów gospodarczych, bezpośredniego i ważnego przejawu aktywności władz lokalnych, niezbędne jest pośrednie promowanie rozwoju poprzez tworzenie odpowiednich warunków dla rozwijania działalności gospodarczej w gminie,

· poza wspomaganiem powstawania nowych firm, władze lokalne muszą jednocześnie dbać o to, by istniejące już podmioty mogły się prawidłowo rozwijać. Ten typ aktywności władz jest tak samo ważny jak przyciąganie do gminy nowych firm,

· nowe formy działalności gospodarczej mogą być generowane zarówno w obszarze znajdującym się w kompetencji władz lokalnych, jak i poza nim.

Podstawowe zasady kampanii promocyjnej:

· jedynie precyzyjne i obiektywne przygotowanie promocji pod kątem wzajemnej adekwatności, spójności, elastyczności, skuteczności środków, metod i celów gwarantuje właściwe wykorzystanie budżetu promocyjnego,

· bez względu na środki przekazu kampanię promocyjną powinna cechować: rzetelność, wiarygodność, sprawność, dynamika, nowoczesność, kompetencja i rzeczowość, integralność poszczególnych działań z przyjętym wizerunkiem gminy, elegancja i estetyka, rozmach, wyobraźnia, spójność, elastyczność (czyli szybkie reagowanie na zmianę tendencji, okoliczności wewnętrznych),

· działania promocyjne muszą więc być dokładnie planowane i ukierunkowane na określonych odbiorców,

· metody promocji powinny być precyzyjnie dobrane do celów promocji. Adresaci działań promocyjnych muszą bowiem otrzymać takie informacje, które posłużą im do podjęcia decyzji dotyczącej rodzaju i miejsca działalności,

· nie może więc być to promocja „wszystko dla wszystkich”, lecz dla każdego odbiorcy coś innego.

Zadania:

· jak najszybsze wejście do Internetu,

· wejście do wszystkich możliwych Systemów Informacji Gospodarczej o gminach, regionach, podmiotach gospodarczych (wypełnienie istniejących obecnie białych plam na tym polu),

· produkcja i dystrybucja płyt CD-ROM w wersji polskiej oraz obcojęzycznych (angielska, niemiecka, francuska) przedstawiających potencjał gminy, założenia opracowanej strategii, ofertę inwestycyjną, atrakcje turystyczne,

· zintensyfikowanie prac nad kompleksowym SIG, który jak podkreślano jest najlepszym elementem promocji,

· utworzenie w Urzędzie Gminy stanowiska inspektora d/s kontaktów z mediami oraz promocji (ta działalność jest zbyt absorbująca, aby mogła być skutecznie prowadzona równolegle z innymi obowiązkami służbowymi),

· szeroki udział w targach i imprezach wystawienniczo-promocyjnych krajowych i zagranicznych,

· szybka aktualizacja materiałów promocyjnych (wskazane jest zatem opracowanie stałej części informatora oraz często aktualizowanych wkładek, tak aby można było je uzupełniać, korygować i selekcjonować).

[image: image25.wmf]2959

5042

1784

0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

Dzieci i młodzież

Osoby w wieku

18-60 lat

Osoby powyżej 60

lat

Struktura wiekowa ludności w gminie

Nowy Żmigród

[image: image26.wmf]0

200

400

600

800

1000

1200

1400

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Ludność wg miejscowości za lata 1992 i 1999 w gminie

Nowy Żmigród

1992 rok

1999 rok

[image: image27.png]

[image: image28.wmf]43,7

0,6

25,2

12

18,5

53,6

0,7

31

14,7

0%

20%

40%

60%

80%

100%

% POW.OG.

% UR

Struktura użytkowania gruntów przez gospodarstwa

indywidualne w 1996 roku w gminie

Nowy Żmigród

Grunty orne ogółem

Sady

Łąki

Pastwiska

Pozostałe grunty

[image: image29.wmf]Struktura zasiewów ogółem w gminie Nowy Żmigród

0,8

3,3

2,0

1,8

0,7

1,4

7,3

3,2

4,1

41,8

7,6

26,0

pszenica

żyto

jęczmień

owies

pszenżyto

mieszanki zb.

ziemniaki

okopowe past

strączkowe p.

motylkowe

warzywa

pozostałe

[image: image30.wmf]-100

-50

0

50

100

150

Brzezowa

Desznica

Gorzyce

Grabanina

Jaworze

Kąty

Łężyny

Łysa Góra

Makowiska

Mytarka

Mytarz

Nowy Żmigród

Nienaszow

Sadki

Siedliska Żmigrodzkie

Skalnik

Stary Żmigród

Toki

Zmiany liczby ludności poszczególnych miejscowości

gminy Nowy Żmigród

liczba osób

[image: image31.wmf]Struktura zasiewów w gospodarstwach

indywidualnych w gminie Nowy Żmigród

3,4

0,6

7,5

1,8

1,7

1,5

0,7

4,3

3,3

7,8

25,0

42,4

pszenica

żyto

jęczmień

owies

pszenżyto

mieszanki zb.

ziemniaki

okopowe past

strączkowe p.

motylkowe

warzywa

pozostałe

[image: image32.wmf]1325

183

1792

60

0

400

800

1200

1600

2000

gospodarstwa zbożowe

gospodarstwa z uprawą

ziemniaków

Ilość gospodarstw z uprawą zbóż i ziemniaków

 w gminie Nowy Żmigród

gosp.nietowarowe

gosp.towarowe

[image: image33.wmf]Procentowy udział poszczególnych gatunków zwierząt

gospodarskich w przeliczeniu na sztuki duże w gminie

Nowy Żmigród

0,54%

0,22%

1,88%

0,52%

13,78%

7,42%

75,63%

Bydło ogółem

Trzoda chlewna

Konie

Owce

Kozy

Króliki

Drób powyżej 6 miesięcy

[image: image34.wmf]Struktura gospodarstw rolnych w gminie

Nowy Żmigród

37,67%

7,92%

51,08%

2,70%

0,41%

0,23%

Gospodarstwa 1 – 2 ha

Gospodarstwa 2 – 5 ha

Gospodarstwa 5 – 7 ha

Gospodarstwa 7 – 10 ha

Gospodarstwa 10 – 15 ha

Gospodarstwa powyżej 15 ha

[image: image35.wmf]Struktura użytkowania gruntów w gminie

 Nowy Żmigród

0,13

2,23

29,37

64,09

2,86

1,32

Użytki rolne

Lasy i grunty leśne

Tereny budowlane

Tereny komunikacyjne

Wody stojące, płynące, rowy

Nieużytki i inne

[image: image36.wmf]46

13

28

6

3

1

14

0

0

10

62

37

6

73

0

1

1

83

7

16

2

4

1

22

1

1

12

46

50

9

64

1

1

1

0

10

20

30

40

50

60

70

80

90

1995

1999

Podmioty gospodarcze w gminie Nowy Żmigród

Sklepy wielobranżowe

Sklepy spożywcze

Handel obwoźny

Gastronomia – bary

Fryzjerstwo

Naprawa sprzętu RTV

Rolnicze

Krawiectwo

Szewstwo

Mechanika samochodowa

Transport towarowy

Usługi budowlane

Tartacznictwo

Inne

Młyn

Mleczarnia

Rzeźnia i masarnia

[image: image37.wmf]Gospodarka ściekowa w gminie Nowy Żmigród

14,88%

85,12%

gosp. z uporządkowaną gospodarką ściekową

gosp. z nieuporządkowaną gospodarką ściekową

[image: image38.wmf]0

250 000

500 000

750 000

Lata

Wydatki na działalność inwestycyjną w gminie

Nowy Żmigród

1994

1995

1996

1997

1998

1999

[image: image39.wmf]Gospodarka odpadami w gminie Nowy Żmigród

17%

83%

gosp. odprowadzające odpady niesegregowane

gosp. prowadzące segregację śmieci

[image: image40.wmf]0

5

10

15

20

25

Lata

Ilość realizowanych inwestycji w latach 1994-1999

w gminie Nowy Żmigród

1994

1995

1996

1997

1998

1999

[image: image41.wmf]0%

20%

40%

60%

80%

100%

%ZATRUDNIONYCH

%OGÓŁU LUDNOŚCI

%LUDNOŚCI W

WIEKU

PRODUKCYJNYM

Struktura zawodowa ludności gminy Nowy Żmigród

rolnictwo

przemysł

handel, usługi

służba zdrowia, oświata, kultura

administracja samorządowa

inne

bezrobotni

pozotała ludność ogół

pozostali w wieku produkc.

Rys 4. Ogólne przedsięwzięcia rozwojowe - zadania ciągłe i warunki
 ich realizacji

11. Mechanizm wdrażania strategii

 i jej kontrolowania

11.1. Instytucja koordynująca wdrażanie strategii

Uzasadnienie powołania Centrum Rozwoju Gminy Nowy Żmigród

· W trakcie prac nad strategią zgodne były opinie władz i przedstawicieli społeczności lokalnej, że istnieje potrzeba utworzenia specjalnej instytucji koordynującej wdrażanie strategii, której celem działalności będzie wspieranie i monitorowanie działań w zakresie realizacji strategii rozwoju gminy, a w szczególności inspirowanie i wspieranie rozwoju przedsiębiorczości lokalnej.

· Dotychczasowe sfery działalności i kanały przepływu informacji będą bowiem niewystarczające do skutecznego realizowania celów strategicznych.

· W trakcie warsztatów strategicznych realizowanych w gminie propozycja utworzenia Centrum spotkała się z dużym poparciem uczestników, czego wyrazem była deklaracja wielu osób o przystąpieniu do Stowarzyszenia.

· Ten fakt stanowił podstawę do uznania powołania Centrum za jedno z priorytetowych zadań na płaszczyźnie organizacyjnej.

Takie Centrum powinno więc:

· sprawować merytoryczną opiekę nad realizacją proponowanych i podejmowanych projektów przedsięwzięć, zapewniając ich zgodność z celami strategii rozwoju gminy,

· pomagać w pozyskiwaniu pomocy eksperckiej,

· wspierać przy zdobywaniu źródeł ich finansowania,

· monitorować zmiany zachodzące w gminie,

· kontrolować przebieg prac wdrożeniowych,

· dostosowywać strategię do zmieniającej się sytuacji gospodarczej i społecznej.

Podstawowymi zadaniami Centrum powinny być m.in.:

· gromadzenie i udostępnianie informacji o charakterze gospodarczym wszystkim zainteresowanym osobom fizycznym i prawnym (prowadzenie banku danych),

· świadczenie usług doradczych, m.in. prawno-ekonomicznych,

· inwentaryzacja i pomoc w pozyskiwaniu przez nowe podmioty gospodarcze niewykorzystywanych środków produkcji,

· kojarzenie partnerów zainteresowanych podejmowaniem wspólnych działań,

· organizowanie kursów i szkoleń,

· pozyskiwanie środków na realizację projektów strategii rozwoju gminy,

· popularyzacja informacji na temat strategii rozwoju gminy,

· inicjowanie i organizowanie wszelkich form promocji gminy,

· świadczenie usług administracyjno-biurowych,

· prowadzenie biblioteki z literaturą z zakresu przedsiębiorczości,

· wspieranie działań na rzecz rozwoju ducha przedsiębiorczości wśród dzieci i młodzieży.

Centrum powinno współpracować z wieloma organizacjami w regionie, w kraju i za granicą oferującymi pomoc w zakresie informacji i promocji oraz wsparcie dla małych i średnich przedsiębiorstw.

Osoby odpowiedzialne za wdrażanie strategii powinny mieć sprecyzowany zakres uprawnień i kompetencji umożliwiających im sprawną koordynację wdrażania programu i komunikowanie się na tym polu z urzędami i instytucjami.

11.2. Kontynuacja działalności przez zespoły robocze powołane
 w trakcie prac nad strategią
Gmina może realizować swoje cele tylko dzięki autentycznej współpracy, poprzez zaangażowanie pracowników, radnych i reprezentantów społeczności lokalnych.

Konieczne jest więc podtrzymanie dobrych doświadczeń, powstałych w okresie prowadzenia prac nad strategią, współpracy osób reprezentujących poszczególne sfery rozwoju gminy (infrastruktury technicznej, ekonomicznej działalności w sferze pozarolniczej, rolnictwa i jego otoczenia, sfery społecznej, gospodarki przestrzennej, ochrony środowiska).

Liczba i skład zespołów mogą się zmieniać i zależeć będą od zakresu tworzonych projektów przedsięwzięć związanych z głównymi sferami funkcjonowania gminy.

W skład takich zespołów problemowych będą wchodzić przedstawiciele komitetu koordynacyjnego, urzędnicy zajmujący się daną sferą działalności, osoby profesjonalnie z nią związane oraz niezależni przedstawiciele społeczności lokalnej. Wtedy dopiero istnieje możliwość obiektywnego ujmowania problemów i priorytetów rozwojowych.

· Spotkania powołanych komisji oparte na wypracowanych standardach współpracy powinny mieć charakter cykliczny (przynajmniej raz na 2 miesiące).

· Działalność komisji powinna skupiać się na:

· realizacji podjętych już wspólnych przedsięwzięć,

· ustalaniu stopnia realizacji zadań,

· generowaniu nowych inicjatyw umożliwiających realizację celów strategicznych,
· przekazaniu swoich wniosków i sugestii do Centrum.
· Zapewniona cykliczność spotkań i ustalone zasady postępowania warunkują efektywność pracy zespołów.
Niezależnie od powołanych zespołów należy inspirować i wspierać inicjatywy osób interesujących się żywotnymi problemami gminy na płaszczyźnie społecznej m.in. zmierzających m.in. do: aktywizacji miejscowej młodzieży, organizacji czasu wolnego, imprez kulturalnych i sportowych itp.
11.3. Ramowy harmonogram wdrażania strategii

· W kolejnych latach plany przedsięwzięć realizujących strategię, zestawione według proponowanego wzorca powinny być przygotowywane od marca do października każdego roku na podstawie decyzji i sugestii członków Zarządu i Rady.

· Osobą odpowiedzialną za zebranie, opracowanie i przedstawienie informacji na sesji Rady we wrześniu lub w październiku każdego roku będzie inspektor d/s promocji i wdrażania strategii.

· Po przedyskutowaniu wariantów Rada uchwali działania przewidziane na kolejny rok.

· Sprawozdanie z realizacji działań zawartych w planie strategicznym przedstawiane będzie na każdej sesji marcowej.

· Zarząd będzie oceniał skuteczność działań koordynacyjnych Centrum Rozwoju.

11.4. Monitoring realizacji strategii

· Efektywna realizacja strategii wymaga kontrolowania skuteczności wdrażania przedsięwzięć.

· Realizacji strategii będzie więc towarzyszył stały monitoring systemu lokalnego, pozwalający utrzymać działalność w określonych ramach, zapewniających osiągnięcie zamierzonych celów.

· Dla każdego przedsięwzięcia zatwierdzonego w strategii należy więc przyjąć wskaźniki realizacji, które posłużą do oceny stanu realizacji działań strategicznych.

· Wskaźniki te będą wykorzystane przy opracowaniu sprawozdań z realizacji rocznych planów.

· Sprawozdania o stopniu realizacji celów będą prezentowane w corocznym „Raporcie o stanie gminy Nowy Żmigród”

· Stopień realizacji przedsięwzięć mierzony wskaźnikami może wpływać na modyfikację przyjmowanych w następnych latach działań i celów.

· Nie osiąganie założonych parametrów jakościowych i ilościowych (pożądanych zmian i ich wielkości będzie przedmiotem odpowiednich uchwał korygujących ze strony Zarządu i Rady Gminy.

12. Deklaracja władz lokalnych

Władze Gminy Nowy Żmigród deklarują inspirowanie, podejmowanie i koordynowanie działań stymulujących zrównoważony rozwój w celu jak najlepszego wykorzystania przez społeczność lokalną i podmioty gospodarcze miejscowych zasobów, istniejących i przyszłych szans oraz sprostania szybko zachodzącym zmianom zewnętrznym i rosnącej konkurencji.

W szczególności preferowane będą wszelkie działania zgodne z zakreśloną tu koncepcją rozwojową gminy, z uwzględnieniem ich hierarchii ważności.

Władze lokalne będą nie tylko inicjatorem i koordynatorem planowanych działań, lecz także:

· współinwestorem,

· pracodawcą,

· negocjatorem,

· a w sytuacjach konfliktowych siłą nacisku.

Władze będą zarządzać funkcjonowaniem wspólnoty nie tylko przez:

· system dystrybucji i alokacji środków finansowych (budżet),

· realizację zadań administracyjnych własnych i zleconych,

· lecz także poprzez tworzenie płaszczyzny do współpracy mieszkańców i podmiotów gospodarczych działających na terenie gminy.

Opracowanie strategii nie zwalnia władz od prowadzenia w sposób ciągły diagnozy i oceny zmian w zagospodarowaniu gminy. Umożliwią to projektowane w strategii rozwoju Kompleksowe Systemy Informacji Gospodarczej i Terenowej.

 13. Zakończenie

Zakreśliliśmy wspólnie koncepcję przyszłości Gminy Nowy Żmigród, do której wspólnota lokalna chce konsekwentnie dążyć. Jak z niej wynika, stawiamy na intensywny rozwój Miasta i Gminy w harmonii z naturą, łączący tradycje kulturowe z wyzwaniami przyszłości. Chcemy dołożyć starań, aby obok zadań związanych z bieżącym funkcjonowaniem, jak najszybciej nadrobić zaległości wcześniejszych lat, umożliwić podążanie za zmieniającymi się tendencjami światowymi, a nawet wychodzenie naprzeciw wyzwaniom jakościowym przyszłości.

Wymaga to:

· tworzenia nowych ogniw rozwoju w formie przedsięwzięć innowacyjnych stanowiących wyznacznik postępu,

· zdecydowanej modernizacji wybranych dziedzin, na których gmina chce opierać swą przyszłość,

· dostosowania struktury społeczno-gospodarczej do naszego przyszłego miejsca w integrującej się Europie,

· likwidacji luki infrastrukturalnej i dalszych zmian na tym polu zgodnych z tendencjami krajowymi i europejskimi,

· wewnętrznej integracji wspólnoty lokalnej .

Integracja we wdrażaniu wizji wykorzystującej walory gminy jest więc warunkiem zasadniczym powodzenia strategii. Tylko wtedy można liczyć na rozwiązanie wielu narosłych przez lata problemów społeczno-ekonomicznych, spotęgowanych jeszcze procesem transformacji i przejściem do gospodarki rynkowej, przede wszystkim zaś na tak bardzo pożądany wzrost konkurencyjności.

Trwały, zintegrowany rozwój społeczno-gospodarczy Gminy Nowy Żmigród będzie możliwy tylko w zintegrowanej wewnętrznie wspólnocie lokalnej. Zintensyfikowanie działań na rzecz zintegrowanego rozwoju stanowi więc zasadniczy warunek wzrostu konkurencyjności, a przez to osiągnięcia pożądanej jakości życia mieszkańców.

Aby jednak strategia mogła być skutecznym narzędziem sterowania rozwojem gminy należy zintegrować realizację tych zamierzeń z właściwą, wynikającą z nich, polityką przestrzenną. Jej charakter, podstawowe funkcje i zadania określone zostaną w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w planie zagospodarowania przestrzennego.

Ważne będzie również inspirowanie i sprawne organizowanie efektywnej współpracy w obrębie wspólnoty powiatowej, skuteczne wmontowywanie lokalnych priorytetów w strategię wojewódzką, stanowiącą podstawę kontraktu między rządem i samorządem regionalnym.
Nie jest to, rzecz jasna, zamknięty zestaw celów, kierunków i zadań. Prace nad dalszym doskonaleniem strategii, zwłaszcza w jej sferze realizacyjnej będą trwały nadal. Konieczne będzie wdrażanie szczegółowych programów rozwoju, zawierających konkretne przedsięwzięcia oraz źródła ich finansowania. Zmieniające się warunki wewnętrzne oraz zewnętrzne zdeterminują dalsze działania realizacyjne.
Pozostaje nam miły obowiązek podziękowania Zarządowi i Radzie Gminy Nowy Żmigród oraz Społeczności Lokalnej za pomoc w realizacji prac konsultacyjnych, w tworzeniu tego dokumentu.

Będzie satysfakcją zespołu konsultacyjnego, jeśli uznają Państwo, że współpraca z nami przyczyniła się w jakiejś mierze do rozwiązania niełatwych problemów, pogłębiania wiedzy, kształtowania umiejętności i postaw niezbędnych do aktywnego udziału w dalszych pracach nad doskonaleniem i wdrażaniem niniejszej strategii, w szczególności do inspirowania i wspierania przedsiębiorczości, tak potrzebnej do skutecznej realizacji zakreślonej tu koncepcji wielofunkcyjnego, zrównoważonego rozwoju gminy Nowy Żmigród.

Zespół konsultantów w składzie:

kierownik zespołu

prof. dr hab. Małgorzata Słodowa-Hełpa z Akademii Ekonomicznej w Poznaniu
członkowie

mgr inż. Tadeusz Potoczny ODR Iwonicz

inż. Helena Malawska ODR Iwonicz

mgr inż. Krystyna Przybyła-Ostap ODR Iwonicz

mgr inż. Maria Wais ODR Iwonicz

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

CELE GŁÓWNE

CELE GŁÓWNE

CELE GŁÓWNE

CELE GŁÓWNE

CELE GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

CELE

GŁÓWNE

czynniki

rozwojowe

obszary

rozwojowe

Kierunek priorytetowy 4

Ochrona środowiska naturalnego jako podstawa wielofunkcyjnego rozwoju gminy.

Kierunek priorytetowy 3

Kształtowanie warunków życia i pracy w gminie jako podstawowy element poprawy ekonomicznej i społecznej mieszkańców.

Kierunek priorytetowy 2

Funkcjonowanie efektywnego rolnictwa dostosowanego do wymogów rynkowych.

Kierunek priorytetowy 1

Rozwój turystyki

zrównoważonej.

Cel strategiczny 4

Dalsza poprawa stanu środowiska naturalnego jako głównego elementu kształtującego rozwój obszarów wiejskich gminy oraz źródła dochodu dla lokalnej społeczności.

Cel strategiczny 3

Stałe doskonalenie oraz kształtowanie warunków pracy i życia mieszkańców gminy dla umożliwienia im realizacji celów ekonomicznych i społecznych.

Cel strategiczny 2

Restrukturyzacja i modernizacja rolnictwa w celu zwiększenia dochodów ludności rolniczej z zachowaniem troski o naturalne warunki środowiskowe.

Cel strategiczny 1

Rozwój usług turystycznych, w oparciu o tereny chronione, zbiornik wodny na rzece Wisłoce, przygraniczne położenie, walory krajobrazowe i dziedzictwo kulturowe gminy i regionu.

Nadrzędnym celem strategii jest

 osiągnięcie w zakreślonym horyzoncie

czasowym jakości życia mieszkańców oraz funkcjonowania podmiotów gospodarczych odpowiadającej najwyższym standardom.

� EMBED MSGraph.Chart.8 \s ���

Rolnictwa, leśnictwa

i turystyki

Infrastruktury społecznej

Przedsięwzięć

gospodarczych

Infrastruktury technicznej i ekonomicznej

Obszary strategiczne

- zespoły problemowe

Przewodniczący

Wójt Gminy

Krzysztof Augustyn

Lokalny Komitet

Koordynacyjny

Prof. dr hab.

 Małgorzata

 Słodowa-Hełpa

 AE w Poznaniu

ODR Iwonicz

Tadeusz Potoczny

Helena Malawska

Krystyna Przybyła-Ostap

Maria Wais

Konsultanci

Czesława

Żarnowska

Koordynator

organizacyjny

ZARZĄD GMINY

inicjator

Organizacja współpracy

nad strategią gminy

Nowy Żmigród

WSPÓŁPRACA Z PARTNERAMI ZAGRANICZNYMI

POGŁĘBIANIE WSPÓŁPRACY Z GMINAMI OŚCIENNYMI

WSPÓŁPRACA MIĘDZY PODMIOTAMI GOSPODARCZYMI

WSPÓLNE IMPREZY GOSPODARCZE KULTURALNE SPORTOWE ITP.

WSPÓŁPRACA �Z PODMIOTAMI GOSPODARCZYMI

PROGRAMY PODNOSZENIA KOMPETENCJI URZĘDNIKÓW �I RADNYCH

KONTYNUACJA DZIAŁALNOŚCI PRZEZ FUNKCJONUJĄCE JUŻ INSTYTUCJE

DZIAŁALNOŚĆ NOWYCH INSTYTUCJI ZAANGAŻOWANYCH W SPRAWY ROZWOJU

WSPÓŁPRACA WŁADZ LOKALNYCH Z MIESZKAŃCAMI

INWESTOWANIE

W MIESZKAŃCÓW

POGŁĘBIANIE ICH WIEDZY I UMIEJĘTNOŚCI FUNKCJONOWANIA W GOSPODARCE

RYNKOWEJ

KOMPLEKSOWY SYSTEM POBUDZANIA I WSPIERANIA TRANSFERU TECHNOLOGII ORAZ INNOWACYJNOŚCI

KOMPLEKSOWY

SYSTEM INFORMACJI

GOSPODARCZEJ I TERENOWEJ (SIG SIT),

ZINTENSYFIKOWANA PROMOCJA ZEWNĘTRZNA

I WEWNĘTRZNA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

STRATEGIA DZIAŁANIA

� EMBED MSGraph.Chart.8 \s ���

PAGE

_1003095001

_1003214473

_1015053424

_1018267886

_1018437021

_1004203665

_1004615766

_1014804824

_1004203742

_1004041774

_1003163027

_1003169860

_1003095719

_1002869471

_1002901770

_1003083937

_1002901647

_1002613048

_1002621661

_1002563029

