

Diagnoza na potrzeby wyznaczenia

obszaru zdegradowanego i obszaru rewitalizacji

na terenie Gminy Połaniec

Lipiec 2016

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

2

Spis treści

Wstęp .. 3

1. Charakterystyka Gminy Połaniec.. 4

2. Metodologia wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji 9

3. Delimitacja obszaru zdegradowanego – analiza wskaźników .. 14

3.1. Sfera społeczna .. 14

3.2. Sfera gospodarcza .. 17

3.3. Sfera przestrzenno-funkcjonalna ... 19

3.4. Sfera techniczna ... 21

3.5. Sfera środowiskowa ... 23

3.6. Wyniki diagnozy w poszczególnych sferach ... 29

4. Obszar zdegradowany na terenie Gminy Połaniec ... 33

5. Obszar rewitalizacji na terenie Gminy Połaniec ... 35

Spis fotografii ... 52

Spis map ... 52

Spis schematów .. 53

Spis tabel .. 54

Załącznik 1. Matryca ze wskaźnikami przedstawiającymi stan kryzysowy na terenie

poszczególnych jednostek referencyjnych w Gminie Połaniec... 55

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

3

Wstęp

 W związku z przemianami społeczno-gospodarczymi wywołanymi procesem

globalizacji oraz transformacją ustrojową i wyzwaniami gospodarki wolnorynkowej, zachodzi

szereg niekorzystnych procesów na obszarach jednostek samorządu terytorialnego, takich jak

degradacja tkanki materialnej oraz narastające problemy w sferach społecznej i gospodarczej.

W takiej sytuacji strategiczne programowanie rozwoju gminy, a w szczególności procesu

rewitalizacji musi być oparte na wynikach analiz zróżnicowania koncentracji zjawisk

kryzysowych wewnątrz gminy. Takie podejście umożliwia zaplanowanie działań

odpowiadających na indywidualny zestaw zidentyfikowanych problemów występujących na

danym obszarze.

 Podstawę formalno-prawną dla prowadzenia procesu rewitalizacji przez gminę,

w zakresie swoich właściwości, stanowią Wytyczne w zakresie rewitalizacji w programach

operacyjnych na lata 2014–2020 zatwierdzone w dniu 03.07.2015 r. przez Ministra

Infrastruktury i Rozwoju oraz Ustawa z dnia 9 października o rewitalizacji (Dz.U. z 2015 r.

poz. 1777).

 Na mocy art. 3 ust. 1 ww. ustawy „przygotowanie, koordynowanie i tworzenie

warunków do wdrożenia i prowadzenia procesu rewitalizacji stanowią zadania własne

gminy”. Zgodnie z art. 8 i 11 ust. 2, w przypadku gdy gmina zamierza realizować ww.

zadania własne „rada gminy wyznacza, w drodze uchwały z własnej inicjatywy albo na

wniosek wójta, burmistrza albo prezydenta miasta, obszar zdegradowany i obszar

rewitalizacji. Do wniosku załącza się diagnozę (…) potwierdzającą spełnienie przez obszar

zdegradowany i obszar rewitalizacji przesłanek ich wyznaczenia”.

 Niniejszy dokument obejmuje diagnozę Gminy Połaniec, która służy zidentyfikowaniu

obszarów gminy w stanie kryzysowym z powodu koncentracji negatywnych zjawisk w sferze

społecznej oraz co najmniej jednej z następujących sfer: gospodarczej, środowiskowej,

przestrzenno-funkcjonalnej i technicznej. Analiza obejmuje cały obszar gminy w podziale

na ustalone jednostki referencyjne, a przeprowadzona została w oparciu o obiektywne

i weryfikowalne mierniki oraz metody badawcze dostosowane do lokalnych uwarunkowań.

 Diagnoza stanowi podstawę do podjęcia przez Radę Miejską w Połańcu uchwały

w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy

Połaniec, dla którego sporządzony zostanie Gminny Program Rewitalizacji.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

4

1. Charakterystyka Gminy Połaniec

 Gmina Połaniec położona jest w południowo-wschodniej części województwa

świętokrzyskiego, w powiecie staszowskim. Według danych Urzędu Miasta i Gminy

w Połańcu na koniec 2014 roku powierzchnia ogółem gminy wynosiła 76,27 km
2

(w tym: Miasto Połaniec – 17,4 km
2
 i tereny wiejskie – 58,87 km

2
), natomiast zamieszkiwało

ją 12 131 osób (w tym: w Mieście Połaniec – 8 377, a na terenach wiejskich – 3 754 osoby).

Mapa 1 Położenie Gminy Połaniec na tle kraju, województwa i powiatu

Źródło: Opracowanie własne na podstawie mapapolski.com.pl

 Gmina Połaniec graniczy: od zachodu – z Gminą Łubnice, od północy – z Gminą

Rytwiany, od północnego-wschodu – z Gminą Osiek, od południa przez Wisłę – z gminami

Gawłuszowice oraz Borowa (woj. podkarpackie).

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

5

 Zgodnie z art. 30 i 31 Statutu Miasta i Gminy Połaniec
1
 gminę tworzy 17 sołectw oraz

3 samorządy mieszkańców w mieście, tj. osiedla.

 Jednostki pomocnicze na terenie wiejskim gminy obejmują następujące sołectwa:

Brzozowa, Kamieniec, Kraśnik, Łęg-Zawada, Maśnik, Okrągła-Luszyca, Rudniki, Ruszcza,

Ruszcza-Kępa, Rybitwy, Tursko Małe, Tursko Małe Kolonia, Winnica, Wymysłów, Zdzieci

Nowe, Zdzieci Stare, Zrębin.

 Miasto Połaniec jest siedzibą władz gminy. Jednostkami pomocniczymi na terenie

Miasta Połaniec są osiedla.

 Osiedle nr 1 obejmuje ulice: 11 Listopada, Daszyn, Kazimierza Wielkiego (od Placu

Uniwersału Połanieckiego do mostu na rzece Czarnej), kard. Stefana Wyszyńskiego,

Krakowską, Krakowską Dużą, Krakowską Małą, Leśną, Mielecką, Miłą, Ogrodową,

Partyzantów, Plac Uniwersału Połanieckiego, Ruszczańską, Tadeusza Kościuszki nr 1–24B

oraz numery nieparzyste 29–35, Targową, Tylną, Zachodnią, Zrębińską oraz Źródlaną.

Osiedle nr 2 obejmuje ulice: Batalionów Chłopskich, gen. Józefa Zajączka, Spokojną,

gen. Antoniego Madalińskiego, Kosynierów, Wincentego Witosa, Akacjową, Bolesława

Kubika, Działkowców, Edwarda Rydza Śmigłego, Energetyków, gen. Franciszka Kleeberga,

Jana Kilińskiego, Jana Pawła II, Kazimierza Warchałowskiego, Klonową, Księdza Stanisława

Zbroi, Księży Grelewskich, Kwiatową, Lipową, Marszałka Józefa Piłsudskiego, Michała

Jańczuka, Mieczysława Tarnowskiego, Podskale, Rotmistrza Dunin-Wąsowicza, Słoneczną,

Sosnową, Spacerową, Wesołą, Widokową, Wiślaną, Żapniowską, Bartosza Głowackiego

numery 2 i 4, Królowej Jadwigi nr nieparzyste 1–7, numery parzyste 4–8 oraz 9–14, Stefana

Czarnieckiego, Hugona Kołłątaja oraz Tadeusza Kościuszki numery parzyste 26–50.

 Osiedle nr 3 obejmuje ulice: Adama Mickiewicza, Elizy Orzeszkowej, Henryka

Sienkiewicza, Inwestycyjną, Jana Kochanowskiego, Jędrusiów, Józefa Zielińskiego,

Kazimierza Wielkiego (od skrzyżowania z ulicą Mielecką do mostu na rzece Czarnej),

Kościelną, Marii Konopnickiej, Osiecką, Polną, Sportową, Staszowską, Stefana Żeromskiego,

Władysława Reymonta, Wójta Bartłomieja oraz Wyzwolenia.

 Podział Gminy Połaniec na jednostki strukturalne na potrzeby przeprowadzenia

diagnozy służącej wyznaczeniu obszaru zdegradowanego i obszaru rewitalizacji, przedstawia

mapa 2.

1
 Załącznik do Uchwały Nr V/21/03 Rady Miejskiej w Połańcu z dnia 12 lutego 2003 roku w sprawie uchwalenia

Statutu Miasta i Gminy Połaniec.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

6

 Należy jednak zaznaczyć, że do opracowania map poglądowych obrazujących podział

Gminy Połaniec na jednostki strukturalne, wykorzystano zbiory danych państwowego rejestru

granic i powierzchni jednostek podziałów terytorialnych kraju, będących w zasobach

Centralnego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej
2
. W związku z tym,

na przedstawionych mapach 2–7 i 11–13 występują niewielkie rozbieżności w stosunku

do przyjętego podziału:

 sołectwo Łęg-Zawada na mapie przedstawione jest jako Łęg i Zawada;

 sołectwo Okrągła-Luszyca na mapie przedstawione jest jako Okrągła i Luszyca;

 sołectwo Tursko Małe Kolonia na mapie przedstawione jest jako Tursko Kolonia.

2
 Strona internetowa Centralnego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej

codgik.gov.pl/index.php/darmowe-dane/prg.html, inf. z dnia 13.06.2016.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

7

Mapa 2 Podział Gminy Połaniec na jednostki strukturalne

Źródło: Opracowanie własne

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

8

 Podstawowe dane dotyczące powierzchni i liczby ludności poszczególnych sołectw

oraz osiedli na terenie Miasta Połaniec na koniec 2014 roku zestawione zostały w tabeli 1.

Tabela 1 Zestawienie podstawowych danych dotyczących jednostek strukturalnych Gminy Połaniec

(stan na koniec 2014 roku)

Lp.
Jednostka

strukturalna

Powierzchnia

(km
2
)

Udział

w powierzchni

ogólnej gminy

(%)

Liczba

ludności

(osoba)

Udział w liczbie

mieszkańców

gminy ogółem

(%)

Sołectwa gminy

1. Brzozowa 2,91 3,8 102 0,8

2. Kamieniec 5,42 7,1 127 1,0

3. Kraśnik 1,00 1,3 64 0,5

4. Łęg-Zawada 4,35 5,7 242 2,0

5. Maśnik 2,74 3,6 210 1,7

6. Okrągła-Luszyca 5,41 7,1 160 1,3

7. Rudniki 2.96 3,9 332 2,7

8. Ruszcza 6,79 8,9 695 5,7

9. Ruszcza-Kępa 2,26 3,0 59 0,5

10. Rybitwy 2,89 3,8 358 3,0

11. Tursko Małe 3,53 4,6 195 1,6

12. Tursko Małe Kolonia 2,17 2,8 179 1,5

13. Winnica 1,37 1,8 147 1,2

14. Wymysłów 2,10 2,8 104 0,9

15. Zdzieci Nowe 2,29 3,0 171 1,4

16. Zdzieci Stare 3,03 4,0 204 1,7

17. Zrębin 7,66 10,0 405 3,3

Osiedla na terenie miasta

1. Osiedle nr 1 7,79 10,2 1 157 9,5

2. Osiedle nr 2 4,00 5,2 6 040 49,8

3. Osiedle nr 3 5,61 7,4 1 180 9,7

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

9

2. Metodologia wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji

 Metodologia wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji opiera się

na Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014–2020

zatwierdzonych w dniu 03.07.2015 r. przez Ministra Infrastruktury i Rozwoju oraz Ustawie

z dnia 9 października o rewitalizacji (Dz. U. z 2015 r. poz. 1777).

 Zgodnie z art. 2 ust. 1 ww. ustawy rewitalizacja to „kompleksowy proces

wyprowadzania ze stanu kryzysowego obszarów zdegradowanych”, dlatego przy

wyznaczaniu zasięgu obszaru zdegradowanego wzięto pod uwagę zestaw kryteriów zawarty

w art. 9 ust. 1 ustawy i w ww. Wytycznych, który wskazuje na istnienie stanu kryzysowego

na danym terenie.

 Stan kryzysowy zdefiniowany został jako „stan spowodowany koncentracją

negatywnych zjawisk społecznych (w szczególności bezrobocia, ubóstwa, przestępczości,

niskiego poziomu edukacji lub kapitału społecznego, niewystarczającego poziomu

uczestnictwa w życiu publicznym i kulturalnym), współwystępujących z negatywnymi

zjawiskami w co najmniej jednej z następujących sfer:

1) gospodarczej – w szczególności niskiego stopnia przedsiębiorczości, słabej kondycji

lokalnych przedsiębiorstw;

2) środowiskowej – w szczególności w zakresie przekroczenia standardów jakości

środowiska, obecności odpadów stwarzających zagrożenie dla życia, zdrowia ludzi

bądź stanu środowiska;

3) przestrzenno-funkcjonalnej – w szczególności niewystarczającego wyposażenia

w infrastrukturę techniczną i społeczną, braku dostępu do podstawowych usług lub ich

niskiej jakości, niedostosowania rozwiązań urbanistycznych do zmieniających się

funkcji obszaru, niskiego poziomu obsługi komunikacyjnej, deficytu lub niskiej

jakości terenów publicznych;

4) technicznej – w szczególności degradacji stanu technicznego obiektów budowlanych,

w tym o przeznaczeniu mieszkaniowym oraz braku funkcjonowania rozwiązań

technicznych umożliwiających efektywne korzystanie z obiektów budowlanych,

w szczególności w zakresie energooszczędności i ochrony środowiska.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

10

 Skalę negatywnych zjawisk odzwierciedlają mierniki rozwoju opisujące powyższe

sfery, które wskazują na niski poziom rozwoju lub dokumentują silną dynamikę spadku

poziomu rozwoju, w odniesieniu do wartości dla całej gminy”
3
.

 W związku z powyższym, w celu wyznaczenia obszaru zdegradowanego Gmina

Połaniec podzielona została na jednostki strukturalne (referencyjne), w sposób odpowiadający

istniejącym powiązaniom funkcjonalnym. W procesie diagnostycznym na terenie wiejskim

gminy przyjęto podział na sołectwa, natomiast na terenie Miasta Połaniec wzięto pod uwagę

istniejący podział na 3 jednostki pomocnicze – osiedla. Analiza danych ilościowych

w ustalonych jednostkach strukturalnych pozwoliła na stosunkowo łatwe zidentyfikowanie

lokalizacji problemów i wyznaczenie granic obszaru zdegradowanego.

 Zgodnie z ww. Wytycznymi w przeprowadzonej diagnozie na potrzeby wyznaczenia

obszaru zdegradowanego dokonano analizy porównawczej jednostek referencyjnych, opartej

na zestawie wskaźników cząstkowych oraz syntetycznych wskaźników degradacji we

wszystkich sferach, pozwalających na obiektywne określenie stopnia zróżnicowania zjawisk

kryzysowych i potencjałów lokalnych na terenie gminy. Syntetyczne wskaźniki koncentracji

zjawisk kryzysowych w poszczególnych sferach przedstawione zostały na mapach

poglądowych Gminy Połaniec z podziałem na jednostki strukturalne. Jako główne kryteria

delimitacji obszaru zdegradowanego przyjęto wskaźniki przedstawione w tabeli 2.

Tabela 2 Wskaźniki obrazujące sytuację na terenie Gminy Połaniec w sferach: społecznej, gospodarczej,

środowiskowej, przestrzenno-funkcjonalnej i technicznej

Sfera
Cechy

szczegółowe sfery
Lp. Nazwa wskaźnika

Jednostka

miary

S
P

O
Ł

E
C

Z
N

A

Trendy

demograficzne

1.
Udział ludności w wieku przedprodukcyjnym w % ludności

ogółem
%

2.
Udział ludności w wieku produkcyjnym w % ludności

ogółem
%

3.
Udział ludności w wieku poprodukcyjnym w % ludności

ogółem
%

4.

Liczba ludności w wieku nieprodukcyjnym na 100 osób

w wieku produkcyjnym (wskaźnik obciążenia

demograficznego)

szt.

Sytuacja na rynku

pracy/bezrobocie

5.
Udział bezrobotnych zarejestrowanych w ludności w wieku

produkcyjnym
%

6.
Udział osób bezrobotnych zarejestrowanych pozostających

bez pracy dłużej niż 12 miesięcy w % bezrobotnych ogółem
%

Opieka społeczna 7.
Udział osób w gospodarstwach domowych korzystających

ze środowiskowej pomocy społecznej w % ludności ogółem
%

3
 Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014–2020, Minister Infrastruktury

i Rozwoju, 03.07.2015, s. 6–7.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

11

8.
Udział dzieci do lat 17, na które rodzice otrzymują zasiłek

rodzinny w ogólnej liczbie dzieci w tym wieku
%

Skala problemów

społecznych

9.
Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu ubóstwa na 1 000 mieszkańców
szt.

10.
Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu bezrobocia na 1 000 mieszkańców
szt.

11.

Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu bezradności w sprawach opiekuńczo-

-wychowawczych i prowadzenia gospodarstwa domowego

na 1 000 mieszkańców

szt.

12.
Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu alkoholizmu na 1 000 mieszkańców
szt.

13.

Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu przemocy w rodzinie na 1 000

mieszkańców

szt.

14.

Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu długotrwałej lub ciężkiej choroby

na 1 000 mieszkańców

szt.

15.

Liczba osób, którym przyznano świadczenie z pomocy

społecznej z powodu niepełnosprawności na 1 000

mieszkańców

szt.

Poziom edukacji

i wychowania

przedszkolnego

16.
Średnie % wyniki ze sprawdzianu w 6 klasie szkoły

podstawowej (dane dla gminy)
%

17.
Średnie % wyniki z egzaminów gimnazjalnych

(dane dla gminy)
%

18.
Odsetek dzieci w wieku 3–5 lat objętych wychowaniem

przedszkolnym (dane dla gminy)
%

Stan

bezpieczeństwa

i porządku

publicznego

19.
Liczba przestępstw stwierdzonych przez Policję

na 1 000 mieszkańców
szt.

20.
Wskaźnik wykrywalności przestępstw stwierdzonych przez

Policję
%

Udział w życiu

publicznym
21.

Frekwencja w wyborach władz samorządowych w 2014

roku
%

Aktywność

społeczna/kulturalna

mieszkańców

22.
Liczba fundacji, stowarzyszeń i organizacji społecznych

w przeliczeniu na 10 tys. mieszkańców (dane dla gminy)
szt.

G
O

S
P

O
D

A
R

C
Z

A
 Przedsiębiorczość

mieszkańców
23.

Liczba zarejestrowanych działalności gospodarczych osób

fizycznych w przeliczeniu na 100 mieszkańców w wieku

produkcyjnym

szt.

Sytuacja

gospodarcza

24.
Liczba podmiotów wpisanych do rejestru REGON na 10

tys. mieszkańców (dane dla gminy)
szt.

25.
Liczba jednostek nowo zarejestrowanych w rejestrze

REGON na 10 tys. mieszkańców (dane dla gminy)
szt.

P
R

Z
E

S
T

R
Z

E
N

N
O

-

F
U

N
K

C
JO

N
A

L
N

A

Wyposażenie

w infrastrukturę

społeczną

26.

Powierzchnia terenów zagospodarowanych pod działalność

sportową, rekreacyjną, kulturową i turystyczną przypadająca

na 1 000 mieszkańców

km
2

Poziom obsługi

komunikacyjnej
27.

Udział budynków mieszkalnych mających bezpośredni

dostęp do dróg asfaltowych w liczbie budynków ogółem
%

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

12

T
E

C
H

N
IC

Z
N

A
 Mieszkalnictwo 28.

Budynki mieszkalne nowe oddane do użytkowania

w przeliczeniu na 10 tys. mieszkańców
szt.

Wyposażenie

w infrastrukturę

techniczną

29.

Udział budynków mieszkalnych podłączonych do sieci

wodociągowej w stosunku do ogółu budynków

mieszkalnych

%

30.

Udział budynków mieszkalnych podłączonych do sieci

kanalizacyjnej w stosunku do ogółu budynków

mieszkalnych

%

Ś
R

O
D

O
W

IS
K

O
W

A

Zieleń urządzona 31.
Udział terenów zieleni urządzonej w ogólnej powierzchni

terenu
%

Formy ochrony

przyrody
32.

Objęcie formami ochrony przyrody (dotyczy wyłącznie:

obszar Natura 2000, rezerwat przyrody, park krajobrazowy)
TAK/NIE

Tereny zalewowe 33. Położenie na terenach zalewowych TAK/NIE

Źródło: Opracowanie własne

 Proces diagnostyczny został przeprowadzony we współpracy pracowników Urzędu

Miasta i Gminy w Połańcu i jednostek organizacyjnych gminy wraz z zespołem zewnętrznych

ekspertów. W procesie delimitacji obszaru zdegradowanego wykorzystano różnorodne źródła

informacji, dzięki czemu zastosowane podejście ma charakter kompleksowy i łączy

wykorzystanie metod ilościowych z jakościowymi. Dla przyjętych jednostek referencyjnych

pozyskano dane statystyczne gromadzone w zasobach Urzędu Miasta i Gminy w Połańcu,

Ośrodka Pomocy Społecznej w Połańcu oraz instytucji zewnętrznych, m.in.: Powiatowego

Urzędu Pracy w Staszowie, Komendy Wojewódzkiej Policji w Kielcach oraz Urzędu

Statystycznego w Kielcach, a także ogólnodostępnych danych z Banku Danych Lokalnych

Głównego Urzędu Statystycznego i Okręgowej Komisji Egzaminacyjnej w Łodzi.

Część pozyskanych danych została wykorzystana do porównawczej analizy ilościowej

wskaźników ze średnią wartością dla całej gminy, a część posłużyła do dokonania analizy

jakościowej charakteryzującej ważne dla rewitalizacji deficyty i problemy obszarów

oraz lokalne potencjały. Dodatkowym narzędziem służącym pozyskaniu informacji na

potrzeby diagnozy był spacer studyjny ekspertów zewnętrznych z pracownikiem Urzędu

Miasta i Gminy w Połańcu, który miał na celu zdiagnozowanie problemów w sferze

funkcjonalno-

-przestrzennej.

 Delimitacja obszaru rewitalizacji dokonana została przy uwzględnieniu zapisów

art. 10 ustawy o rewitalizacji, który stanowi, że jest to „obszar obejmujący całość lub część

obszaru zdegradowanego, cechujący się szczególną koncentracją negatywnych zjawisk,

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

13

o których mowa w art. 9 ust. 1, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego

gmina zamierza prowadzić rewitalizację”.

 Zgodnie z powyższym, wyznaczenie granic obszaru rewitalizacji nastąpiło w oparciu

o dwie przesłanki. Pierwszą z nich było stwierdzenie, że na wybranym obszarze uznanym

wcześniej jako zdegradowany istnieje szczególna koncentracja negatywnych zjawisk.

Drugą z przesłanek było uznanie, że wybrany obszar ma istotne znaczenie dla rozwoju gminy.

Takie uzasadnienie obejmuje przedstawienie możliwych do wykorzystania w procesie

rewitalizacji lokalnych potencjałów, a także nawiązanie do gminnych dokumentów

strategicznych i planistycznych, w których wybrany obszar będzie ujęty jako ośrodek

koncentracji aktywności społeczno-gospodarczej w gminie.

 Metodologia wyznaczenia obszaru zdegradowanego, a następnie obszaru rewitalizacji

w Gminie Połaniec, przedstawiona została na schemacie 1.

Schemat 1 Wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

Źródło: Opracowanie własne

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

14

3. Delimitacja obszaru zdegradowanego – analiza wskaźników

3.1. Sfera społeczna

 Sfera społeczna jest najważniejszym elementem procesu diagnostycznego na potrzeby

wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji, ponieważ celem planowanych

działań jest poprawa warunków i jakości życia społeczności lokalnej. Zgodnie z art. 9 ust. 1

ustawy o rewitalizacji, o stanie kryzysowym na danym obszarze gminy świadczy

„koncentracja negatywnych zjawisk społecznych w szczególności bezrobocia, ubóstwa,

przestępczości, niskiego poziomu edukacji lub kapitału społecznego, a także

niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym”.

 W związku z tym, wykonana została porównawcza analiza ilościowa danych

statystycznych w zakresie: trendów demograficznych, sytuacji na rynku pracy/bezrobocia,

opieki społecznej, skali problemów społecznych, poziomu edukacji i wychowania

przedszkolnego, stanu bezpieczeństwa i porządku publicznego, udziału w życiu publicznym

oraz aktywności społecznej i kulturalnej mieszkańców.

 Przyjęto metodę naturalnego podziału (tzw. „Jenks”), która opiera się o algorytmy

takiego rozmieszczenia wartości zbioru danych w klasach, aby w każdej z klas

zminimalizować średnią dewiację zbioru w grupie, maksymalizując w stosunku do innych

grup. Innymi słowy, metoda ta dąży do zredukowania wariancji wewnątrz klasy, na rzecz

maksymalizowania wariancji pomiędzy klasami. Zjawiska kryzysowe w sferze społecznej

zostały przedstawione w poszczególnych grupach: bardzo wysokie natężenie problemów

(10–12), wysokie natężenie problemów (8–9), średnie natężenie problemów (5–7), niskie

natężenie problemów (2–4).

 Z uwagi na trudności w pozyskaniu danych zagregowanych do poziomu sołectw

gminy i osiedli na terenie miasta, część wskaźników charakteryzujących sferę społeczną

podana została wyłącznie jako średnia dla całej gminy. Została ona porównana do średniej dla

powiatu staszowskiego, województwa świętokrzyskiego i Polski, aby zobrazować sytuację

społeczną na terenie gminy. W związku z tym nastąpiła również konieczność wyłączenia tych

wskaźników z analizy ilościowej problemów.

 Po przeanalizowaniu zgromadzonych danych, które przedstawione są w Załączniku 1.

Matryca ze wskaźnikami przedstawiającymi stan kryzysowy na terenie poszczególnych

jednostek referencyjnych w Gminie Połaniec można stwierdzić, że największe natężenie

problemów zidentyfikowanych w sferze społecznej występuje w sołectwach: Zdzieci Stare

(12), Zrębin (10), Kraśnik (10) oraz Okrągła-Luszyca (10).

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

15

 Poglądową koncentrację negatywnych zjawisk społecznych w poszczególnych

jednostkach referencyjnych przedstawiono na mapie 3.

Ponadto wyniki przeprowadzonego w dniach od 25 maja do 27 czerwca 2016 roku

badania ankietowego dotyczącego oceny sytuacji w gminie w poszczególnych sferach, w tym

głównie społecznej, wskazują, że mieszkańcy oczekują przede wszystkim: poprawy stanu

infrastruktury technicznej, pozyskania inwestorów zewnętrznych, stworzenia nowych miejsc

pracy, rozwoju usług medycznych, wykorzystania dziedzictwa kulturowego oraz tworzenia

nowych terenów pod zabudowę jednorodzinną i wielorodzinną. W badaniu ankietowym

udział wzięło łącznie 125 osób.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

16

Mapa 3 Koncentracja negatywnych zjawisk w sferze społecznej w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu, Ośrodka Pomocy Społecznej w Połańcu, Powiatowego Urzędu Pracy w Staszowie,

Komendy Wojewódzkiej Policji w Kielcach

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

17

3.2. Sfera gospodarcza

 Na podstawie art. 9 ust. 1 pkt 1 ustawy o rewitalizacji, obszar gminy może znajdować

się w stanie kryzysowym z uwagi na koncentrację negatywnych zjawisk w sferze

gospodarczej,

w szczególności takich jak: „niski stopień przedsiębiorczości czy słaba kondycja lokalnych

przedsiębiorstw”.

 Sytuację w zakresie przedsiębiorczości mieszkańców na terenie Gminy Połaniec

zobrazowano przy pomocy wskaźnika „Liczba zarejestrowanych działalności gospodarczych

osób fizycznych w przeliczeniu na 100 mieszkańców w wieku produkcyjnym”. Z danych

przedstawionych w Załączniku 1. Matryca ze wskaźnikami przedstawiającymi stan kryzysowy

na terenie poszczególnych jednostek referencyjnych w Gminie Połaniec wynika że obszary,

które charakteryzują się niższą średnią wartością ww. wskaźnika w porównaniu do średniej

dla całej gminy to tereny wiejskie obejmujące większość sołectw gminy (oprócz sołectw:

Brzozowa, Kamieniec, Łęg-Zawada, Rudniki). Ponadto nie zalicza się do obszarów

problemowych w tym zakresie osiedli na terenie Miasta Połańca, ponieważ charakteryzują się

one wyższą w odniesieniu do średniej w gminie „liczbą zarejestrowanych działalności

gospodarczych osób fizycznych w przeliczeniu na 100 mieszkańców w wieku

produkcyjnym”. Jest to uzasadnione, ponieważ Połaniec stanowi centrum aktywności

gospodarczej związanej z oddziaływaniem miasta jako głównego ośrodka zaspokajającego

potrzeby mieszkańców gminy.

 Z uwagi na brak możliwości pozyskania danych zagregowanych do poziomu sołectw

gminy i osiedli na terenie miasta, pozostałe dwa wskaźniki, tj. „liczba podmiotów wpisanych

do rejestru REGON na 10 tys. mieszkańców” oraz „liczba jednostek nowo zarejestrowanych

w rejestrze REGON na 10 tys. mieszkańców” podane zostały wyłącznie jako średnia dla całej

gminy. Została ona porównana do średniej dla powiatu staszowskiego, województwa

świętokrzyskiego i Polski, aby zobrazować sytuację gospodarczą na terenie gminy.

W związku z tym, zaistniała również konieczność wyłączenia ww. wskaźników z analizy

porównawczej.

 Koncentrację stanu kryzysowego w sferze gospodarczej w podziale na poszczególne

jednostki referencyjne Gminy Połaniec przedstawia mapa 4.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

18

Mapa 4 Koncentracja negatywnych zjawisk w sferze gospodarczej w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Statystycznego w Kielcach

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

19

3.3. Sfera przestrzenno-funkcjonalna

 Według zapisów art. 9 ust. 1 pkt 3 ustawy o rewitalizacji, obszar gminy znajduje się

w stanie kryzysowym z powodu koncentracji negatywnych zjawisk przestrzenno-

-funkcjonalnych, a w szczególności „niewystarczającego wyposażenia w infrastrukturę

techniczną i społeczną lub jej złego stanu technicznego, braku dostępu do podstawowych

usług lub ich niskiej jakości, niedostosowania rozwiązań urbanistycznych do zmieniających

się funkcji obszaru, niskiego poziomu obsługi komunikacyjnej, niedoboru lub niskiej jakości

terenów publicznych”.

 W związku z powyższym, dokonano diagnozy ww. problemów za pomocą

porównania wartości wybranych wskaźników charakteryzujących sferę przestrzenno-

funkcjonalną

ze średnią wartością dla całej Gminy Połaniec. Do analizy przyjęto następujące wskaźniki:

„powierzchnia terenów zagospodarowanych pod działalność sportową, rekreacyjną,

kulturową

i turystyczną przypadająca na 1 000 mieszkańców” oraz „udział budynków mieszkalnych

mających bezpośredni dostęp do dróg asfaltowych w liczbie budynków ogółem”.

 Na podstawie zebranych danych w podziale na przyjęte jednostki referencyjne Gminy

Połaniec zawartych w Załączniku 1. Matryca ze wskaźnikami przedstawiającymi stan

kryzysowy na terenie poszczególnych jednostek referencyjnych w Gminie Połaniec można

stwierdzić, że koncentracją ww. problemów w sferze przestrzenno-funkcjonalnej

charakteryzuje się większa część obszaru gminy (oprócz sołectw: Łęg-Zawada, Maśnik,

Ruszcza-Kępa, Tursko Małe oraz osiedla nr 3 w Połańcu).

 Rozkład koncentracji stanu kryzysowego w sferze przestrzenno-funkcjonalnej

w podziale na poszczególne jednostki referencyjne Gminy Połaniec przedstawia mapa 5.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

20

Mapa 5 Koncentracja negatywnych zjawisk w sferze przestrzenno-funkcjonalnej w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

21

3.4. Sfera techniczna

 Infrastruktura techniczna gminy oraz zasoby i warunki mieszkaniowe determinują

w znacznym stopniu jakość życia mieszkającej na danym terenie ludności. Wyposażenie

w infrastrukturę techniczną w sensie jej struktury, lokalizacji, jakości i dostępności ma

znaczny wpływ na rozwój jednostki samorządu oraz stanowi jeden z podstawowych

czynników kształtujących jej atrakcyjność i konkurencyjność. Przesądza również o kosztach

inwestycyjnych rewitalizacji danego obszaru. Im wyższy jest stopień rozwoju infrastruktury

technicznej, tym lepsze są warunki do przeprowadzenia zaplanowanych w jej zakresie zadań.

 Zgodnie z art. 9 ust. 1 pkt 4 o stanie kryzysowym na obszarze gminy świadczą

również wskaźniki charakteryzujące sferę techniczną, a są to w szczególności „degradacja

stanu technicznego obiektów budowlanych, w tym o przeznaczeniu mieszkaniowym, oraz

niefunkcjonowanie rozwiązań technicznych umożliwiających efektywne korzystanie

z obiektów budowlanych, w szczególności w zakresie energooszczędności i ochrony

środowiska”.

 Do zdiagnozowania występujących problemów w ww. sferze wybrano następujące

wskaźniki: „budynki mieszkalne nowe oddane do użytkowania w przeliczeniu na 10 tys.

mieszkańców”, „udział budynków mieszkalnych podłączonych do sieci wodociągowej

w stosunku do ogółu budynków mieszkalnych”, „udział budynków mieszkalnych

podłączonych do sieci kanalizacyjnej w stosunku do ogółu budynków mieszkalnych”, których

wartości w poszczególnych jednostkach referencyjnych porównano do średniej dla całej

gminy.

 Biorąc pod uwagę dane zawarte w Załączniku 1. Matryca ze wskaźnikami

przedstawiającymi stan kryzysowy na terenie poszczególnych jednostek referencyjnych

w Gminie Połaniec, należy wskazać, że największa koncentracja problemów w sferze

technicznej występuje na terenie sołectw: Brzozowa, Kraśnik, Okrągła-Luszyca, Tursko Małe

i Zdzieci Stare.

 Rozmieszczenie natężenia problemów w sferze technicznej w podziale na

poszczególne jednostki referencyjne Gminy Połaniec przedstawiono na mapie 6.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

22

Mapa 6 Koncentracja negatywnych zjawisk w sferze technicznej w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

23

3.5. Sfera środowiskowa

 Zgodnie z art. 9 ust. 1 pkt 3 obszar gminy znajduje się w stanie kryzysowym z powodu

koncentracji negatywnych zjawisk środowiskowych, a w szczególności „przekroczenia

standardów jakości środowiska, obecności odpadów stwarzających zagrożenie dla życia,

zdrowia ludzi lub stanu środowiska”.

 Z uwagi na brak możliwości pozyskania danych zagregowanych do poziomu sołectw

gminy i osiedli na terenie miasta, sytuację w zakresie stanu środowiska zdiagnozowano

m.in. na podstawie wskaźnika „udział terenów zieleni urządzonej w ogólnej powierzchni

terenu”, którego wartości dla poszczególnych jednostek referencyjnych zostały przedstawione

na mapie 7.

 Diagnoza w zakresie przekroczenia standardów jakości powietrza na terenie Gminy

Połaniec przeprowadzona została na podstawie raportu Ocena jakości powietrza

w województwie świętokrzyskim w roku 2015
4
 sporządzonego przez Wojewódzki Inspektorat

Ochrony Środowiska w Kielcach. Klasyfikacji podlegały dwie strefy – Miasto Kielce oraz

strefa świętokrzyska. Gmina Połaniec leży w obszarze rozległej powierzchniowo strefy

świętokrzyskiej (PL2602) o powierzchni 11 601 km
2
, do której należą wszystkie powiaty

województwa świętokrzyskiego z wyłączeniem Miasta Kielce. Analizując wyniki oceny

rocznej na terenie strefy świętokrzyskiej należy zauważyć, że nie dotrzymano:

 poziomu dopuszczalnego dla stężeń 24-godzinnych pyłu PM10;

 poziomu dopuszczalnego pyłu PM2,5 dla fazy II;

 poziomu docelowego B(a)P;

 poziomu celu długoterminowego dla ozonu.

4
 Strona internetowa Wojewódzkiego Inspektoratu Ochrony Środowiska w Kielcach,

kielce.pios.gov.pl/raporty,raporty.htm, inf. z dnia 09.06.2016.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

24

Mapa 7 Koncentracja negatywnych zjawisk w sferze środowiskowej w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

25

 Na terenie Miasta Połaniec przy ulicy Ruszczańskiej, zlokalizowany jest punkt

pomiarowy do oceny jakości powietrza. W 2015 roku zanotowano przekroczenia w zakresie

poziomu dopuszczalnego dla stężeń 24-godzinnych pyłu PM10. Częstość przekraczania

poziomu dopuszczalnego wyniosła 57 dób. Na mapie 8 przedstawiono obszar przekroczeń

wartości dobowego poziomu dopuszczalnego pyłu zawieszonego PM10 dla województwa

świętokrzyskiego.

 Ponadto w Połańcu w latach 2013–2015 wystąpiło średnio 20 dób z przekroczeniem

poziomu docelowego ozonu. W punkcie pomiarowym nie były prowadzone badania

w zakresie B(a)P, co oznacza że zgodnie z przeprowadzoną oceną dla strefy świętokrzyskiej

na terenie gminy nie dotrzymano również poziomu celu długoterminowego. Na mapie 9

przedstawiony został potencjalny obszar przekroczeń poziomu docelowego B(a)P dla

województwa świętokrzyskiego
5
.

Mapa 8 Obszar przekroczenia dobowych stężeń pyłu zawieszonego PM10 względem poziomu

dopuszczalnego (50µg/m
3
) i względem dozwolonych 35 przekroczeń w roku w województwie

świętokrzyskim

Źródło: Opracowanie własne na podstawie Rocznej oceny jakości powietrza w województwie świętokrzyskim

w roku 2015, Wojewódzki Inspektorat Ochrony Środowiska w Kielcach, Kielce 2016, s. 30.

5
 Strona internetowa Wojewódzkiego Inspektoratu Ochrony Środowiska w Kielcach, kielce.pios.gov.pl,

inf. z dnia 09.06.2016.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

26

Mapa 9 Obszar przekroczenia poziomu docelowego benzo(a)pirenu (1ng/m
3
) w województwie

świętokrzyskim

Źródło: Opracowanie własne na podstawie Rocznej oceny jakości powietrza w województwie świętokrzyskim

w roku 2015, Wojewódzki Inspektorat Ochrony Środowiska w Kielcach, Kielce 2016, s. 31.

 Badania i oceny stanu wód powierzchniowych wykonane w ramach państwowego

monitoringu środowiska w 2014 r. przez Wojewódzki Inspektorat Ochrony Środowiska

w Kielcach wykazały, że stan chemiczny jednolitej części wód powierzchniowych Czarna

od zbiornika Chańcza do ujścia (PLRW2000921789) jest zły z powodu przekroczenia

stężenia średniorocznego dla benzo(ghi)perylenu i indeno(1,2,3-cd)pirenu. Oceną objęto także

jednolitą część wód powierzchniowych Wisły od Wisłoki do Sanu (PLRW20002121999). Ze

względu na zawartość makrofitów (makrofitowy indeks rzeczny MIR), jednolita część wód

powierzchniowych została sklasyfikowana do IV klasy elementów biologicznych, co

wpłynęło na określnie jej stanu/potencjału ekologicznego jako słabego.

 Biorąc pod uwagę zagrożenie powodziowe teren gminy usytuowany jest

niekorzystnie. Zagrożenie powodziowe pochodzi ze strony Czarnej Staszowskiej oraz Wisły.

Zagrożenie

z Czarnej Staszowskiej występuje głównie w okresach letnich wezbrań spowodowanych

deszczami frontalnymi lub deszczami nawalnymi. Najczęstszą porą występowania tego

rodzaju wezbrań są miesiące czerwiec–wrzesień
6
.

6
 Wyznaczenie stref zagrożenia powodziowego dla rzeki Czarnej Staszowskiej na odcinku od zapory Chańcza

do ujścia rzeki Czarnej Staszowskiej do Wisły jako integralny element studium ochrony przeciwpowodziowej,

Regionalny Zarząd Gospodarki Wodnej w Krakowie, Kraków 2009.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

27

 W zlewni górnej Wisły występują dwie podstawowe przyczyny wezbrań: roztopy

wiosenne oraz opady. Wezbrania wywołane deszczami nawalnymi odznaczają się bardzo

gwałtownym przebiegiem, a także krótkim czasem trwania, ale stosunkowo małym zasięgiem

terytorialnym. Wielkie i katastrofalne wezbrania oraz związane z nimi powodzie w dorzeczu

górnej Wisły są wywoływane jednak opadami rozlewnymi, występującymi na znacznych

obszarach dorzecza, trwającymi zazwyczaj 3–6 dni, a osiągającymi wysokość ponad 200 mm.

Wezbrania roztopowe charakteryzują się niższymi kulminacjami, ale dłuższym czasem

trwania w porównaniu do wezbrań opadowych. W czasie tych wezbrań mogą tworzyć się

zatory lodowe wywołujące bardzo groźne w skutkach i trudne do przewidzenia spiętrzenia

wody, przerwania wałów lub uszkodzenia budowli wodnych
7
. Obszar zagrożenia

powodziowego przedstawiono na mapie 10.

7
 Program ochrony przed powodzią w dorzeczu Górnej Wisły, maj 2010.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

28

Mapa 10 Obszar zagrożenia powodziowego na terenie Gminy Połaniec

Źródło: Hydroportal Krajowego Zarządu Gospodarki Wodnej, kzgw.gov.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

29

3.6. Wyniki diagnozy w poszczególnych sferach

 W związku z tym, że rewitalizacja ma wymiar terytorialny, ważne są te obszary

gminy, gdzie występuje koncentracja negatywnych zjawisk i lokalnych potencjałów. Efektem

przeprowadzonej diagnozy Gminy Połaniec w sferach: społecznej, gospodarczej,

przestrzenno--funkcjonalnej, technicznej i środowiskowej, w podziale na przyjęte jednostki

referencyjne jest opracowana mapa poglądowa łącząca dane z różnych dziedzin. W ten

sposób została wykonana rzetelna analiza jednoznacznie wskazująca na których obszarach

gminy nakładają się różnego rodzaju problemy.

 Ważnym elementem diagnozy jest również określenie lokalnych potencjałów, które

można wykorzystać do przezwyciężenia stanu kryzysowego na danym obszarze. Bez takiego

podejścia nie ma szans na powodzenie procesu rewitalizacji oraz na trwałą i realną poprawę

jakości i warunków życia społeczności lokalnej. Zidentyfikowane potencjały lokalne

w podziale na sołectwa i osiedla na terenie Gminy Połaniec zawarte zostały w tabeli 3.

Tabela 3 Potencjały lokalne w podziale na jednostki pomocnicze na terenie Gminy Połaniec

Lp. Nazwa Zidentyfikowane potencjały lokalne

Teren Miasta Połaniec

1. Osiedle nr 1

1. Odnowiony Rynek – miejsce skutecznie integrujące mieszkańców

(imprezy okolicznościowe, widowiska, występy i happeningi).

2. Kopiec Kościuszki – miejsce o znaczeniu historycznym i potencjale

rekreacyjno-turystycznym.

3. Plac targowy – miejsce handlu o zasięgu ponadgminnym.

2. Osiedle nr 2

1. Położenie osiedla na wzgórzu – teren atrakcyjny, czysto, zadbana infrastruktura

techniczna (drogi, chodniki, oświetlenie i zieleń).

2. Kapitał ludzki – dobrze wykształceni młodzi ludzie pracujący poza Połańcem,

a nawet i krajem, przy odpowiednich warunkach możliwy jest ich powrót

i praca na rzecz miasta.

3. Stworzone dobre zaplecze socjalne dla ludzi młodych (szkoły, przedszkola,

sklepy itp.), a także dla ludzi starszych i niepełnosprawnych.

3. Osiedle nr 3

1. Tereny inwestycyjne – miejsce rozwoju mniejszego i większego biznesu,

przedsiębiorczości.

2. Zaangażowanie społeczne mieszkańców – ich staraniem powstała świetlica

w latach 90-tych, która do dziś jest miejscem spotkań, wielu inicjatyw

mieszkańców od malucha do najstarszego członka społeczności.

Tereny wiejskie gminy

1. Brzozowa
1. Sołectwo to teren zalesiony – głównie drzewostan brzozowy.

2. Dobry dostęp do drogi głównej Staszów–Mielec, dobra infrastruktura drogowa.

2. Kamieniec

1. Ładna okolica zachęcająca do spacerów rekreacji, możliwość utworzenia

ścieżek rowerowych.

2. Życzliwi, aktywni mieszkańcy – lubiący wspólne spotkania.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

30

3. Kraśnik

1. Tereny w bezpośrednim położeniu Połańca, ładna okolica potencjał

rekreacyjno-turystyczny (spacery, rowery, jazda na rolkach).

2. Teren potencjalnie może być wykorzystany pod zabudowę mieszkalną

(Kraśnik przylega do Połańca).

3. Dobra infrastruktura drogowa.

4. Łęg-Zawada

1. Dobry dostęp do drogi, trasa na Mielec.

2. Najładniejsza, dobrze wyposażona świetlica i plac zabaw w gminie

wykorzystywane przez starszych i młodszych, infrastruktura techniczna

– oczyszczalnia ścieków.

3. Tereny często zagrożone powodzią mobilizują mieszkańców – solidarność.

5. Maśnik

1. Zintegrowani i dobrze zorganizowani mieszkańcy – solidarni w sytuacjach

kryzysowych.

2. Bliskość Wisły i małego dopływu Kanału Strumień.

3. Świetlica wiejska przyciągająca dzieci w wieku od 7 do 15 lat.

6. Okrągła-Luszyca

1. Aktywna i dobrze zorganizowana Ochotnicza Straż Pożarna.

2. Teren leśny, dobre warunki do odpoczynku, spacerów i grzybobrania

– atrakcyjne tereny.

3. Zbiornik wodny z możliwością zagospodarowania na potrzeby rekreacyjne.

7. Rudniki

1. Infrastruktura sportowo-rekreacyjna, w tym świetlica wiejska, która przyciąga

mieszkańców, głównie dzieci.

2. Przystań kajakowa możliwość wykorzystania terenów również turystycznie.

3. Prężnie działająca i dobrze zorganizowana Ochotnicza Straż Pożarna.

8. Ruszcza

1. Świetlica – miejsce integracji społecznej, spotkań dzieci, dorosłych i seniorów.

2. Ochotnicza Straż Pożarna dobrze zorganizowana, wyposażona i prężnie

działająca.

3. Ruszcza – gminne zagłębie truskawkowe, plantacje truskawek to podstawa

organizowanego corocznie święta plonów – Święto Truskawki.

9. Ruszcza-Kępa

1. Uzdolnione artystycznie i sportowo dzieci oraz młodzież – świetlica wiejska

jako miejsce integracji społecznej.

2. Aktywna i dobrze zorganizowana brać strażacka

3. Solidarność, dobrze zorganizowani mieszkańcy, chętni do współpracy.

10. Rybitwy

1. Atrakcyjne położenie w bliskim sąsiedztwie Połańca – stwarzanie warunków

do rozbudowy Połańca.

2. Możliwość tworzenia gospodarstw agroturystycznych przy okazji rekultywacji

zbiornika wodnego na cele rekreacyjno-wypoczynkowe.

3. Jedność, mobilizacja oraz współpraca wszystkich mieszkańców – integracja

społeczna.

11. Tursko Małe

1. Mieszkańcy podtrzymują tradycję plecenia wieńców dożynkowych (ostatni

wieniec pojechał na wystawę krajową do Warszawy).

2. Potencjał przyrodniczy – rezerwat drzew „Zamczysko Turskie”.

3. Dobra infrastruktura rekreacyjno-sportowa integrująca mieszkańców

w każdym wieku.

12.
Tursko Małe

Kolonia

1. Mieszkańcy podtrzymują tradycję plecenia wieńców dożynkowych (ostatni

wieniec pojechał na wystawę krajową do Warszawy).

2. Potencjał przyrodniczy – rezerwat drzew „Zamczysko Turskie”.

3. Dobra infrastruktura rekreacyjno-sportowa integrująca mieszkańców

w każdym wieku.

13. Winnica

1. Piękne położenie, atrakcyjna okolica zachęcająca z do wypoczynku i czynnej

rekreacji – krajobraz nadwiślański, ścieżka na Winnej Górze, miejsca

historyczne, ostatnia przystań spływu kajakowego.

2. Możliwość organizowania rozmaitych imprez.

3. Świetlica – miejsce spotkań dzieci, młodzieży, dorosłych.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

31

14. Wymysłów

1. Podtrzymywanie tradycji chrześcijańskiej.

2. Infrastruktura drogowa w dobrym stanie – asfaltowe drogi dojazdowe

do posesji z dostępem do drogi powiatowej.

3. Plac zabaw i świetlica – miejsca spotkań mieszkańców – integracji społecznej.

15. Zdzieci Małe

1. Dzieci i młodzież chętnie angażują się w zajęcia dodatkowe na świetlicy

wiejskiej.

2. Infrastruktura rekreacyjno-wypoczynkowa, plac zabaw stwarzają doskonałe

warunki do wypoczynku i rekreacji.

3. Infrastruktura drogowa na wysokim poziomie dobre połączenia domostw

z drogami głównymi i dojazdowymi.

16. Zdzieci Stare

1. Świetlica wiejska i plac zabaw, boisko – dzieci chętnie z niego korzystają.

2. Mieszkańcy chętnie się angażują w organizację spotkań i dodatkową

działalność.

3. Świetnie zorganizowana i aktywnie działająca Ochotnicza Straż Pożarna.

4. Zbiornik wodny zarybiony przez mieszkańców i wykorzystywany przez

wędkarzy.

17. Zrębin

1. Dzieci w szkole podstawowej osiągają bardzo dobre wyniki w nauce

i na sprawdzianach zewnętrznych.

2. Prężnie działa Klub Seniora, organizuje spotkania, imprezy itp.

3. Ochotnicza Straż Pożarna działa prężnie i jest dobrze zorganizowana.

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

 Kartograficzne przedstawienie wyników diagnozy (metoda kartogramu)

w poszczególnych sferach na terenie jednostek referencyjnych Gminy Połaniec oraz

nakładanie się koncentracji zjawisk kryzysowych prezentuje mapa 11. Stanowi ona podstawę

i uzasadnienie do wyznaczenia obszaru zdegradowanego, a następnie skoncentrowania

działań na określonym obszarze rewitalizacji w Gminie Połaniec.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

32

Mapa 11 Koncentracja negatywnych zjawisk we wszystkich sferach w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

– wskaźnik syntetyczny

Źródło: Opracowanie własne

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

33

4. Obszar zdegradowany na terenie Gminy Połaniec

 Zgodnie z art. 9 ust. 1 ustawy o rewitalizacji obszar zdegradowany charakteryzuje się

koncentracją negatywnych zjawisk społecznych oraz stanem kryzysu w co najmniej jednej ze

sfer dotyczących zjawisk gospodarczych, środowiskowych, przestrzenno-funkcjonalnych lub

technicznych. Ponadto ust. 2 wskazuje, że „obszar zdegradowany może być podzielony na

podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, pod warunkiem

stwierdzenia na każdym z podobszarów występowania koncentracji negatywnych zjawisk

społecznych oraz gospodarczych, środowiskowych, przestrzenno-funkcjonalnych lub

technicznych”.

 Na podstawie przeprowadzonego audytu gminnego wyznaczono obszar

zdegradowany, na który składają się jednostki referencyjne charakteryzujące się problemami

w sferze społecznej przy jednoczesnym występowaniu problemów przynajmniej w jednej

innej sferze oraz największą liczbą zidentyfikowanych negatywnych zjawisk, tj. ≥ 13.

Zgodnie z przedstawionymi założeniami obszar zdegradowany na terenie Gminy Połaniec

obejmuje sołectwa: Zdzieci Stare (18), Kraśnik (16), Okrągła-Luszyca (16), Zrębin (15),

Brzozowa (14), Kamieniec (14), osiedle nr 1 na terenie Miasta Połańca (13) oraz fragmenty

osiedla nr 2 i nr 3 na terenie Miasta Połańca i sołectwa Winnica – wskazane z uwagi na

lokalizację na tym terenie instytucji pełniących funkcje społeczne i świadczących swoje

usługi na rzecz całej gminy oraz miejsca o znaczeniu historycznym i kulturowym. Ponadto

charakteryzują się problemem społecznym o charakterze demograficznym, dotyczącym małej

liczby młodych ludzi (w wieku przedprodukcyjnym) oraz niewielkiej aktywności

obywatelskiej społeczności lokalnej.

 Wskazany obszar zajmuje 44,23 km
2
, co stanowi 57,99% powierzchni gminy i jest

zamieszkiwany przez 8 279 osób, tj. 68,25% ogółu mieszkańców gminy.

 Granice obszaru zdegradowanego na terenie Gminy Połaniec, wyznaczonego na

podstawie niniejszej diagnozy przedstawia mapa 12.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

34

Mapa 12 Granice wyznaczonego obszaru zdegradowanego na terenie Gminy Połaniec

Źródło: Opracowanie własne

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

35

5. Obszar rewitalizacji na terenie Gminy Połaniec

 Zgodnie z art. 10 ust. 1 i 2 ustawy o rewitalizacji obszar rewitalizacji to „obszar

obejmujący całość lub część obszaru zdegradowanego, cechujący się szczególną koncentracją

negatywnych zjawisk, o których mowa w art. 9 ust. 1, na którym z uwagi na istotne znaczenie

dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację (…). Obszar rewitalizacji nie

może być większy niż 20% powierzchni gminy oraz zamieszkały przez więcej niż 30% liczby

mieszkańców gminy. Obszar rewitalizacji może być podzielony na podobszary, w tym

podobszary nie posiadające ze sobą wspólnych granic”.

 W związku z art. 10 ww. ustawy wyznaczony został obszar na którym występuje

wysokie natężenie negatywnych zjawisk w sferze społecznej oraz przestrzenno-funkcjonalnej,

technicznej i środowiskowej, a jednocześnie mający istotne znaczenie dla rozwoju gminy

i planowane jest na nim przeprowadzenie działań rewitalizacyjnych.

 W wyniku przeprowadzonej diagnozy w podziale na jednostki referencyjne gminy

i delimitacji obszaru zdegradowanego, wyznaczono obszar rewitalizacji (będący częścią

osiedli nr 1, 2 i 3 w Połańcu oraz sołectwa Winnica), którego granica przebiega wzdłuż części

ul. Leśnej, części ul. Zrębińskiej (od ul. Leśnej do ul. Ogrodowej), następnie

ul. Ogrodową, na zachód ul. Krakowską Małą, ul. Miłą i na wschód fragmentem

ul. Krakowskiej Dużej, kolejno ul. Topolową, ul. Źródlaną, ul. Targową do ul. Krakowskiej,

dalej częścią ul. Lipowej (obejmując teren Warsztatu Terapii Zajęciowej), następnie zawraca

ul. Krakowską do ul. Stefana Czarnieckiego (z małym placem targowym – zieleniak), kolejno

obejmuje obszar Muszli Koncertowej, po czym zawraca ul. Hugona Kołłątaja i przebiega

wzdłuż północnej i wschodniej granicy Osiedla Energetyków (częściowo ul. Tadeusza

Kościuszki), wchodzi w ul. Generała Józefa Zajączka, a następnie otacza teren Publicznego

Gimnazjum nr 1 im. Królowej Jadwigi i Publicznej Szkoły Podstawowej im. Tadeusza

Kościuszki przy ul. Żapniowskiej, po czym zawraca i biegnie wzdłuż ul. Generała Józefa

Zajączka do ul. Generała Antoniego Józefa Madalińskiego (wraz z terenem Przedszkola

Publicznego), kolejno ul. Wincentego Witosa (wraz z terenem Ośrodka Sportu i Rekreacji),

dalej obejmuje teren Kopca Kościuszki i skarpy wiślanej, biegnąc wzdłuż ul. Nadwiślańskiej

w miejscowości Winnica, następnie ul. Mielecką i ul. Partyzantów do ul. Kazimierza

Wielkiego, ul. Kazimierza Wielkiego, ul. Osiecką, aż do budynku Komisariatu Policji przy

ul. Wyzwolenia, następnie obejmuje teren Przedszkola Publicznego Filia nr 2 przy

ul. Kościelnej, dalej zawraca ul. Osiecką i biegnie wzdłuż cmentarza parafialnego

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

36

ul. Kardynała Stefana Wyszyńskiego, fragmentem ul. Staszowskiej, ul. Kościelną,

ul. 11 Listopada, a następnie terenami przyległymi do ul. Zrębińskiej, obejmując zalew przy

ul. Leśnej.

Zapotrzebowanie na usługi świadczone przez te instytucje przedstawia się następująco:

 Centrum Kultury i Sztuki – 2015/2016 rok: 860 osób (500 dzieci i 360 dorosłych);

2016/2017 rok – 840 osób (500 dzieci i 340 dorosłych);

 Warsztat Terapii Zajęciowej – 2016 rok: 49 osób, 2017 rok – 50 osób;

 Środowiskowy Dom Samopomocy – 2016 rok: 27 osób, planowane na 2017 rok

rozszerzenie działalności: 67 osób.

 Wyznaczony obszar rewitalizacji zajmuje powierzchnię 1,99 km
2

(2,61% powierzchni

ogółem gminy) i jest zamieszkały przez 1 867 mieszkańców (15,39% ludności ogółem

gminy), więc nie przekracza limitów określonych w art. 10 ust. 2 ustawy o rewitalizacji.

 Lokalizację obszaru rewitalizacji na tle obszaru zdegradowanego przedstawia mapa

13, natomiast szczegółowy przebieg granic obszaru rewitalizacji na terenie Gminy Połaniec

zaznaczony został na mapie 14.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

37

Mapa 13 Lokalizacja obszaru rewitalizacji na tle obszaru zdegradowanego w Gminie Połaniec

Źródło: Opracowanie własne

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

38

Mapa 14 Granice wyznaczonego obszaru rewitalizacji na terenie Gminy Połaniec

Źódło: Opracowanie własne na podstawie openstreetmap.org

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

39

 Wyznaczony obszar rewitalizacji charakteryzuje się największym natężeniem

negatywnych zjawisk w sferze społecznej, a także w sferach: przestrzenno-funkcjonalnej

i technicznej. Potwierdza to analiza ilościowa (wskaźnikowa) zamieszczona w tabeli 4

i na mapach 15–18 oraz analiza jakościowa (opisowa) zawarta w tabeli 5.

Tabela 4 Analiza ilościowa wybranych wskaźników dla obszaru rewitalizacji Gminy Połaniec

(dane za 2014 rok)

Nazwa wskaźnika Jednostka

Wartość

wskaźnika

dla obszaru

rewitalizacji

Średnia wartość

wskaźnika dla

Gminy Połaniec

Sfera społeczna

Udział ludności w wieku produkcyjnym

w % ludności ogółem
% 57,0 64,7

Udział ludności w wieku poprodukcyjnym

w % ludności ogółem
% 23,0 16,8

Liczba ludności w wieku nieprodukcyjnym

na 100 osób w wieku produkcyjnym

(wskaźnik obciążenia demograficznego)

szt. 76 54

Udział dzieci do lat 17 na które rodzice otrzymują

zasiłek rodzinny w ogólnej liczbie dzieci w tym

wieku

% 51,3 46,0

Liczba osób, którym przyznano świadczenie

z pomocy społecznej z powodu bezrobocia na

1 000 mieszkańców

szt. 40 31

Liczba osób, którym przyznano świadczenie

z pomocy społecznej z powodu niepełnosprawności

na 1 000 mieszkańców

szt. 5 4

Liczba osób, którym przyznano świadczenie

z pomocy społecznej z powodu bezradności

w sprawach opiekuńczo-wychowawczych

i prowadzenia gospodarstwa domowego

na 1 000 mieszkańców

szt. 84 31

Liczba osób, którym przyznano świadczenie

z pomocy społecznej z powodu przemocy

w rodzinie na 1 000 mieszkańców

szt. 2 2

Liczba osób, którym przyznano świadczenie

z pomocy społecznej z powodu alkoholizmu

na 1 000 mieszkańców

szt. 13 12

Sfera przestrzenno-funkcjonalna

Powierzchnia terenów zagospodarowanych

pod działalność sportową, rekreacyjną, kulturową

i turystyczną przypadająca na 1 000 mieszkańców

km
2

0,002 0,013

Sfera techniczna

Udział budynków mieszkalnych podłączonych do

sieci kanalizacyjnej w stosunku do ogółu budynków

mieszkalnych

% 89,6 93,9

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

i Ośrodka Pomocy Społecznej w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

40

Mapa 15 Rozkład wartości wskaźnika „Liczba ludności w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym (wskaźnik obciążenia demograficznego)”

w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

41

Mapa 16 Rozkład wartości wskaźnika „Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu bezradności w sprawach opiekuńczo-

-wychowawczych i prowadzenia gospodarstwa domowego na 1 000 mieszkańców” w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Ośrodka Pomocy Społecznej w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

42

Mapa 17 Rozkład wartości wskaźnika „Powierzchnia terenów zagospodarowanych pod działalność sportową, rekreacyjną, kulturową i turystyczną przypadająca

na 1 000 mieszkańców” w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

43

Mapa 18 Rozkład wartości wskaźnika „Udział budynków mieszkalnych podłączonych do sieci kanalizacyjnej w stosunku do ogółu budynków mieszkalnych”

 w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec

Źródło: Opracowanie własne na podstawie danych Urzędu Miasta i Gminy w Połańcu

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

44

Tabela 5 Analiza jakościowa – charakterystyka negatywnych zjawisk w sferze przestrzenno-

-funkcjonalnej, technicznej i środowiskowej

Sfera Charakterystyka negatywnych zjawisk

Przestrzenno-

-funkcjonalna

1. Niedostateczne zagospodarowanie terenów przyległych do instytucji pełniących

funkcje społeczne, kulturalne, edukacyjne oraz brak dostosowania do potrzeb osób

starszych i niepełnosprawnych.

2. Słabe wyposażenie przestrzeni publicznych w infrastrukturę sportową, rekreacyjną

i społeczną oraz niedostatecznie rozwinięta infrastruktura ścieżek rowerowych.

3. Niedostosowanie rozwiązań urbanistyczno-architektonicznych do potrzeb osób

niepełnosprawnych i starszych.

4. Zaburzenie ładu przestrzennego i estetyki przejawiające się występowaniem

dysonansów przestrzenno-wysokościowych, brakiem spójności architektonicznej

gabarytów zabudowy, kolorystyki i sposobu wykończenia elewacji oraz kształtu

i nachylenia połaci dachowych budynków, szczególnie zlokalizowanych wokół Placu

Uniwersału Połanieckiego.

5. Uszkodzona nawierzchnia i niespełniające swych funkcji uzbrojenie podziemne na

placu targowym (zieleniaku) przy ul. Stefana Czarnieckiego.

Techniczna

1. Postępująca degradacja i pogarszanie się stanu technicznego obiektów budowlanych

będących siedzibą instytucji publicznych pełniących funkcje społeczne, edukacyjne,

kulturalne, rekreacyjne i sportowe.

2. Niedostateczne wykorzystanie budynków pełniących różnorodne funkcje oraz

świadczące usługi publiczne (w tym przede wszystkim społeczne) oraz

niewystarczająca powierzchnia uniemożliwiająca zaspokojenie rosnących potrzeb

społeczności lokalnej na dostępną ofertę usług.

3. Niska efektywność energetyczna części budynków (w tym będących własnością

Gminy Połaniec).

Środowiskowa

1. Brak wystarczającej ilości odpowiednio urządzonej zieleni miejskiej.

2. Zielone nieużytki umiejscowione w widłach rzek Wschodniej i Czarnej Staszowskiej

w peryferyjnej części miasta.

3. Przekroczenie standardów jakości powietrza, tj. poziomu dopuszczalnych norm

dla stężeń 24-godzinnych pyłu PM10, pyłu PM2,5 dla fazy II, B(a)P, celu

długoterminowego dla ozonu (rok).

4. Lokalizacja na terenach zalewowych.

5. Wysoki poziom zanieczyszczeń emitowanych przez Elektrownię.

Źródło: Opracowanie własne

 Występowanie ww. negatywnych zjawisk skoncentrowanych na obszarze rewitalizacji

obrazują zdjęcia wykonane w dniu 03.06.2016 roku podczas spaceru studyjnego połączonego

z wizją lokalną, przeprowadzonego z pracownikiem Urzędu Miasta i Gminy w Połańcu.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

45

Fotografia 1 Mały plac targowy (zieleniak) przy ul. Stefana Czarnieckiego

Źródło: InicjatywaLokalna.pl

Fotografia 2 Niewykorzystane piwnice w Centrum Kultury i Sztuki w Połańcu

Źródło: InicjatywaLokalna.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

46

Fotografia 3 Przestarzała kręgielnia w Centrum Kultury i Sztuki w Połańcu

Źródło: InicjatywaLokalna.pl

Fotografia 4 Niezagospodarowany teren i budynek przyległy do Warsztatu Terapii Zajęciowej w Połańcu

Źródło: InicjatywaLokalna.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

47

Fotografia 5 Postępująca degradacja oraz bariery architektoniczne wewnątrz budynku

Warsztatu Terapii Zajęciowej w Połańcu

Źródło: InicjatywaLokalna.pl

Fotografia 6 Niezagospodarowany teren przyległy do Środowiskowego Domu Samopomocy w Połańcu

Źródło: InicjatywaLokalna.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

48

Fotografia 7 Nieużytki zielone przy istniejącym zbiorniku wodnym przy rzece Wschodniej w Połańcu

Źródło: InicjatywaLokalna.pl

Fotografia 8 Mieszkania socjalne i komunalne zlokalizowane przy ul. Zrębińskiej w Połańcu

Źródło: InicjatywaLokalna.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

49

Fotografia 9 Teren przy budynkach mieszkaniowych przy ul. Zrębińskiej w Połańcu

Źródło: InicjatywaLokalna.pl

Fotografia 10 Dysonanse wysokościowe budynków na Placu Uniwersału Połanieckiego w Połańcu

Źródło: InicjatywaLokalna.pl

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

50

 W Strategii Rozwoju Miasta i Gminy Połaniec 2012–2020 wraz z systemem

monitorowania i ewaluacji
8
 wskazano, iż kluczowym problemem gminy jest „mała ilość

i atrakcyjność nowych miejsc pracy na terenie gminy”, czego głównym skutkiem jest

„degradacja społeczna i gospodarcza obszaru”. Jednym z głównych środków osiągnięcia wizji

2020 „Połaniec – region pełen energii” jest „zbudowanie partnerstwa na rzecz rozwoju

regionu i wzmocnienie więzi społecznych – rewitalizacja obszarów Miasta i Gminy” czego

efektem będzie m.in. „wzrost aktywności społecznej i gospodarczej mieszkańców”. Jako

jedno z zadań do realizacji w ramach priorytetu 2.3 „Region jest atrakcyjny dla mieszkańca”

wskazano „rewitalizację obszarów zdegradowanych Miasta i Gminy Połaniec – teren miasta

gminy Połaniec wśród zabudowy”. W opisie ww. priorytetu określono, że „istotne znaczenie

dla rozwoju i wizerunku Miasta i Gminy będzie miało nadawanie nowych funkcji obszarom

zdegradowanym, wykorzystanie posiadanego potencjału do rozwoju obszarów dotychczas

niewykorzystanych, zarówno w zakresie rozwoju funkcji gospodarczych, społecznych,

kulturowych jak i rekreacyjnych”.

 Zgodnie z art. 10 ust. 1 ustawy o rewitalizacji, wyznaczony do rewitalizacji obszar

powinien cechować się nie tylko szczególną koncentracją negatywnych zjawisk, ale też musi

mieć istotne znaczenie dla rozwoju lokalnego.

 Wyznaczony obszar rewitalizacji stanowi centrum działalności administracyjno-

usługowej, związanej z bezpośrednim oddziaływaniem ośrodka gminnego.

 Przez teren ten przebiega ważny szlak komunikacyjny – droga krajowa nr 79 łącząca

Warszawę z Bytomiem. Na obszarze tym znajdują się: siedziba Urzędu Miasta

i Gminy w Połańcu, Miejsko-Gminna Biblioteka Publiczna, Centrum Kultury i Sztuki, Plac

Uniwersału Połanieckiego, Środowiskowy Dom Samopomocy, Warsztat Terapii Zajęciowej,

zalew na rzece Wschodniej, plac targowy przy ul. Krakowskiej, mały plac targowy (zieleniak)

przy ulicy Stefana Czarnieckiego, Samodzielny Publiczny Zakład Opieki Zdrowotnej,

Komisariat Policji z siedzibą monitoringu miejskiego, Kopiec Kościuszki wraz z terenami

przyległymi i okalającą go ścieżką prowadzącą do sołectwa Winnica, muszla koncertowa,

Ośrodek Sportu i Rekreacji, Publiczne Gimnazjum nr 1 im. Królowej Jadwigi, Publiczna

Szkoła Podstawowa im. Tadeusza Kościuszki, Przedszkole Publiczne, Przedszkole Publiczne

Filia nr 2, Galeria Połaniecka, liczne obiekty handlowo-usługowe.

8
 Uchwała Nr XXII/145/2016 Rady Miejskiej w Połańcu z dnia 30 marca 2016 roku w sprawie zmiany Uchwały

Nr XLVI/307/13 Rady Miejskiej w Połańcu z dnia 26 września 2013 roku w sprawie przyjęcia Strategii Rozwoju

Miasta i Gminy Połaniec 2012–2020 wraz z systemem monitorowania i ewaluacji.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

51

 Jednocześnie, z uwagi na najważniejsze znaczenie w rozwoju gminy, gromadzi

największą liczbę sprzeczności i konfliktów rozwojowych, które prowadzą do jego degradacji

technicznej i kumulacji problemów społeczno-gospodarczych. Ponadto, z związku

z lokalizacją na tym terenie największej koncentracji substancji mieszkaniowej, obszar ten

wykazuje wysoką kumulację problemów związanych z wykluczeniem społecznym oraz

niedostateczną możliwością zaspokojenia potrzeb w zakresie świadczonych usług

społecznych, kulturalnych, edukacyjnych i rekreacyjnych w stosunku do zapotrzebowania

zgłaszanego przez mieszkańców.

 Potencjały i zasoby obszaru rewitalizacji pokazują, iż obszar ten ma istotne znaczenie

dla rozwoju lokalnego gminy, szczególnie w sferze społecznej, w której zidentyfikowano

najwięcej problemów. Wszelkie działania rewitalizacyjne podjęte w celu zniwelowania

negatywnych zjawisk kryzysowych na wyznaczonym obszarze będą oddziaływać na teren

całej gminy, wpływając tym samym na poprawę jakości życia jej mieszkańców.

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

52

Spis fotografii

Fotografia 1 Mały plac targowy (zieleniak) przy ul. Stefana Czarnieckiego 45

Fotografia 2 Niewykorzystane piwnice w Centrum Kultury i Sztuki w Połańcu 45

Fotografia 3 Przestarzała kręgielnia w Centrum Kultury i Sztuki w Połańcu 46

Fotografia 4 Niezagospodarowany teren i budynek przyległy do Warsztatu Terapii Zajęciowej

w Połańcu ... 46

Fotografia 5 Postępująca degradacja oraz bariery architektoniczne wewnątrz budynku

Warsztatu Terapii Zajęciowej w Połańcu ... 47

Fotografia 6 Niezagospodarowany teren przyległy do Środowiskowego Domu Samopomocy

w Połańcu ... 47

Fotografia 7 Nieużytki zielone przy istniejącym zbiorniku wodnym przy rzece Wschodniej

w Połańcu ... 48

Fotografia 8 Mieszkania socjalne i komunalne zlokalizowane przy ul. Zrębińskiej

w Połańcu ... 48

Fotografia 9 Teren przy budynkach mieszkaniowych przy ul. Zrębińskiej w Połańcu 49

Fotografia 10 Dysonanse wysokościowe budynków na Placu Uniwersału Połanieckiego

w Połańcu ... 49

Spis map

Mapa 1 Położenie Gminy Połaniec na tle kraju, województwa i powiatu 4

Mapa 2 Podział Gminy Połaniec na jednostki strukturalne ... 7

Mapa 3 Koncentracja negatywnych zjawisk w sferze społecznej w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 16

Mapa 4 Koncentracja negatywnych zjawisk w sferze gospodarczej w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 18

Mapa 5 Koncentracja negatywnych zjawisk w sferze przestrzenno-funkcjonalnej

w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec 20

Mapa 6 Koncentracja negatywnych zjawisk w sferze technicznej w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 22

Mapa 7 Koncentracja negatywnych zjawisk w sferze środowiskowej w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 24

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

53

Mapa 8 Obszar przekroczenia dobowych stężeń pyłu zawieszonego PM10 względem

poziomu dopuszczalnego (50µg/m
3
) i względem dozwolonych 35 przekroczeń w roku w

województwie świętokrzyskim .. 25

Mapa 9 Obszar przekroczenia poziomu docelowego benzo(a)pirenu (1ng/m
3
) w

województwie świętokrzyskim .. 26

Mapa 10 Obszar zagrożenia powodziowego na terenie Gminy Połaniec 28

Mapa 11 Koncentracja negatywnych zjawisk we wszystkich sferach w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec – wskaźnik syntetyczny 32

Mapa 12 Granice wyznaczonego obszaru zdegradowanego na terenie Gminy Połaniec 34

Mapa 13 Lokalizacja obszaru rewitalizacji na tle obszaru zdegradowanego w Gminie

Połaniec .. 37

Mapa 14 Granice wyznaczonego obszaru rewitalizacji na terenie Gminy Połaniec 38

Mapa 15 Rozkład wartości wskaźnika „Liczba ludności w wieku nieprodukcyjnym na 100

osób w wieku produkcyjnym (wskaźnik obciążenia demograficznego)” w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 40

Mapa 16 Rozkład wartości wskaźnika „Liczba osób którym przyznano świadczenie z pomocy

społecznej z powodu bezradności w sprawach opiekuńczo- -wychowawczych i prowadzenia

gospodarstwa domowego na 1 000 mieszkańców” w poszczególnych jednostkach

referencyjnych na terenie Gminy Połaniec .. 41

Mapa 17 Rozkład wartości wskaźnika „Powierzchnia terenów zagospodarowanych pod

działalność sportową, rekreacyjną, kulturową i turystyczną przypadająca na 1 000

mieszkańców” w poszczególnych jednostkach referencyjnych na terenie Gminy Połaniec ... 42

Mapa 18 Rozkład wartości wskaźnika „Udział budynków mieszkalnych podłączonych do

sieci kanalizacyjnej w stosunku do ogółu budynków mieszkalnych” w poszczególnych

jednostkach referencyjnych na terenie Gminy Połaniec .. 43

Spis schematów

Schemat 1 Wyznaczenie obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy

Połaniec .. 13

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

54

Spis tabel

Tabela 1 Zestawienie podstawowych danych dotyczących jednostek strukturalnych Gminy

Połaniec (stan na koniec 2014 roku) .. 8

Tabela 2 Wskaźniki obrazujące sytuację na terenie Gminy Połaniec w sferach: społecznej,

gospodarczej, środowiskowej, przestrzenno-funkcjonalnej i technicznej 10

Tabela 3 Potencjały lokalne w podziale na jednostki pomocnicze na terenie Gminy

Połaniec .. 29

Tabela 4 Analiza ilościowa wybranych wskaźników dla obszaru rewitalizacji Gminy Połaniec

(dane za 2014 rok) .. 39

Tabela 5 Analiza jakościowa – charakterystyka negatywnych zjawisk w sferze przestrzenno-

-funkcjonalnej, technicznej i środowiskowej ... 44

Diagnoza na potrzeby wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji na terenie Gminy Połaniec

55

Załącznik 1. Matryca ze wskaźnikami przedstawiającymi stan kryzysowy na terenie

poszczególnych jednostek referencyjnych w Gminie Połaniec

Brzozowa Kamieniec Kraśnik
Łęg-

Zawada
Maśnik

Okrągła-

Luszyca
Rudniki Ruszcza

Ruszcza-

Kępa
Rybitwy

Tursko

Małe

Tursko

Małe

Kolonia

Winnica Wymysłów
Zdzieci

Nowe

Zdzieci

Stare
Zrębin

Połaniec

Osiedle I

Połaniec

Osiedle II

Połaniec

Osiedle III

1. Udział ludności w wieku przedprodukcyjnym w % ludności ogółem % 13,7 20,5 17,2 21,1 16,2 14,4 18,1 21,9 22,0 22,1 19,0 16,8 17,0 23,1 21,6 19,6 21,5 20,1 17,1 19,3 18,4 18,1 17,0 18,0

2. Udział ludności w wieku produkcyjnym w % ludności ogółem % 60,8 62,2 64,1 66,1 71,4 65,0 64,5 64,6 59,3 63,1 66,2 68,7 68,0 61,5 67,8 60,3 61,2 57,0 66,4 64,4 64,7 63,2 62,6 63,0

3. Udział ludności w wieku poprodukcyjnym w % ludności ogółem % 25,5 17,3 18,8 12,8 12,4 21,3 17,5 13,5 18,6 14,8 14,9 14,5 15,0 15,4 10,5 20,1 17,3 23,0 16,5 16,3 16,8 18,7 20,4 19,0

4.
Liczba ludności w wieku nieprodukcyjnym na 100 osób w wieku

produkcyjnym (wskaźnik obciążenia demograficznego)
szt. 64,5 60,8 56,1 51,3 40,0 54,8 55,1 54,8 68,6 58,4 51,2 45,5 47,0 62,5 47,4 65,9 63,3 75,6 50,5 55,3 54,5 58,0 60,0 59,0

5. Udział bezrobotnych zarejestrowanych w ludności w wieku produkcyjnym % 17,7 5,1 4,9 3,8 7,3 6,7 5,1 4,7 25,7 5,8 5,4 6,5 4,0 6,3 12,9 8,9 10,9 5,4 5,4 5,4 5,7 7,9 9,5 7,5

6.
Udział osób bezrobotnych zarejestrowanych pozostających bez pracy dłużej

niż 12 miesięcy w % bezrobotnych ogółem
% 18,2 25,0 50,0 50,0 9,1 28,6 18,2 19,0 22,2 15,4 0,0 12,5 25,0 25,0 6,7 0,0 18,5 6,9 6,9 6,9 20,2 29,2 41,9 41,6

7.
Udział osób w gospodarstwach domowych korzystających ze środowiskowej

pomocy społecznej w % ludności ogółem
% 1,0 0,0 0,0 0,0 0,5 0,0 0,3 0,0 5,1 0,8 1,0 0,0 0,7 1,0 0,0 0,5 0,2 0,3 0,4 0,2 13,5 11,8 10,2 7,7

8.
Udział dzieci do lat 17 na które rodzice otrzymują zasiłek rodzinny w ogólnej

liczbie dzieci w tym wieku
% 78,6 100,0 36,4 88,2 41,2 43,5 38,3 66,4 53,8 83,5 78,4 33,3 4,0 20,8 62,2 77,5 57,5 51,3 34,3 43,0 46,0

9.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

ubóstwa na 1 000 mieszkańców
szt. 0,0 47,2 15,6 0,0 0,0 0,0 3,0 0,0 0,0 8,4 0,0 0,0 0,0 0,0 0,0 4,9 0,0 0,0 0,0 0,0 1,0 18,2 20,4 18,8

10.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

bezrobocia na 1 000 mieszkańców
szt. 78,4 70,9 93,8 33,1 57,1 31,3 78,3 41,7 0,0 53,1 82,1 0,0 27,2 9,6 70,2 58,8 106,2 39,8 13,4 28,0 30,5 18,4 20,8 16,5

11.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

niepełnosprawności na 1 000 mieszkańców
szt. 0,0 39,4 0,0 0,0 19,0 0,0 6,0 2,9 0,0 8,4 0,0 0,0 0,0 57,7 0,0 4,9 2,5 5,2 2,0 0,8 3,5 13,5 14,7 10,6

12.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

długotrwałej lub ciężkiej choroby na 1 000 mieszkańców
szt. 78,4 39,4 140,6 12,4 161,9 43,8 24,1 83,5 220,3 167,6 51,3 33,5 13,6 134,6 58,5 78,4 108,6 32,0 20,2 42,4 42,5 20,3 15,8 11,2

13.

Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia

ospodarstwa domowego na 1 000 mieszkańców

szt. 9,8 7,9 0,0 16,5 0,0 37,5 3,0 20,1 0,0 0,0 0,0 5,6 6,8 0,0 46,8 44,1 24,7 83,8 27,0 52,5 31,2 6,5 6,1 5,9

14.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

przemocy w rodzinie na 1 000 mieszkańców
szt. 0,0 0,0 15,6 0,0 9,5 6,3 0,0 1,4 0,0 2,8 0,0 0,0 0,0 0,0 0,0 14,7 4,9 1,7 0,7 2,5 1,6 0,4 1,1 0,5

15.
Liczba osób którym przyznano świadczenie z pomocy społecznej z powodu

alkoholizmu na 1 000 mieszkańców
szt. 39,2 63,0 0,0 53,7 23,8 18,8 0,0 12,9 16,9 11,2 35,9 39,1 13,6 0,0 17,5 0,0 32,1 13,0 6,0 8,5 11,5 2,7 2,9 2,3

16.
Średnie % wyniki ze sprawdzianu w 6 klasie szkoły podstawowej (dane dla

gminy)
% 61,2 63,5 64,5 64,6

17. Średnie % wyniki z egzaminów gimnazjalnych (dane dla gminy) % 57,3 50,9 57,6 58,6

18.
Odsetek dzieci w wieku 3-5 lat objętych wychowaniem przedszkolnym (dane

dla gminy)
% 88,7 75,4 76,4 79,4

19. Liczba przestępstw stwierdzonych przez Policję na 1 000 mieszkańców szt. 184 184 184 184 184 184 184 184 184 184 184 184 184 184 184 184 184 9 9 9 97 21 20 23

20. Wskaźnik wykrywalności przestępstw stwierdzonych przez Policję % 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 96,8 75,3 75,3 75,3 86,1 83,0 72,3 65,2

21. Frekwencja w wyborach władz samorządowych w 2014 roku % 60,9 60,7 58,0 60,9 63,5 60,9 60,7 61,1 63,5 63,5 60,9 60,9 60,9 60,7 58,0 58,0 58,0 60,5 54,8 64,8 58,2 59,9 53,3 47,2

22.
Liczba fundacji, stowarzyszeń i organizacji społecznych w przeliczeniu na 10

tys. mieszkańców (dane dla gminy)
szt. 28 31 30 33

23.
Liczba zarejestrowanych działalności gospodarczych osób fizycznych w

przeliczeniu na 100 mieszkańców w wieku produkcyjnym
szt. 11 9 7 13 5 1 8 8 0 4 5 4 6 5 7 3 6 18 8 8 8 9 11 12

24.
Liczba podmiotów wpisanych do rejestru REGON

na 10 tys. mieszkańców (dane dla gminy)
szt. 663 697 872 1071

25.
Liczba jednostek nowo zarejestrowanych w rejestrze REGON na 10 tys.

mieszkańców (dane dla gminy)
szt. 58 51 71 93

26.

Powierzchnia terenów zagospodarowanych pod działalność sportową,

rekreacyjną, kulturową i turystyczną przypadająca na

1 000 mieszkańców

km2 0,002 0,008 0,006 0,277 0,238 0,008 0,003 0,001 0,014 0,002 0,066 0,000 0,005 0,008 0,006 0,004 0,001 0,002 0,000 0,016 0,013

27.
Udział budynków mieszkalnych mających bezpośredni dostęp do dróg

asfaltowych w liczbie budynków ogółem
% 100,0

28.
Budynki mieszkalne nowe oddane do użytkowania w przeliczeniu na 10 tys.

mieszkańców
szt. 0 0 0 41 0 0 30 43 0 28 0 112 0 96 0 0 0 156 20 0 23 26 17 19

29.
Udział budynków mieszkalnych podłączonych do sieci wodociągowej w

stosunku do ogółu budynków mieszkalnych
% 94,4 100,0 86,7 100,0 100,0 93,3 100,0 100,0 100,0 100,0 88,2 100,0 100,0 100,0 100,0 93,8 100,0 100,0 100,0 100,0 99,2

30.
Udział budynków mieszkalnych podłączonych do sieci kanalizacyjnej w

stosunku do ogółu budynków mieszkalnych
% 83,3 87,9 80,0 98,2 100,0 84,4 95,7 99,4 100,0 100,0 68,6 100,0 83,0 92,6 100,0 72,9 100,0 89,6 100,0 94,9 93,9

31. Udział terenów zieleni urządzonej w ogólnej powierzchni terenu % 0,00 0,00 0,00 1,08 1,46 0,00 0,00 0,03 0,00 0,42 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,11 0,14

32.
Położenie na terenie objętym formami ochrony przyrody (dotyczy wyłącznie

form: obszar Natura 2000, rezerwat przyrody, park krajobrazowy)

TAK/

NIE
NIE NIE NIE NIE NIE NIE NIE NIE NIE NIE NIE TAK NIE NIE NIE NIE NIE NIE NIE NIE TAK

33. Położenie na terenach zalewowych
TAK/

NIE
NIE TAK NIE TAK TAK NIE TAK TAK TAK TAK TAK TAK TAK TAK NIE NIE TAK TAK TAK TAK TAK

Brzozowa Kamieniec Kraśnik
Łęg-

Zawada
Maśnik

Okrągła-

Luszyca
Rudniki Ruszcza

Ruszcza-

Kępa
Rybitwy

Tursko

Małe

Tursko

Małe

Kolonia

Winnica Wymysłów
Zdzieci

Nowe

Zdzieci

Stare
Zrębin

Połaniec

Osiedle I

Połaniec

Osiedle II

Połaniec

Osiedle III
GMINA

1. Powierzchnia poszczególnych sołectw km2 2,91 5,42 1,00 4,35 2,74 5,41 2,96 6,79 2,26 2,89 3,53 2,17 1,37 2,10 2,29 3,03 7,66 7,79 4,00 5,61 76,27

2. Liczba ludności w poszczególnych sołectwach szt. 102 127 64 242 210 160 332 695 59 358 195 179 147 104 171 204 405 1157 6040 1180 12131

3. Udział powierzchni sołectwa w powierzchni gminy ogółem % 3,8 7,1 1,3 5,7 3,6 7,1 3,9 8,9 3,0 3,8 4,6 2,8 1,8 2,8 3,0 4,0 10,0 10,2 5,2 7,4 100,0

4. Udział ludności sołectwa w liczbie ludności ogółem % 0,8 1,0 0,5 2,0 1,7 1,3 2,7 5,7 0,5 3,0 1,6 1,5 1,2 0,9 1,4 1,7 3,3 9,5 49,8 9,7 100,0

5. Problemy w sferze społecznej szt. 9 9 10 4 7 10 7 6 8 9 4 3 3 6 7 12 10 9 2 4

6. Probelmy w sferze gospodarczej szt. 0 0 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 0 0 0

7. Problemy w sferze przestrzenno-funkcjonalnej szt. 1 1 1 0 0 1 1 1 0 1 0 1 1 1 1 1 1 1 1 0

8. Problemy w sferze technicznej szt. 3 2 3 0 1 3 0 0 1 0 3 0 2 1 1 3 1 1 1 1

9. Problemy w sferze środowiskowej szt. 1 2 1 1 1 1 2 2 2 1 2 2 2 2 1 1 2 2 2 2

szt. 14 14 16 5 10 16 10 10 12 12 10 7 9 11 11 18 15 13 6 7

Zestawienie wskaźników dla poszczególnych sołectw w porównaniu do średniej dla gminy, powiatu, województwa i Polsce w 2014 roku

Sfery L.p. Nazwa wskaźnika Jedn.
Średnia

dla gminy

Średnia

dla

powiatu

Średnia

dla

województwa

Średnia

dla Polski

Sołectwa

SP
O

ŁE
C

ZN
A

G
O

SP
O

D
A

R
C

ZA
P

R
ZE

ST
R

ZE
N

N
O

-

FU
N

K
C

JO
N

A
LN

A
TE

C
H

N
IC

ZN
A

ŚR
O

D
O

W
IS

K
O

W
A

Suma

Sołectwa

Wskaźniki mierzone

ogółem dla gminy

(nieporównywane do

średniej dla gminy)

Wskaźniki wypadające

niekorzystnie w

porównaniu do średniej

dla gminy

L.p. Nazwa wskaźnika Jedn.

Wskaźniki dla gminy wypadające

niekorzysystnie w porównaniu do średniej

dla co najmniej dwóch jednostek: powiatu,

województwa

i kraju

Wskaźniki nr 1-4, 21, 26-31 - na podstawie danych z Urzędu Miasta i Gminy Połaniec

Wskaźniki nr 5,6 - na podstawie danych z Powiatowego Urzędu Pracy w Staszowie

Wskaźniki nr 19, 20 - na podstawie danych z Komendy Wojewódzkiej Policji w Kielcach

Wskaźniki nr 7-15 - na podstawie danych z Ośrodka Pomocy Społecznej

Wskaźnik nr 23 - na podstawie danych z Urzędu Statystycznego w Kielcach

Wskaźniki nr 18, 22, 24, 25 - na podstawie danych ogólnodostępnych z GUS

Wskaźniki nr 16,17 - źródło: oke.lodz.pl

Wskaźnik nr 32 - źródło: geoserwis.gdos.gov.pl

Wskaźnik nr 33 - źródło: mapy.isok.gov.pl

