
LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

1

Lipowa 2015

Lokalny Program Rewitalizacji

dla Gminy Lipowa do 2020 roku

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

2

Spis treści

1. Rewitalizacja oraz Lokalny Program Rewitalizacji - wprowadzenie ... 3
1.1. Definicja rewitalizacji oraz programu rewitalizacji .. 3
1.2. Zasady tworzenia Lokalnego Programu Rewitalizacji .. 4
1.3. Operator rewitalizacji .. 9
1.4. Forma prawna Lokalnego Programu Rewitalizacji .. 9
1.5. Współpraca z innymi samorządami ... 9

2. Kontekst strategiczny Lokalnego Programu Rewitalizacji – powiązanie programu z dokumentami
strategicznymi i planistycznymi na poziomie kraju, regionu i gminy ... 10
2.1. Rewitalizacja w krajowych i regionalnych dokumentach strategicznych: ... 10
2.2. Dokumenty strategiczne i planistyczne wyznaczające kierunki rozwoju na poziomie gminy 16

3. Diagnoza sytuacji: czynników i zjawisk kryzysowych oraz skala i charakter potrzeb rewitalizacyjnych, m.in. w
oparciu o dane ilościowe .. 21
3.1. Problemy demograficzne ... 22
3.2. Problemy społeczne .. 24
3.3. Bezrobocie ... 36
3.4. Przestępczość .. 44
3.5. Aktywność społeczna mieszkańców .. 47
3.6. Mniejszości narodowe ... 49
3.7. Problemy gospodarcze .. 49
3.7. Problemy infrastrukturalne i przestrzenne.. 53
3.8. Podsumowanie diagnozy ilościowej .. 58

4. Opis sytuacji w obszarach zdegradowanych oraz w ich otoczeniu ... 64
4.1. Pogłębiona diagnoza obszarów problemowych .. 64
4.2. Wyznaczenie obszarów rewitalizacji ... 71
4.3. Szczegółowy opis sytuacji obszarów zdegradowanych w odniesieniu do otoczenia – ramy dla procesu
rewitalizacji ... 74
4.3. Analiza SWOT dla każdego z obszarów zdegradowanych ... 97

5. Wyznaczenie wizji oraz celów rewitalizacji ... 100

6. Projekty .. 103
6.1. Rodzaje projektów ... 103
6.2. Oddziaływanie i kompleksowość projektów ... 104

7. Zarządzanie Lokalnym Programem Rewitalizacji ... 105

8. Plan finansowy Lokalnego Programu Rewitalizacji .. 109

9. Analiza ryzyka ... 110

10. Analiza oddziaływania na środowisko ... 111

Materiały i dokumenty źródłowe ... 112

Załączniki:

1. Lista projektów wraz z planem finansowym

2. Karty podstawowych projektów

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

3

1. Rewitalizacja oraz Lokalny Program Rewitalizacji - wprowadzenie

1.1. Definicja rewitalizacji oraz programu rewitalizacji

Rewitalizacja

1
 – to wyprowadzanie ze stanu kryzysowego obszarów zdegradowanych poprzez działania

całościowe (powiązane wzajemnie przedsięwzięcia obejmujące łącznie kwestie społeczne, ekonomiczne,

przestrzenne, infrastrukturalne i środowiskowe oraz kulturowe), skoncentrowane terytorialnie i prowadzone

w sposób zaplanowany oraz zintegrowany poprzez programy rewitalizacji. Rewitalizacja zakłada optymalne

wykorzystanie swoich specyficznych uwarunkowań oraz wzmacnianie lokalnych potencjałów i jest procesem

wieloletnim, prowadzonym we współpracy z lokalną społecznością i na jej rzecz. Działania służące wspieraniu

procesów rewitalizacji prowadzone są spójnie wewnętrznie – poszczególne działania pomiędzy sobą oraz

zewnętrznie – z lokalnymi politykami sektorowymi, np. transportową, energetyczną, celami i kierunkami

wynikającymi z dokumentów strategicznych. Dla prowadzenia rewitalizacji wymagane są następujące elementy:

 uwzględnienie rewitalizacji jako istotnego elementu całościowej wizji rozwoju gminy;

 pełna diagnoza służąca wyznaczeniu obszaru zdegradowanego wskazanego w programie rewitalizacji oraz

zdefiniowaniu dotykających go problemów; diagnoza obejmuje łącznie kwestie społeczne, ekonomiczne,

przestrzenne – infrastrukturalne i środowiskowe oraz kulturowe;

 ustalenie hierarchii potrzeb w zakresie działań rewitalizacyjnych;

 właściwy dobór narzędzi i interwencji do potrzeb i uwarunkowań danego obszaru;

 zsynchronizowanie działań w sferze społecznej, gospodarczej, przestrzennej, infrastrukturalnej, środowiskowej

i kulturowej;

 koordynacja prowadzonych działań oraz monitorowanie i ewaluacja skuteczności rewitalizacji;

 realizacja wynikającej z art. 5 ust. 1 rozporządzenia nr 1303/2013 zasady partnerstwa polegającej na włączeniu

partnerów w procesy programowania i realizacji projektów rewitalizacyjnych w ramach programów operacyjnych

oraz konsekwentnego, otwartego i trwałego dialogu z tymi podmiotami i grupami, których rezultaty rewitalizacji

mają dotyczyć.

Program Rewitalizacji - inicjowany, opracowany i uchwalony przez radę gminy, na podstawie art. 18 ust. 2 pkt 6

ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r. poz. 594, z późn. zm.), wieloletni program

działań w sferze społecznej, ekonomicznej, przestrzennej, infrastrukturalnej, środowiskowej, kulturowej,

zmierzający do wyprowadzenia obszarów zdegradowanych ze stanu kryzysu oraz stworzenia warunków do ich

zrównoważonego rozwoju, stanowiący narzędzie planowania, koordynowania i integrowania różnorodnych

aktywności w ramach rewitalizacji.

Dokument, który zapewnia integrację działań władzy samorządowej, społeczności lokalnej i innych uczestników

(w tym: organizacji pozarządowych, przedsiębiorców), mających na celu wyprowadzenie obszaru

1
 Wytyczne Ministerstwa Rozwoju Regionalnego w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

4

zdegradowanego z sytuacji kryzysowej - przygotowany w oparciu o dokładną diagnozę problemów społecznych,

gospodarczych i przestrzennych, stworzony we współpracy ze społecznością terenów zdegradowanych oraz

z zaangażowaniem wszystkich interesariuszy takich obszarów.

Dla jego skutecznego wdrożenia konieczne jest uwzględnienie potrzeb i oczekiwań społeczności lokalnej,

nie tylko na etapie identyfikacji obszarów zdegradowanych, ale również na etapie planowania, wdrażania

i monitorowania skuteczności środków zaradczych w postaci projektów.

Dokument jasno i precyzyjnie definiuje zakres zadań i odpowiedzialności poszczególnych podmiotów

zaangażowanych w jego realizację, posiada realny plan finansowy i realny horyzont czasowy, przejrzysty system

monitoringu skuteczności działań i elastyczny system wprowadzania modyfikacji w reakcji na zmiany w otoczeniu

programu.

Równocześnie, ze względu na przewidywane finansowanie realizacji LPR ze źródeł zewnętrznych, w tym

programów operacyjnych w trakcie prac nad tym dokumentem uwzględnione zostały założenia do „Narodowego

Planu Rewitalizacji” oraz „Wytyczne w zakresie rewitalizacji w programach operacyjnych” określone przez

Ministerstwo Infrastruktury i Rozwoju. W drugim z wymienionych dokumentów zaznaczono, że „Narzędziem

planowania, koordynowania i integrowania różnorodnych projektów z zakresu rewitalizacji są programy

rewitalizacji opracowywane i przyjmowane przez samorządy gminne w drodze uchwały na podstawie art. 18

ust. 2 pkt 6 ustawy o samorządzie gminnym”. W przywołanych dokumentach krajowych zostało także

zdefiniowane pojęcie rewitalizacji, które uwzględniono w pracach nad Programem dla Gminy Lipowa. Dodatkowo

dokument uwzględnia zapisy Regionalnego program Operacyjnego Województwa Śląskiego na lata 2014-2020,

oraz Wytyczne właściwe dla opracowania LPR.

1.2. Zasady tworzenia Lokalnego Programu Rewitalizacji

Na etapie opracowania dokumentu zastosowano zasady: partycypacja społeczna, dokładna diagnoza,

koncentracja, planowanie w oparciu o realnie możliwe do uzyskania środki.

Proces rewitalizacji w dokumencie został przedstawiony jako przedsięwzięcie całościowe (integrujące

interwencję na rzecz społeczności lokalnej, przestrzeni i lokalnej gospodarki), skoncentrowane terytorialnie

i prowadzone we współpracy z lokalną społecznością, w sposób zaplanowany oraz zintegrowany.

Rewitalizacja, poprzez realizację spójnych i komplementarnych działań jest kompleksowa poprzez zmiany

w różnych sferach życia mieszkańców: społecznej, kulturowej, gospodarczej oraz przestrzennej (np. remonty,

działania infrastrukturalne dla tworzenia przyjaznego, bezpiecznego otoczenia), czy środowiskowej.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

5

 Zasady tworzenia Lokalnego Programu Rewitalizacji

1.2.1. Partycypacja społeczna i zasada partnerstwa

Partycypacja społeczna jest nieodłącznym elementem procesu rewitalizacji i stanowi fundament wszelkich

działań na każdym etapie tego procesu. Udział wszystkich interesariuszy w tworzeniu LPR można określić jako

szeroki i wystarczający, poczynając od informacji o działaniach władz lokalnych, poprzez współudział

w podejmowaniu decyzji o kierunkach interwencji aż po aktywne uczestnictwo w projektach. Duży wkład

w przygotowaniu oraz wdrażaniu programu ma zarówno społeczność lokalna, organizacje pozarządowe,

przedsiębiorcy, jak i inni interesariusze obszarów zdegradowanych.

Partycypacja społeczna w tworzeniu Lokalnego Programu Rewitalizacji miała miejsce na etapie: diagnozy sytuacji

kryzysowej na obszarach zdegradowanych, jak również na etapie identyfikacji możliwych rozwiązań (identyfikacja

głównych problemów, propozycja działań rewitalizacyjnych).

Jednocześnie nastąpi czynny wkład społeczności lokalnej przy wdrażaniu i utrzymaniu przyjętych założeń.

Drabina partycypacyjna – nawiązanie kontaktu z interesariuszami:

 Informowanie:

- strona internetowa Urzędu Gminy w Lipowej

- Punkt Obsługi Klienta w Urzędzie Gminy w Lipowej (budynek A i budynek B)

- zebrania wiejskie w każdym sołectwie:

Partycypacja
społeczna i zasada

partnerstwa
Dokładna diagnoza

Kompleksowość,
koncentracja,

komplementarność

Planowanie w
oparciu o realnie

możliwe do
uzyskania środki

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

6

16.03.2015 – Sienna

18.03.2015 – Ostre

19.03.2015 - Leśna

20.03.2015 – Twardorzeczka

25.03.2015 - Lipowa

26.03.2015 - Słotwina

 Konsultowanie (ankiety, badania, spotkania i uzgodnienia):

- strona internetowa Urzędu Gminy w Lipowej

- zebrania wiejskie w każdym sołectwie,

- indywidualne spotkania z interesariuszami, w tym potencjalnymi projektodawcami,

- wyłożenie projektu do publicznego wglądu wraz z możliwością wnoszenia uwag i propozycji projektów.

Partycypacja społeczna w trakcie tworzenia Lokalnego Programu Rewitalizacji

1.2.2. Dokładna diagnoza

W ramach prac nad programem przeprowadzono dokładną diagnozę sytuacji kryzysowej, która może

gwarantować osiągnięcie sukcesu.

W ramach diagnozy rozeznano potrzeby grup docelowych (w tym przyszłych użytkowników infrastruktury),

charakteru i przestrzennego zróżnicowania a następnie specyficznych problemów i potrzeb.

Informowanie

Konsultowanie

Aktywne
uczestnictwo
zainteresowanych
stron

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

7

1.2.3. Kompleksowość, koncentracja I komplementarność

Program rewitalizacji ujmuje działania w sposób kompleksowy (z uwzględnieniem projektów rewitalizacyjnych

współfinansowanych ze środków europejskich, w tym: Europejskiego Funduszu Rozwoju Regionalnego

i Europejskiego Funduszu Społecznego oraz innych publicznych lub prywatnych) tak, aby nie pomijać aspektu

społecznego, ekonomicznego, przestrzennego, technicznego, środowiskowego i kulturowego związanego

zarówno z danym obszarem, jak i jego otoczeniem. Zaplanowane inwestycje nie są nastawione jedynie na szybki

efekt poprawy estetyki przestrzeni, czy skupione tylko na działaniach remontowych i modernizacyjnych, które nie

skutkują zmianami strukturalnymi na obszarze zdegradowanym.

Program rewitalizacji złożony z wielu różnorodnych projektów jest konstrukcją warunkującą osiągnięcie

kompleksowości interwencji. Projekty inwestycyjne oraz tzw. “miękkie” są wzajemnie powiązanie, jak również

charakteryzują się synergią.

Podczas przygotowania dokumentu zastosowano zasadę koncentracji: terytorialnej i tematycznej.

Koncentracja terytorialna – działania rewitalizacyjne skierowane są ku pewnemu, określonemu dzięki diagnozie,

obszarowi. LPR został skierowany do obszarów najbardziej potrzebujących pomocy, gdzie koncentracja

problemów jest największa, w tym zdegradowanych.

Koncentracja tematyczna – działania skupiają się na rozwiązaniu problemów, które wg diagnozy najbardziej

szkodzą obszarowi problemowemu.

Koncentracja interwencji i potrzeba hierarchizacji potrzeb powoduje, że LPR dotyczy obszarów zdegradowanych

w gminie, tj. tych, gdzie skala problemów i zjawisk kryzysowych jest największa. Działania rewitalizacyjne

z definicji skierowane są na określony i zidentyfikowany dzięki diagnozie obszar zdegradowany, przy założeniu

zastosowania adekwatnych narzędzi oraz możliwości finansowania rewitalizacji.

Wymogiem koniecznym dla wspierania projektów rewitalizacyjnych jest zapewnienie ich komplementarności

w różnych wymiarach. W szczególności dotyczy to komplementarności: przestrzennej, problemowej,

proceduralno-instytucjonalnej, międzyokresowej oraz źródeł finansowania:

- Komplementarność przestrzenna – na etapie tworzenia oraz wdrażania dokumentu wzięto pod uwagę

wzajemne powiązannia pomiędzy projektami rewitalizacyjnymi zarówno realizowanych na obszarze

zdegradowanym, jak i znajdujących się poza nim, ale oddziałujących na obszar zdegradowany. Zapewnienie

komplementarności przestrzennej projektów rewitalizacyjnych ma służyć temu, by program rewitalizacji

efektywnie oddziaływał na cały dotknięty kryzysem obszar (a nie punktowo, w pojedynczych miejscach),

poszczególne projekty rewitalizacyjne wzajemnie się dopełniały przestrzennie oraz by zachodził między nimi

efekt synergii. Celem zapewnienia komplementarności przestrzennej interwencji jest także to, by prowadzone

działania nie skutkowały przenoszeniem problemów na inne obszary lub nie prowadziły do niepożądanych

efektów społecznych takich jak segregacja społeczna i wykluczenie.

- Komplementarność problemowa oznacza konieczność realizacji projektów rewitalizacyjnych, które będą

się wzajemnie dopełniały tematycznie, sprawiając, że program rewitalizacji będzie oddziaływał na obszar

zdegradowany we wszystkich niezbędnych aspektach (społecznym, ekonomicznym, przestrzennym,

środowiskowym, kulturowym, technicznym).

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

8

- Komplementarność proceduralno-instytucjonalna dotyczy takiego zaprojektowania systemu zarządzania

programem rewitalizacji, który pozwolił na efektywne współdziałanie na jego rzecz różnych instytucji oraz

wzajemne uzupełnianie się i spójność procedur. W tym celu niezbędne jest osadzenie systemu zarządzania

programem rewitalizacji w przyjętym przez daną gminę ogólnym systemie zarządzania.

- Komplementarność międzyokresowa – do chwili obecnej samorząd gminy nie posiadał Lokalnego

Programu Rewitalizacji skupiającego się na zdefiniowanych w diagnozie obszarach zdegradowanych. Realizowano

jedynie podstawowe zadania gminy związane m.in. z opieką społeczną. Jednakże Program został opracowany

w oparciu o wnioski i doświadczenia z poprzedniej perspektywy programowania, w tym Instytucji Zarządzającej

Regionalnym Programem Operacyjnym Województwa Śląskiego na lata 2007-2013.

- Komplementarność źródeł finansowania, w kontekście polityki spójności 2014-2020 - projekty

rewitalizacyjne, wynikające z programu rewitalizacji opierają się na konieczności umiejętnego uzupełniania

i łączenia wsparcia ze środków m.in. Europejskiego Funduszu Rozwoju Regionalnego I Europejskiego Funduszu

Społecznego - z wykluczeniem ryzyka podwójnego dofinansowania. Silna koordynacja i synergia projektów

rewitalizacyjnych finansowanych szczególnie w ramach EFS i EFRR jest konieczna dla uzyskania korzystnych

efektów dla obszarów zdegradowanych. Jednocześnie koordynacja środków programów operacyjnych

ze środkami polityk i instrumentów krajowych jest konieczna dla realizacji zasady dodatkowości środków UE.

- Komplementarność finansowa oznacza zdolność łączenia prywatnych i publicznych źródeł finasowania,

przy założeniu, że stymulowanie endogenicznych zdolności inwestycyjnych ma kluczowe znaczenie dla dynamiki

pożądanych zmian.

1.2.4. Planowanie w oparciu o realnie możliwe do uzyskania środki

W związku z ograniczonymi środkami budżetowymi Gminy Lipowa, konieczne jest pozyskanie zewnętrznych

źródeł finansowania przedsięwzięć ujętych w Lokalnym Programie Rewitalizacji.

Przy programowaniu działań z udziałem środków zewnętrznych uwzględniono realne możliwości uzyskania

dofinansowania z dostępnych funduszy. Uwzględniono również konieczność posiadania wkładu własnego

do projektów.

Ponieważ na etapie tworzenia LPR na część projektów gmina nie posiada zapewnionego wkładu finansowego

ze źródeł zewnętrznych, a koszty projektów są szacunkami, plan finansowy programu jest z konieczności

indykatywny. Niemniej jednak, gmina dąży do zabezpieczenia środków finansowych z różnych źródeł.

Realizacja poszczególnych przedsięwzięć, w tym wkład własny zostanie ujęty w Wieloletniej Prognozie

Finansowej.

Jednocześnie podczas naboru projektów do LPR oraz jej aktualizacji o nowe przedsięwzięcia, potencjalni

partnerzy procesu rewitalizacji zadeklarują zabezpieczenie wkładu własnego.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

9

1.3. Operator rewitalizacji

Jednostką koordynującą proces rewitalizacji na terenie gminy, w tym przygotowanie i wdrożenie Lokalnego

Programu Rewitalizacji jest Urząd Gminy w Lipowej, zatem on jest operatorem rewitalizacji.

Operator jest w stanie dotrzeć do partnerów procesu rewitalizacji i posiada realne możliwości wpływania

na sytuację na obszarze zdegradowanym, w tym zwłaszcza prawo głosu we wszystkich sprawach tego obszaru

dotyczących. Jednocześnie koordynuje przygotowanie i opiniowanie projektów uchwał rady gminy i zarządzeń

wójta odnoszących się do obszaru rewitalizowanego.

1.4. Forma prawna Lokalnego Programu Rewitalizacji

Dokument przyjęty uchwałą Rady Gminy Lipowa (akt prawa miejscowego).

1.5. Współpraca z innymi samorządami

Realizacja części projektów ujętych w Lokalnym Programie Rewitalizacji jest spójna oraz została wpisana

w Strategię Rozwoju Subregionu Południowego Województwa Śląskiego wraz ze Strategią Regionalnych

Inwestycji Terytorialnych na lata 2014-2020. Dokument, współtworzony przy udziale samorządów oraz

interesariuszy, jest odpowiedzią na potrzeby rozwojowe środowisk subregionalnych oraz wyzwaniem w zakresie

mobilizacji różnych podmiotów lokalnych i regionalnych na rzecz osiągania wspólnych celów rozwojowych.

Strategia Rozwoju Subregionu Południowego Województwa Śląskiego wraz ze Strategią Regionalnych Inwestycji

Terytorialnych na lata 2014-2020 wyraża wolę lokalnych samorządów terytorialnych do realizacji wspólnych

celów rozwojowych. Taka koordynacja jest wręcz konieczna dla osiągnięcia celu przez cały obszar funkcjonalny

ośrodka wojewódzkiego lub regionalnego.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

10

2. Kontekst strategiczny Lokalnego Programu Rewitalizacji – powiązanie

programu z dokumentami strategicznymi i planistycznymi na poziomie kraju,

regionu i gminy

2.1. Rewitalizacja w krajowych i regionalnych dokumentach strategicznych:

Lokalny Program Rewitalizacji jest zgodny z założeniami krajowych i regionalnych dokumentów strategicznych,

odnoszących się do problematyki rewitalizacji, tj.:

Strategia Rozwoju

Kraju 2020

Obszar strategiczny II. Konkurencyjna gospodarka

Cel II.4. Rozwój kapitału ludzkiego

II. 4.1. Zwiększanie aktywności zawodowej

II. 4.2. Poprawa jakości kapitału ludzkiego

Obszar strategiczny III. Spójność społeczna i terytorialna.

Cel III.1. Integracja społeczna. III.1.1. Zwiększenie aktywności osób wykluczonych

i zagrożonych wykluczeniem społecznym

III.1.2. Zmniejszenie ubóstwa w grupach najbardziej nim zagrożonych

Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz

integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów

regionalnych

III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych

i lokalnych oraz wzmacniania potencjału obszarów wiejskich.

Wspieranie rozwoju ośrodków o znaczeniu lokalnym w zakresie działań

rewitalizacyjnych, rozbudowy infrastruktury, zwłaszcza komunikacyjnej, a także poprawy

usług użyteczności publicznej i innych funkcji niezbędnych dla inicjowania procesów

rozwojowych na poziomie lokalnym.

Strategia

Innowacyjności

i Efektywności

Gospodarki

„Dynamiczna Polska

2020”

Cel 1. Dostosowanie otoczenia regulacyjnego i finansowego do potrzeb innowacyjnej

i efektywnej gospodarki

Cel 2. Stymulowanie innowacyjności poprzez wzrost efektywności wiedzy i pracy

Cel 3. Wzrost efektywności wykorzystania zasobów naturalnych i surowców

Cel 4. Wzrost umiędzynarodowienia polskiej gospodarki

Strategia Rozwoju

Kapitału Ludzkiego

2020

Cel 3. Poprawa sytuacji osób i grup zagrożonych wykluczeniem społecznym

Strategia Rozwoju

Kapitału

Społecznego 2020

Cel 4. Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego

Strategia

Bezpieczeństwo

Cel 1. Zrównoważone gospodarowanie zasobami środowiska

Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

11

Energetyczne

i Środowisko

perspektywa

do 2020 r.

w energię

Cel 3.Poprawa stanu środowiska

Krajowa Strategia

Rozwoju

Regionalnego 2010-

2020: Regiony,

Miasta, Obszary

wiejskie

Cel 1. Wspomaganie wzrostu konkurencyjności regionów (konkurencyjność)

Cel 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów

problemowych (spójność)

Cel 3. Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realizacji działań

rozwojowych ukierunkowanych terytorialnie (sprawność)

Koncepcja

Przestrzennego

Zagospodarowania

Kraju 2030

Cel 2: Poprawa spójności wewnętrznej i terytorialnej, równoważenie rozwoju kraju

poprzez promowanie integracji funkcjonalnej, tworzenie warunków

dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich

oraz wykorzystanie potencjału wewnętrznego wszystkich

Cel 4: Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie

wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski

Narodowy Plan

Rewitalizacji

Cel główny: poprawa warunków rozwoju obszarów zdegradowanych w wymiarze

przestrzennym, społecznym, kulturowym i gospodarczym. Realizacji tego celu służyć

będzie tworzenie korzystnych warunków dla prowadzenia rewitalizacji w Polsce

i położenie nacisku na holistyczne, zintegrowane podejście do prowadzenia takich

działań.

Umowa

Partnerstwa

Kluczowe priorytety inwestycyjne (będące przedmiotem wsparcia z Europejskiego

Funduszu Rozwoju Regionalnego), zgodnie z celami tematycznymi:

Cel Tematyczny 3. Wzmacnianie konkurencyjności MŚP:

3.1 Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego

wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym

również poprzez inkubatory przedsiębiorczości,

Cel tematyczny 4. Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich

sektorach:

4.3 Wspieranie efektywności energetycznej, inteligentnego zarządzania energią

i wykorzystywania odnawialnych źródeł energii w budynkach publicznych i w sektorze

mieszkaniowym,

4.5 Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów,

w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej

multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie

łagodzące na zmiany klimatu,

Cel tematyczny 6. Zachowanie i ochrona środowiska naturalnego oraz wspieranie

efektywnego gospodarowania zasobami:

6.3 Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego,

6.5 Podejmowanie przedsięwzięć mających na celu poprawę stanu jakości środowiska

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

12

miejskiego, rewitalizację miast, rekultywację i dekontaminację terenów

poprzemysłowych (w tym terenów powojskowych), zmniejszenie zanieczyszczenia

powietrza oraz propagowania działań służących zmniejszaniu hałasu,

Cel tematyczny 8. Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie

mobilności pracowników:

8.2 wspieranie rozwoju przyjaznego dla zatrudnienia poprzez rozwój potencjałów

endogenicznych jako elementu strategii terytorialnej dla obszarów ze specyficznymi

potrzebami, łącznie z przekształceniem upadających regionów przemysłowych oraz

działaniami na rzecz zwiększenia dostępności i rozwoju zasobów naturalnych

i kulturowych,

8.5 zapewnianie dostępu do zatrudnienia osobom poszukującym pracy i nieaktywnym

zawodowo, w tym podejmowanie lokalnych inicjatyw na rzecz zatrudnienia oraz

wspieranie mobilności pracowników,

8.7 samozatrudnienie, przedsiębiorczość oraz tworzenie nowych miejsc pracy,

Cel tematyczny 9. Wspieranie włączenia społecznego i walka z ubóstwem:

9.2 wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności

i obszarów miejskich i wiejskich,

9.4 aktywna integracja, w szczególności w celu poprawy zatrudnialności,

9.8 wspieranie gospodarki społecznej i przedsiębiorstw społecznych.

W ramach zakresu wsparcia z Europejskiego Funduszu Społecznego wyróżnia się

4 obszary o istotnym znaczeniu dla wzmocnienia społecznego i gospodarczego wymiaru

rewitalizacji:

 działania na rzecz poprawy zatrudnienia (priorytet inwestycyjny 8.5) obejmujące

różne formy aktywizacji osób bez pracy,

 działania na rzecz aktywnej integracji społecznej, a więc poprawy samodzielności

i aktywności życiowej i społecznej oraz zwiększenia szans na zatrudnienie, realizowane

zarówno w odniesieniu do osób indywidualnych, jak i wieloproblemowych społeczności

(priorytet inwestycyjny 9.4),

 działania na rzecz promocji przedsiębiorczości (priorytet inwestycyjny 8.7) oraz

przedsiębiorczości społecznej (priorytet 9.8) jako ważnych instrumentów o charakterze

zatrudnieniowym, związanych z tworzeniem nowych miejsc pracy, w tym zwłaszcza dla

osób zagrożonych ubóstwem i wykluczeniem społecznym,

 działania na rzecz rozwoju usług społecznych ogólnego interesu (np. usług wsparcia

rodziny, usług opieki nad seniorami) w celu poprawy ich dostępności i jakości (priorytet

inwestycyjny 9.7) oraz usług pozwalających na godzenie życia zawodowego

i prywatnego np. usług opieki nad dziećmi do lat 3 (priorytet inwestycyjny 8.8).

Strategia Rozwoju

Województwa

Śląskiego „Śląskie

Obszar priorytetowy: (B) SZANSE ROZWOJOWE MIESZKAŃCÓW

Cel strategiczny: Województwo śląskie regionem o wysokiej jakości życia opierającej się

na powszechnej dostępności do usług publicznych o wysokim standardzie

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

13

2020+” Cel operacyjny: B.3. Harmonia społeczna i wysoki kapitał zaufania oraz dogodne warunki

życia mieszkańców

Kierunki działań:

 Podnoszenie dostępu do usług wspierających funkcjonowanie rodziny, w tym

wspieranie podmiotów oferujących takie usługi.

 Tworzenie i wdrażanie instrumentów wspierających rodziny w zaspokajaniu potrzeb

mieszkaniowych.

 Wdrożenie działań poprawiających warunki startu życiowego i zawodowego osób

młodych.

 Wyposażanie przestrzeni publicznych w infrastrukturę umożliwiającą wspólne

spędzanie czasu przez mieszkańców oraz integrację społeczności lokalnych.

 Rewitalizacja społeczna obszarów o niskiej aktywności społecznej i zawodowej

mieszkańców oraz nagromadzonych problemach społecznych.

 Poprawa dostępności przestrzeni i obiektów publicznych dla wszystkich,

w szczególności dla osób o obniżonej mobilności.

 Rozwój publicznych i rynkowych usług wspierających funkcjonowanie osób starszych.

 Wdrażanie instrumentów wspierających udział mieszkańców w procesach

decyzyjnych na szczeblu lokalnym i regionalnym oraz rozwój idei governance.

 Wspieranie rozwiązań w zakresie poprawy bezpieczeństwa publicznego, w tym

realizacja działań w obszarze zarządzania kryzysowego.

 Zwiększenie udziału mieszkańców w działaniach związanych z zachowaniem

i eksponowaniem unikalności dziedzictwa kulturowego i przyrodniczego województwa

oraz jego charakterystycznych obszarów.

Obszar priorytetowy: (C) PRZESTRZEŃ

Cel strategiczny: Województwo śląskie regionem atrakcyjnej i funkcjonalnej przestrzeni

Cel operacyjny: C.3. Wysoki poziom ładu przestrzennego i efektywne wykorzystanie

przestrzeni

Kierunki działań:

 Rewitalizacja terenów i obiektów, w tym poprzemysłowych i zdegradowanych

na tereny/obiekty o funkcjach społeczno- gospodarczych oraz zapewnienie ich

dostępności.

 Poprawa jakości i atrakcyjności przestrzeni publicznych, szczególnie centrów miast

i centrów dzielnic oraz przestrzeni recepcyjnych.

 Tworzenie i rewitalizacja obszarów zieleni urządzonej oraz terenów rekreacyjnych.

 Przywracanie pozycji lub nadawanie nowych funkcji obiektom zabytkowym oraz

symbolicznym w życiu społeczności lokalnych.

 Zapewnienie praworządności gospodarowania przestrzenią poprzez skuteczną

ochronę prawa własności i interesu społecznego.

 Rewitalizacja osiedli mieszkaniowych, w tym starych dzielnic.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

14

 Wspieranie powstawania atrakcyjnych terenów mieszkaniowych w miastach oraz

przeciwdziałanie procesom suburbanizacji.

 Wsparcie działań podnoszących jakość planowania przestrzennego na poziomie

regionalnym i lokalnym, w tym działań integracyjnych.

Plan

Zagospodarowania

Przestrzennego

Województwa

Śląskiego

Cel generalny: kształtowanie harmonijnej struktury przestrzennej województwa

śląskiego, sprzyjającej wszechstronnemu rozwojowi województwa.

cel I polityki przestrzennej województwa: Dynamizacja i restrukturyzacja przestrzeni

województwa, Cel III. Ochrona i wzmocnienie obszarów chronionych oraz

wielofunkcyjny rozwój terenów otwartych.

Regionalny Program

Operacyjny

Województwa

Śląskiego na lata

2014-2020

OŚ PRIORYTETOWA IX WŁĄCZENIE SPOŁECZNE

Cele szczegółowe:

- Wzrost zdolności do zatrudnienia osób wykluczonych i zagrożonych wykluczeniem

społecznym. Realizowane w ramach tego celu działania przyczynią się do wzrostu

zatrudnienia wśród osób zagrożonych wykluczeniem społecznym lub wykluczonych

uczestniczących we wsparciu.

- Wzmocnienie aktywności społecznej i zawodowej społeczności lokalnych

zamieszkujących obszary zdegradowane i peryferyjne.

- Wzrost dostępności i jakości usług społecznych zapobiegających ubóstwu i wykluczeniu

społecznemu.

Działania realizowane w ramach priorytetu przyczynią się do wzrostu dostępności

i wyrównania dysproporcji terytorialnych w zakresie usług społecznych przekładający się

na wzmocnienie kapitału społecznego województwa.

- Wzrost dostępności do usług zdrowotnych w regionie.

Działania realizowane w ramach priorytetu przyczynią się do wzrostu dostępności

i wyrównania dysproporcji terytorialnych w zakresie usług zdrowotnych przekładający

się na wzmocnienie kapitału społecznego województwa.

OŚ PRIORYTETOWA X REWITALIZACJA ORAZ INFRASTRUKTURA SPOŁECZNA

 I ZDROWOTNA

Cele szczegółowe:

- Lepszy dostęp do usług społecznych dla osób wykluczonych lub zagrożonych

wykluczeniem.

Realizacja priorytetu inwestycyjnego 9a docelowo przyczynia się do ograniczenia ryzyka

wykluczenia społecznego spowodowanego dysproporcjami w dostępie do usług

publicznych, a bezpośrednio przełoży się na zwiększenie dostępu do usług społecznych

dla osób zagrożonych wykluczeniem społecznym oraz aktywną integrację społeczną.

- Zwiększona aktywizacja społeczno-gospodarcza ludności zamieszkującej

rewitalizowane tereny.

Realizacja PI 9b docelowo służy włączeniu społeczności zamieszkujących obszary

peryferyjne i zdegradowane, co przekłada się na zmniejszanie się ilości obszarów

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

15

wymagających kompleksowej rewitalizacji. Wsparcie pozwoli na włączenie społeczności

zamieszkujących obszary peryferyjne i zdegradowane dzięki kompleksowej rewitalizacji

zdegradowanych obszarów miejskich i wiejskich, postrzeganej w wymiarze społecznym,

gospodarczym i przestrzennym. Podejmowane w ramach rewitalizacji działania

przyczynią się do poprawy jakości życia mieszkańców oraz ożywienia gospodarczego

i społecznego danego obszaru. W rezultacie ograniczone zostanie ryzyko ubóstwa

i wykluczenia społecznego na tych obszarach.

Strategia Rozwoju

Subregionu

Południowego

Województwa

Śląskiego wraz ze

Strategią

Regionalnych

Inwestycji

Terytorialnych na

lata 2014-2020

Cel strategiczny: Poprawa spójności społecznej Subregionu południowego.

Cel operacyjny: II.1 Wzrost spójności społecznej i zmniejszenie dysproporcji w poziomie

życia mieszkańców.

Cel operacyjny: II.2 Wzrost potencjału edukacyjnego

Cel operacyjny: II.3 Wzrost adaptacyjności kapitału ludzkiego ze szczególnym

uwzględnieniem kierunków rozwoju innowacyjnego i technologicznego regionu.

Cel operacyjny: II.4 Rozwój postaw obywatelskich.

Cel Strategiczny: Subregion południowy regionem nowoczesnej infrastruktury

zapewniającej dogodne warunki życia dla mieszkańców i wzrost gospodarczy

Cel operacyjny III.1: Ochrona środowiska i zrównoważone wykorzystanie zasobów

środowiska.

Cel operacyjny III.2 Efektywność energetyczna, odnawialne źródła energii i gospodarka

niskoemisyjna.

Cel operacyjny III.3 Nowoczesna infrastruktura ochrony zdrowia i poprawa kondycji

zdrowotnej mieszkańców subregionu południowego.

Cel operacyjny III.5 Rewitalizacja obszarów miejskich, terenów zdegradowanych,

poprzemysłowych i pokolejowych.

Kierunki działań:

 Restrukturyzacja i rewitalizacja terenów poprzemysłowych/powojskowych/

popegeerowskich/pokolejowych wraz z zagospodarowaniem przyległego otoczenia

dla zmniejszenia problemów społecznych, powstania nowych form aktywności

gospodarczej, rozwoju innowacji i nowych technologii.

 Przekształcenie przestrzeni publicznych i wprowadzenie nowych elementów

o terapeutycznym/korygującym znaczeniu: np. placów zabaw, boisk, siłowni

zewnętrznych; likwidacji barier dla niepełnosprawnych, wyrównywaniem szans grup

zmarginalizowanych, przyciąganie przedsiębiorców i tworzenie miejsc pracy.

 Rewitalizacja zdegradowanych budynków, celem wzrostu spójności społecznej

i zmniejszania dysproporcji w poziomie życia mieszkańców subregionu południowego.

 Rozwój Centrów Usług Społecznych.

Cel operacyjny III.6 Rozwój infrastruktury edukacji i kultury.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

16

2.2. Dokumenty strategiczne i planistyczne wyznaczające kierunki rozwoju
na poziomie gminy

Programowanie rewitalizacji w gminie pozostaje w zgodności z dokumentami wyższego rzędu (opisanymi

w powyższym rozdziale) i równoległymi, aby nie prowadzić interwencji sprzecznej z ogólnymi kierunkami

rozwoju:

Strategia Rozwoju

Gminy Lipowa do

2020 roku

OBSZAR PRIORYTETOWY II. ATRAKCYJNE WARUNKI ŻYCIA MIESZKAŃCÓW

CEL STRATEGICZNY: LIPOWA – GMINĄ O WYSOKIEJ JAKOŚCI ŻYCIA MIESZKAŃCÓW

OPIERAJĄCEJ SIĘ NA POWSZECHNEJ DOSTĘPNOŚCI DO USŁUG PUBLICZNYCH

Cel operacyjny II.1. Stworzenie dogodnych warunków dla życia dla mieszkańców oraz

włączenie społeczne

Cel operacyjny: II.3 Zapewnienie atrakcyjnej oferty kulturalnej oraz możliwości spędzania

wolnego czasu

Cel operacyjny: II.5 Rozwój postaw obywatelskich i wzrost aktywności mieszkańców

OBSZAR PRIORYTETOWY III. FUNKCJONALNA I ATRAKCYJNA PRZESTRZEŃ ORAZ UNIKALNE

WALORY ŚRODOWISKOWE

CEL STRATEGICZNY: LIPOWA – GMINĄ O Z NOWOCZESNĄ INFRASTRUKTURĄ I CZYSTYM

ŚRODOWISKIEM ORAZ UPORZĄDKOWANĄ I EFEKTYWNIE WYKORZYSTANĄ PRZESTRZENIĄ

Cel operacyjny: III.1 Ochrona środowiska i zrównoważone wykorzystanie zasobów,

m.in. poprzez rozwój infrastruktury i zachowanie dziedzictwa kulturowego

Cel operacyjny: III.2 Rewitalizacja, wysoki poziom ładu przestrzennego i efektywne

wykorzystanie przestrzeni

Studium

uwarunkowań

i kierunków

zagospodarowania

przestrzennego

gminy Lipowa

Dokument definiuje m.in. kierunki rozwoju i przekształceń struktury przestrzennej.

Dokonana diagnoza uwarunkowań oraz ustalenie predyspozycji i określenie podstawowych

celów rozwoju pozwoliło na wydzielenie w obszarze gminy trzech podstawowych stref

funkcjonalno-przestrzennych określających główne kierunki rozwoju terenu gminy Lipowa.

Podział terenu gminy na strefy, miał na celu optymalizację zagospodarowania terenu

pozwalającą na zachowanie i ochronę zasobów przyrodniczych, utrzymanie właściwych

proporcji pomiędzy poszczególnymi formami zagospodarowania oraz zabezpieczenie

nowych terenów dla rozwoju gospodarczego gminy.

Wyznaczone w obszarze Gminy Lipowa strefy funkcjonalno-przestrzenne to :

 strefa urbanizacji,

 strefa terenów rolnych i siedliskowych;

 strefa przyrodnicza.

STREFA URBANIZACJI – obejmuje istniejące i potencjalne tereny zabudowy mieszkaniowej,

usługowej, działalności gospodarczej, produkcyjnej oraz innego rodzaju zainwestowana

wraz z terenami komunikacji i urządzeń infrastruktury technicznej. Tereny te posiadają

dogodne warunki obsługi komunikacyjnej. Strefa ta obejmuje również istniejące działki

obecnie użytkowane rolniczo, enklawy zadrzewień oraz tereny zieleni, niejednokrotnie

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

17

pełniącą ważne funkcje ekologiczne (np. naturalne otoczenie cieków); w tym fragmenty

korytarzy ekologicznych. Podstawowym kierunkiem działań w strefie urbanizacji jest

utrzymanie, kontynuacja, porządkowanie i rozwój funkcji mieszkaniowej, usługowej oraz

działalności gospodarczej i produkcyjnej przy zachowaniu zasad ochrony środowiska

przyrodniczego i kulturowego. Podstawowym kierunkiem działań w strefie urbanizacji jest

również utrzymanie i realizacja systemu zieleni, tworzonego na bazie istniejących zasobów

przyrodniczych poprzez porządkowanie istniejących terenów zieleni, jej powiększanie oraz

wykształcanie wyraźnego systemu.

 W strefie urbanizacji wyznaczono tereny do utrzymania, porządkowania, kontynuacji

i rozwoju:

 funkcji mieszkaniowej - w zróżnicowanych formach: zabudowy o przeważającej funkcji

mieszkaniowej jednorodzinnej oraz zabudowy mieszkaniowej i usług;

 funkcji usługowej, w zróżnicowanych formach,

 funkcji produkcyjnej i wytwórczej,

 funkcji sportu, turystyki i rekreacji, w zróżnicowanych formach,

 komunikacji - obejmujące drogi i ulice, place, parkingi oraz tereny urządzeń obsługi

komunikacji i inne z nimi związane;

 infrastruktury technicznej – obejmujące tereny urządzeń i obiektów infrastruktury

wodno-kanalizacyjnej, energetycznej, gazowniczej, telekomunikacyjnej i ciepłowniczej.

Miejscowy Plan

Zagospodarowania

Przestrzennego dla

Gminy Lipowa

z 2003r.

Zadaniem wiodącym postanowień i decyzji zawartych w uchwale planu jest ustalenie zasad

realizacji nadrzędnych celów publicznych w zakresie:

1) zabezpieczenia i zarezerwowania terenów pod docelową wiejską strukturę i układ

przestrzeni publicznych i prywatnych, spójny z docelową formą własności i władania,

specyfiką i walorami miejsca, możliwościami gospodarczymi sołectwa i gminy a także

oczekiwaniami społeczności lokalnej,

2) stopniowego przekształcenia istniejącego zagospodarowania i użytkowania

poszczególnych terenów, które regulowane są zapisami terenowymi i strefowymi oraz

ustaleniami planu zgodnymi z docelowymi kierunkami rozwoju sołectwa,

3) możliwości adaptacji, modernizacji oraz stopniowego przekształcania się istniejącej

struktury przestrzennej i funkcjonalnej terenów sołectwa, zgodnie z zasadą

zrównoważonego rozwoju,

4) ukierunkowania zasad kształtowania struktury i formy założeń urbanistyczno –

architektonicznych oraz wytycznych kształtowania zabudowy z uwzględnieniem specyfiki

miejsca, ochrony środowiska kulturowego, historycznych wartości układu urbanistycznego

oraz ochrony poszczególnych budowli i obiektów,

5) zachowanie ładu przestrzennego, przy maksymalnej lecz zrównoważonej koncentracji

zabudowy, a tym samym ochrony wartościowych gruntów rolnych,

6) ochrony naturalnych i historycznych form krajobrazowych, kształtowanie nowo

powstających elementów zabudowy i nowego zagospodarowania terenów w harmonii

z istniejącym krajobrazem naturalnym i kulturowym,

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

18

7) ochrony środowiska przyrodniczego przy założeniu stosowania proekologicznych działań

w zakresie rozwoju nowoczesnej infrastruktury technicznej,

8) wyznaczenia i określenia zasad zagospodarowania terenów zgodnie z docelową polityką

rozwojową gminy z wykluczeniem przeznaczenia terenów dla funkcji przemysłowych

i gospodarczych pogorszających stan środowiska przyrodniczego,

a) wyeliminowania niekontrolowanych, sprzecznych z docelową polityką rozwojową gminy

działań, sprowadzających się do utrzymania prowizorium lub substandardu,

uprawomocnienia się zaszłości oraz sankcjonowania zagospodarowania tymczasowego bez

jednoznacznie ustalonych prawnie zasad jego docelowego przekształcenia się, przy

jednoczesnym wprowadzeniu kontrolowanego zagospodarowania i użytkowania

tymczasowego ustalenia w planie jednoznacznych zapisów dotyczących prowadzenia przez

gminę skutecznej ewidencji i kontroli realizacji bieżącej polityki inwestycyjnej,

b) zagwarantowania realnej i odpowiadającej specyfice miejsca polityki związanej

z określeniem w planie stawek procentowych, służących realizacji zobowiązań oraz

naliczeniu opłat, o których mowa w art. 36 ustawy.

Program Ochrony

Środowiska dla

Gminy Lipowa na

lata 2011-2018

Cele długoterminowe:

 Kontynuacja działań związanych z poprawą jakości powietrza oraz ograniczanie zużycia

energii i wzrost wykorzystania odnawialnych źródeł

 Przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód

podziemnych i racjonalizacja ich wykorzystania

 Racjonalne gospodarowanie zasobami wodnymi

 Zachowanie, odtworzenie i zrównoważone użytkowanie bioróżnorodności biologicznej

na różnych poziomach organizacji

 Ochrona bioróżnorodności

 Racjonalne wykorzystanie zasobów glebowych

 Ochrona zasobów złóż poprzez ich racjonalne wykorzystywanie w koordynacji

z planami rozwoju regionu

 Zapewnienie sprzyjającego komfortu akustycznego środowiska

 Kontrola i ograniczenie emisji niejonizującego promieniowania elektromagnetycznego

do środowiska

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

19

Gminny Program
Profilaktyki

i Rozwiązywania
Problemów

Alkoholowych
i Przeciwdziałania

Narkomanii w
Gminie Lipowa

Cele programu:

a. Ograniczenie i zmniejszenie rozmiarów negatywnych następstw nadużywania alkoholu,

narkomanii.

b. Ograniczenie możliwości spożywania napojów alkoholowych i narkotyków przez

młodzież.

c. Promowanie postaw ograniczających spożycie napojów alkoholowych.

d. Pomoc rodzinom dotkniętym problemem alkoholowym i narkomanii oraz innych

uzależnień.

e. Wzmocnienie autorytetu rodziców oraz zwiększenie ich wiedzy na temat zagrożeń

dotykających dzieci i młodzież.

Zadania programu:

1). Zwiększanie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób

uzależnionych od alkoholu i narkomanii

2). Udzielanie rodzinom, w których występują problemy alkoholowe i narkomanii, pomocy

psychospołecznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie

3). Prowadzenie profilaktyki, działalności informacyjnej i edukacyjnej w zakresie

rozwiązywania problemów alkoholowych, narkomanii i innych uzależnień jak Internet,

hazard w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć

sportowych, kulturalnych, edukacyjnych, rekreacyjnych, a także działań na rzecz

prowadzenia pozalekcyjnych programów opiekuńczo – wychowawczych

i socjoterapeutycznych

4). Wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej

rozwiązywaniu problemów alkoholowych oraz problemów narkomanii

5). Podejmowanie interwencji w związku z naruszeniem przepisów określonych w art. 13
1

i 15 ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości

i przeciwdziałaniu alkoholizmowi (tekst jednolity z Dz.U. z 2012 roku Nr 1356, z póź. zm.)

oraz występowanie przed sądem w charakterze oskarżyciela publicznego

6). Pomoc społeczna osobom uzależnionym i rodzinom osób uzależnionych dotkniętym

ubóstwem i wykluczeniem społecznym i integrowanie ze środowiskiem lokalnym tych osób

z wykorzystaniem pracy socjalnej i kontraktu socjalnego

7). Bieżąca obsługa i ewaluacja Gminnego Programu Profilaktyki i Rozwiązywania

Problemów Alkoholowych.

Program

współpracy Gminy

Lipowa z

organizacjami

pozarządowymi

oraz z podmiotami

określonymi w art.

3 ust. 3 ustawy z

Cel główny: budowanie partnerstwa pomiędzy Gminą Lipowa, a organizacjami

pozarządowymi i innymi podmiotami, służącemu rozpoznaniu i zaspokojeniu potrzeb

mieszkańców oraz wzmocnieniu roli aktywności obywatelskiej w rozwiązywaniu

problemów lokalnych.

Celami szczegółowymi programu są:

1) umacnianie w świadomości społeczności lokalnej poczucia odpowiedzialności za siebie

i swoje otoczenie,

 2) zapewnienie warunków do zwiększenia aktywności lokalnej mieszkańców,

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

20

dnia 24 kwietnia

2003 roku o

działalności

pożytku

publicznego i o

wolontariacie

3) stworzenie warunków do powstawania inicjatyw i struktur funkcjonujących na rzecz

społeczności lokalnej,

4) prezentacja dorobku organizacji pozarządowych i innych podmiotów i promowanie ich

osiągnięć.

Gminny Program

Przeciwdziałania

Przemocy w

Rodzinie oraz

Ochrony Ofiar

Przemocy w

Rodzinie w Gminie

Lipowa na lata

2015 - 2020

Cele strategiczne programu:

a. Ograniczenie i zmniejszenie występowania przemocy w rodzinie;

b. Prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy

w rodzinie;

c. Tworzenie i prowadzenie zespołu interdyscyplinarnego.

Podstawowe zadania:

 Prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie

w szczególności poprzez działania edukacyjne służące wzmocnieniu opiekuńczych

i wychowawczych kompetencji rodziców w rodzinach zagrożonych przemocą w rodzinie

2. Zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia,

a także współpraca z instytucjami udzielającymi pomocy osobom dotkniętym przemocą.

3. Tworzenie zespołów interdyscyplinarnych.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

21

3. Diagnoza sytuacji: czynników i zjawisk kryzysowych oraz skala i charakter

potrzeb rewitalizacyjnych, m.in. w oparciu o dane ilościowe

Podczas przygotowania programu dokonano wnikliwej diagnozy obszarów kwalifikujących się do objęcia

Lokalnym Programem Rewitalizacji. Również przy aktywnym udziale podmiotów trzecich – wszystkich

interesariuszy. W ramach przeprowadzonych badań, w tym ankietyzacji wzięto pod uwagę oddolne inicjatywy

mieszkańców.

Jednocześnie identyfikacja obszarów problemowych została oparta o weryfikowalne kryteria, które w dłuższej

perspektywie pozwolą na monitorowanie postępu procesu rewitalizacji.

W niniejszej diagnozie zawarto również opis potencjalnych obszarów zdegradowanych w odniesieniu

do otoczenia.

Kwantyfikowalne i weryfikowalne dane pozwalające zdiagnozować obszary problemowe w gminie pozyskano

z zasobów Głównego Urzędu Statystycznego, Urzędu Gminy w Lipowej (ewidencje ludności, podmiotów

gospodarczych, gruntów i budynków), Powiatowego Urzędu Pracy, Komendy Policji, Gminnego Ośrodka Pomocy

Społecznej, i innych.

Uzyskanie danych ilościowych pozwoliło na wyodrębnienie obszarów charakteryzujących się koncentracją

problemów, które w dalszym etapie prac powinny stać się przedmiotem dogłębnej analizy w oparciu o inne niż

statystyczne metody. Jednocześnie pozyskano informację od lokalnych podmiotów oraz społeczeństwa, zgodnie

z horyzontalną zasadą partycypacji.

Analiza zjawisk kryzysowych została przeprowadzona z uwzględnieniem trzech podstawowych rodzajów

problemów społeczych, gospodarczych oraz przestrzennych - infrastrukturalnych.

Do podstawowych kryteriów uznania obszaru za zdegradowany mogą należeć m.in.:

 problemy demograficzne – depopulacja,

 problemy społeczne związane z wysokim odsetkiem ludności korzystającej z pomocy społecznej

ze względu na: ubóstwo, bezradność w sprawach opiekuńczo-wychowawczych, niepełnosprawność,

alkoholizm, etc.,

 bezrobocie, w tym: długotrwałe bezrobocie,

 przestępczość,

 niska aktywności społeczna mieszkańców,

 niska aktywności gospodarcza mieszkańców,

 problemy infrastrukturalne, m.in. mieszkania niewyposażone w wodociąg, kanalizację, ubikację,

łazienkę,

 występująca zdegradowana tkanka mieszkaniowa, poprzemysłowa oraz pustostany i zdegradowane

tereny,

 i inne.

Wystąpienie powyższych zjawisk, w różnych konfiguracjach, w tym wszystkich równocześnie, może świadczyć

o kryzysowej sytuacji danego obszaru.

Wyniki analizy pozwalają określić zarówno dynamikę zjawisk kryzysowych, jak również zidentyfikować

miejscowości – tzw. zdegradowane obszary, w których następuje największa koncentracja problemów.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

22

3.1. Problemy demograficzne

W latach 2010-2014 liczba ludności Gminy Lipowa wzrosła o ok. 2,1% z 10105 osób do 10321 osób.

Największą dynamikę wzrostu liczby ludności na koniec okresu analizy w stosunku do roku bazowego: 3,2%

odnotowano w miejscowości Leśna: 3,2%, natomiast spadek liczby mieszkańców w Ostre: -1,5%.

Tabela 1. Liczba ludności zameldowanej w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-
2014 (stan w dniu 31.XII)

Rok Lipowa Leśna Słotwina Ostre Sienna
Twardorzec

zka Razem

2010 4454 2083 806 479 962 1321 10105

2011 4482 2093 808 489 957 1340 10169

2012 4521 2102 814 484 956 1352 10229

2013 4544 2137 801 473 965 1362 10282

2014 4576 2150 798 472 968 1357 10321

Źródło: dane Urzędu Gminy w Lipowej

Średni wzrost liczby ludności dla Gminy Lipowa wyniósł na koniec 2014 roku: 1,15% - w stosunku do 2010r.

Największy przyrost nastąpił w miejscowości Twardorzeczka, średnio: 1,92% rocznie. Depopulacja dotyczy przede

wszystkim miejscowości Słotwina, przeciętnie: -0,07% rocznie oraz Sienna: -0,04% rocznie.

Należy zauważyć, iż największa dynamika wzrostu liczby ludności miała miejsce w latach 2010-2012, następnie

ulega stabilizacji, bądź zmniejszeniu w poszczególnych miejscowościach.

Tabela 2. Zmiana liczby ludności zameldowanej w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII)

Źródło: dane Urzędu Gminy w Lipowej

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 0,6% 0,5% 0,2% 2,1% -0,5% 1,4% 0,6%

2012 1,5% 0,9% 1,0% 1,0% -0,6% 2,3% 1,2%

2013 2,0% 2,6% -0,6% -1,3% 0,3% 3,1% 1,8%

2014 2,7% 3,2% -1,0% -1,5% 0,6% 2,7% 2,1%

Średnia
zmiana w

stosunku do
2010 1,38% 1,44% -0,07% 0,08% -0,04% 1,92% 1,15%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

23

Rysunek 1. Zmiana liczby ludności w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 w
stosunku do 2010 roku

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

Rysunek 2. Średnia zmiana liczby ludności w poszczególnych miejscowościach w Gminie Lipowa w stosunku do
2010 roku

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

-2,0%

-1,0%

0,0%

1,0%

2,0%

3,0%

4,0%

2010 2011 2012 2013 2014

1,38%
1,44%

-0,07%

0,08%

-0,04%

1,92%

1,15%

-0,50%

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

24

3.2. Problemy społeczne

Problemy społeczne w poszczególnych miejscowościach

zostały zidentyfikowane w oparciu o dane dotyczące

liczby osób korzystających z pomocy Gminnego Ośrodka Pomocy Społecznej (GOPS) w Lipowej ze względu

na ubóstwo, bezradność w sprawach opiekuńczo-wychowawczych, alkoholizm oraz niepełnosprawność.

Ubóstwo

Największa liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo zamieszkuje

miejscowość Lipowa. Średnia wartość w latach 2010-2014 wyniosła 205 osób i stanowiła prawie 39% ludności

Gminy Lipowa.

Tabela 3. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największy problem związany ze wzrostem liczby osób korzystających z pomocy społecznej ze względu

na ubóstwo wystąpił w Lipowej. W porównaniu z 2010r. nastąpiło zwiększenie o ok. 44,4% na koniec 2014r.

W analizowanym okresie czasu tylko udział mieszkańców zagrożonych ubóstwem Siennej uległ zmniejszeniu

o 9,4%.

Tabela 4. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porówaniu
z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rok Lipowa Leśna Słotwina Ostre Sienna
Twardorzec

zka Razem

2010 171 138 33 23 47 46 458

2011 188 134 37 26 42 58 485

2012 191 129 40 39 37 81 517

2013 229 156 36 44 30 87 582

2014 247 150 38 47 31 92 605

Średnia
wartość 205 141 37 36 37 73 529

Rok Lipowa Leśna Słotwina Ostre Sienna
Twardorzec

zka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 9,9% -2,3% 2,3% 1,8% -2,9% 7,0% 15,8%

2012 11,7% -5,3% 4,1% 9,4% -5,8% 20,5% 34,5%

2013 33,9% 10,5% 1,8% 12,3% -9,9% 24,0% 72,5%

2014 44,4% 7,0% 2,9% 14,0% -9,4% 26,9% 86,0%

Średnia
zmiana w

stosunku do
2010 20,0% 2,0% 2,2% 7,5% -5,6% 15,7% 41,8%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

25

Rysunek 3. Udział liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w
poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 w stosunku do 2010 roku

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Uwzględniając skalę ubóstwa w ostatnich 5 latach, największy problem występuje w miejscowościach: Ostre –

średnio 7,5% mieszkańców korzystało z pomocy społecznej, następnie: Leśna: 6,7%, Twardorzeczka: 5,4% oraz

Lipowa 4,5% - to również w tych miejscowościach wystąpiła największa dynamika wzrostu udziału osób objętych

pomocą GOPS w porówaniu do całkowitej liczby mieszkańców.

Tabela 5. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w ogólnej liczbie
mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

-20,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna
Twardorzec

zka Razem

2010 3,8% 6,6% 4,1% 4,8% 4,9% 3,5% 4,5%

2011 4,2% 6,4% 4,6% 5,3% 4,4% 4,3% 4,8%

2012 4,2% 6,1% 4,9% 8,1% 3,9% 6,0% 5,1%

2013 5,0% 7,3% 4,5% 9,3% 3,1% 6,4% 5,7%

2014 5,4% 7,0% 4,8% 10,0% 3,2% 6,8% 5,9%

Średnia
wartość 4,5% 6,7% 4,4% 7,5% 3,9% 5,4% 5,2%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

26

Rysunek 4. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w
w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największa liczba rodzin korzystających z pomocy GOPS ze względu na ubóstwo zamieszkiwała miejscowość

Lipowa. W 2014r. wyniosła 69 rodzin, a średnia wartość w ostatnich 5 latach: 55 rodzin i stanowiła ok. 32% ogółu

wszystkich rodzin objętych pomocą.

Tabela 6. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Najszybszy wzrost liczby rodzin korzystających ze wsparcia GOSP w zakresie ubóstwa nastąpił w miejscowości

Lipowa – średnio rocznie: 25,9% (o ponad połowę na koniec 2014r. w porównianiu z 2010r.), następnie

w Twardorzeczce: 23,6%. Wzrost ogółem dla gminy stanowił: 71,4%. Jedynie w Siennej zmniejszyła się liczba

rodzin objętych pomocą.

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 44 48 11 10 14 14 141

2011 51 49 13 12 14 19 158

2012 50 46 17 13 11 27 164

2013 63 52 16 15 13 30 189

2014 69 55 18 24 12 32 210

Średnia
wartość 55 50 15 15 13 24 172

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

27

Tabela 7. Zmiana liczby rodzin objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porówaniu
z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rysunek 5. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w
poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego

W aspekcie planowania działań rewitalizacyjnych, bezradność w sprawach opiekuńczo-wychowawczych jest

istotnym rodzajem dysfunkcji, gdyż prowadzi do zaniedbań w rozwoju najmłodszych mieszkańców i w rezultacie

sprzyja utrwalaniu negatywnych postaw i zachowań. W całej gminie pomocną ze względu na bezradność

w sprawach opiekuńczo-wychowawczych objętych jest średnio co roku około 256 osób. Problem jest najbardziej

odczuwalny w miejscowościach: Lipowa (51,4% ogółu osób w całkowitej liczbie osób objętych pomocą w gminie),

Leśna (18,6%) oraz Twardorzeczka (15,8%).

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0

10

20

30

40

50

60

70

80

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 15,9% 2,3% 4,5% 4,5% 0,0% 11,4% 38,6%

2012 13,6% -4,5% 13,6% 6,8% -6,8% 29,5% 52,3%

2013 43,2% 9,1% 11,4% 11,4% -2,3% 36,4% 109,1%

2014 56,8% 15,9% 15,9% 31,8% -4,5% 40,9% 156,8%

Średnia
zmiana w

stosunku do
2010 25,9% 4,5% 9,1% 10,9% -2,7% 23,6% 71,4%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

28

Tabela 8. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu ze względu na bezradność
w sprawach opiekuńczo-wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-
2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Uwzględniając nie tylko skalę problemu, ale również dynamikę zmian, należy uznać, że miejscowościami

najbardziej zagrożonymi występowaniem zjawiska bezradności w sprawach opiekuńczo-wychowawczych

są Słotwina oraz Lipowa. W latach 2010-2014 średni roczny wzrost liczby osób korzystających z pomocy GOPS

ze względu na omawianą dysfunkcję wzrósł odpowiednio o ok. 4,3% oraz 3,8% (w porównaniu wskaźnik wzrostu

dla gminy wyniósł: 1,7%).

Tabela 9. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność
w sprawach opiekuńczo-wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-
2014 (stan w dniu 31.XII) w porównaniu z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największy średnioroczny udział liczby osób objętych pomocą GOPS ze względu na bezradność w sprawach

opiekuńczo wychowawczych wystąpił w miejscowościach: Twardorzeczka - 3,0% oraz Lipowa – 2,9% i był wyższy

w niż średnia dla gminy: 2,5%.

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 127 48 0 9 33 37 254

2011 147 40 5 7 25 44 268

2012 145 56 9 8 21 31 270

2013 129 48 9 7 19 42 254

2014 111 46 4 5 20 49 235

Średnia
wartość 132 48 5 7 24 41 256

Rok Lipowa Leśna Słotwina Ostre Sienna
Twardorzec

zka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 15,7% -6,3% 3,9% -1,6% -6,3% 5,5% 11,0%

2012 14,2% 6,3% 7,1% -0,8% -9,4% -4,7% 12,6%

2013 1,6% 0,0% 7,1% -1,6% -11,0% 3,9% 0,0%

2014 -12,6% -1,6% 3,1% -3,1% -10,2% 9,4% -15,0%

Średnia
zmiana w

stosunku do
2010 3,8% -0,3% 4,3% -1,4% -7,4% 2,8% 1,7%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

29

Tabela 10. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa
w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rysunek 6. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność
w sprawach opiekuńczo-wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości
w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największa liczba rodzin korzystających z pomocy GOPS zamieszkiwała miejscowość Lipowa. W 2014r. wyniosła

25, a średnia wartość w ostatnich 5 latach: 29 rodzin i stanowiła ok. 44,6% ogółu wszystkich rodzin objętych

pomocą.

Lipowa

Leśna

Słotwina

Ostre

Twardorzeczka

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 2,9% 2,3% 0,0% 1,9% 3,4% 2,8% 2,5%

2011 3,3% 1,9% 0,6% 1,4% 2,6% 3,3% 2,6%

2012 3,2% 2,7% 1,1% 1,7% 2,2% 2,3% 2,6%

2013 2,8% 2,2% 1,1% 1,5% 2,0% 3,1% 2,5%

2014 2,4% 2,1% 0,5% 1,1% 2,1% 3,6% 2,3%

Średnia
wartość 2,9% 2,3% 0,7% 1,5% 2,5% 3,0% 2,5%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

30

Tabela 11. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa
w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rysunek 7. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Lipowa

Leśna

Słotwina

Ostre
Sienna

Twardorzeczka

0

20

40

60

80

100

120

140

160

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 32 14 0 4 7 10 68

2011 30 13 1 4 8 13 69

2012 29 17 2 3 7 9 67

2013 27 15 2 2 6 12 64

2014 25 14 1 2 5 11 58

Średnia
wartość 29 15 1 3 7 11 65

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

31

Alkoholizm

Miejscowościami najbardziej dotkniętymi problemami alkoholowymi, mierzonymi ilością osób korzystających

z pomocy GOPS w tym względzie są: Leśna - ok. 33% ogółu liczby osób korzystających z pomocy społecznej

z obszaru gminy oraz Lipowa - 24,3%.

Tabela 12. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największy problem związany ze wzrostem liczby osób korzystających z pomocy społecznej ze względu

na alkoholizm wystąpił w Twardorzeczce i Ostre. W porównaniu z 2010r. nastąpiło średnioroczne zwiększenie

odpowiednio o 46,2% oraz 32,9%. Średni wskaźnik dla całej gminy wyniósł -9,4% każdego roku.

Tabela 13. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porównaniu
z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Analizując liczbę osób objętych pomocą społeczną ze względu na alkoholizm w ogólnej liczbie mieszkańców,

największy średnioroczny udział zanotowano w miejscowościach: Ostre – 4,7%, Leśna – 2,8% oraz Sienna 1,4%.

Każdego roku odsetek ten maleje, z wyjątkiem m. Ostre.

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 62 70 15 17 23 13 200

2011 46 61 9 19 27 11 173

2012 40 68 11 22 29 15 185

2013 39 55 12 24 26 31 187

2014 32 44 14 31 15 25 161

Średnia
wartość 44 60 12 23 24 19 181

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 -25,8% -12,9% -40,0% 11,8% 17,4% -15,4% -13,5%

2012 -35,5% -2,9% -26,7% 29,4% 26,1% 15,4% -7,5%

2013 -37,1% -21,4% -20,0% 41,2% 13,0% 138,5% -6,5%

2014 -48,4% -37,1% -6,7% 82,4% -34,8% 92,3% -19,5%

Średnia
zmiana w

stosunku do
2010 -29,4% -14,9% -18,7% 32,9% 4,3% 46,2% -9,4%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

32

Tabela 14. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w ogólnej
liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rysunek 8. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm
w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największa liczba rodzin korzystających z pomocy GOPS ze względu na alkoholizm w latach 2010-2014

zamieszkiwała Leśną, a następnie Lipową – średnioroczna wartość dla tych miejscowości wynosiła odpowiednio:

19 i 12 osób.

Tabela 15. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w ogólnej
liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Lipowa

Leśna
Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 1,4% 3,4% 1,9% 3,5% 2,4% 1,0% 2,0%

2011 1,0% 2,9% 1,1% 3,9% 2,8% 0,8% 1,7%

2012 0,9% 3,2% 1,4% 4,5% 3,0% 1,1% 1,8%

2013 0,9% 2,6% 1,5% 5,1% 2,7% 2,3% 1,8%

2014 0,7% 2,0% 1,8% 6,6% 1,5% 1,8% 1,6%

Średnia
wartość 1,0% 2,8% 1,5% 4,7% 2,5% 1,4% 1,8%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 17 19 6 7 10 5 64

2011 13 17 3 7 9 6 55

2012 11 20 5 9 7 7 59

2013 11 18 4 8 7 14 62

2014 9 19 5 9 6 13 61

Średnia
wartość 12 19 5 8 8 9 60

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

33

Rysunek 9. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

Niepełnosprawność

Miejscowościami objętymi największym wsparciem ze względu na problemy niepełnosprawności są: Lipowa –

średnio 102 osoby rocznie (tj. 44% osób korzystających z pomocy GOPS w tym zakresie) oraz Leśna – 57 osób

(24,7%).

Tabela 16. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największy wzrost liczby osób korzystających z pomocy społecznej ze względu na niepełnosprawność wystąpił

w miejscowości Ostre. W porównaniu z 2010r. nastąpiło dwukrotnie zwiększenie na koniec 2014r.

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0

5

10

15

20

25

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 116 73 23 13 12 20 257

2011 92 62 19 16 7 19 215

2012 114 55 19 27 10 17 242

2013 97 57 8 29 11 20 222

2014 90 40 11 39 14 18 212

Średnia
wartość 102 57 16 25 11 19 230

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

34

Tabela 17. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porównaniu
z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rysunek 10. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na
niepełnosprawność w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 w stosunku do
2010 roku

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

W ostatnich 5 latach, największy problem związany z udziałem osób korzystających z pomocy społecznej

w stosunku do ogółu mieszkańców występuje w miejscowościach: Ostre – średniorocznie 5,2% mieszkańców

korzystało z pomocy społecznej, następnie: Leśna: 2,7% oraz Lipowa 2,4% - są to obszary, gdzie wartość ta jest

większa od średniej dla gminy, która wynosi: 2,3%.

Lipowa

Leśna
Słotwina

Ostre

Twardorzeczka

-100,0%

-50,0%

0,0%

50,0%

100,0%

150,0%

200,0%

250,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 -20,7% -15,1% -17,4% 23,1% -41,7% -5,0% -16,3%

2012 -1,7% -24,7% -17,4% 107,7% -16,7% -15,0% -5,8%

2013 -16,4% -21,9% -65,2% 123,1% -8,3% 0,0% -13,6%

2014 -22,4% -45,2% -52,2% 200,0% 16,7% -10,0% -17,5%

Średnia
zmiana w

stosunku do
2010 -12,2% -21,4% -30,4% 90,8% -10,0% -6,0% -10,7%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

35

Tabela 18. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność
w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan
w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Największa liczba rodzin korzystających z pomocy GOPS ze względu na niepełnosprawność zamieszkiwała

miejscowość Lipowa. W 2014r. wyniosła 30 rodzin, a średnia wartość w ostatnich 5 latach: 25 rodzin i stanowiła

ok. 32,5% ogółu wszystkich rodzin objętych pomocą. Również w Leśnej odsetek rodzin korzystających z pomocy

w stosunku do ogółu dla gminy jest znaczący I wynosi średniorocznie ok. 31%.

Tabela 19. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność
w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Najszybszy wzrost liczby rodzin korzystających ze wsparcia GOSP w zakresie niepełnosprawności, nastąpił

w miejscowości Ostre – średniorocznie: 46,7% oraz Lipowa: 9,6% - przy średniej wartości dla obszaru całej

gminy: -1,0%.

Tabela 20. Zmiana liczby rodzin objętych pomocą ośrodka pomocy społecznej ze względu
na niepełnosprawność w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu
31.XII) w porównaniu z 2010r.

Źródło: dane Gminnego Ośrodka Pomocy Społecznej w Lipowej

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 2,6% 3,5% 2,9% 2,7% 1,2% 1,5% 2,6%

2011 2,1% 3,0% 2,4% 3,3% 0,7% 1,4% 2,1%

2012 2,5% 2,6% 2,3% 5,6% 1,0% 1,3% 2,5%

2013 2,1% 2,7% 1,0% 6,1% 1,1% 1,5% 2,1%

2014 2,0% 1,9% 1,4% 8,3% 1,4% 1,3% 2,0%

Średnia
wartość 2,4% 2,7% 2,0% 5,2% 1,1% 1,4% 2,3%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 23 27 7 6 5 10 78

2011 20 26 5 7 4 7 69

2012 26 24 5 9 6 7 77

2013 27 19 6 9 5 9 75

2014 30 22 7 13 7 8 87

Średnia
wartość 25 24 6 9 5 8 77

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

2011 -13,0% -3,7% -28,6% 16,7% -20,0% -30,0% -11,5%

2012 13,0% -11,1% -28,6% 50,0% 20,0% -30,0% -1,3%

2013 17,4% -29,6% -14,3% 50,0% 0,0% -10,0% -3,8%

2014 30,4% -18,5% 0,0% 116,7% 40,0% -20,0% 11,5%

Średnia zmiana
w stosunku do

2010 9,6% -12,6% -14,3% 46,7% 8,0% -18,0% -1,0%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

36

Rysunek 11. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu
na niepełnosprawność w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Gminnego Ośrodka Pomocy Społecznej w Lipowej

3.3. Bezrobocie

W Gminie Lipowa na koniec 2014 roku: 515 mieszkańców było zarejestrowanych jako osoby bezrobotne.

Największy udział osób bezrobotnych w liczbie wszystkich mieszkańców poszczególnych miejscowości

odnotowano w: Lipowej (44,3%), Leśnej (23,4%), Twardorzeczka (13,4%).

Tabela 21. Liczba osób bezrobotnych ogółem w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0

5

10

15

20

25

30

35

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 228 117 30 25 50 65 515

2011 227 126 44 27 53 68 545

2012 267 161 44 32 45 81 630

2013 256 130 43 27 37 77 570

2014 212 112 35 17 39 64 479

Średnia
wartość 238 129 39 26 45 71 548

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

37

Udział osób bezrobotnych w ogólnej liczbie mieszkańców na dzień 31.12.1014r. był najwyższy w: Leśnej – 6,1%

oraz w Lipowej – 5,4% i był większy w stosunku do średniej wartości dla gminy: 5,3%.

Tabela 22. Udział osób bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie
Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rysunek 12. Zmiana liczby osób bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

Na koniec 2014r. liczba bezrobotnych kobiet wyniosła: 266 osób, tj. 55,6% ogółu osób bezrobotnych. Największa

liczba zamieszkuje Lipową: 124 osoby (wg. Stanu na dzień 31.12.2014r.) – co stanowi ok. 58% ogółu

bezrobotnych mieszkańców tej miejscowości i 46,6% ogółu wszystkich bezrobotnych kobiet z obszaru gminy.

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 5,1% 5,6% 3,7% 5,2% 5,2% 4,9% 5,1%

2011 5,1% 6,0% 5,4% 5,5% 5,5% 5,1% 5,4%

2012 5,9% 7,7% 5,4% 6,6% 4,7% 6,0% 6,2%

2013 5,6% 6,1% 5,4% 5,7% 3,8% 5,7% 5,5%

2014 4,6% 5,2% 4,4% 3,6% 4,0% 4,7% 4,6%

Średnia
wartość 5,4% 6,1% 4,9% 5,3% 4,7% 5,3% 5,3%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

38

Rysunek 13. Liczba bezrobotnych kobiet w poszczególnych miejscowościach w Gminie Lipowa w 2014r. (stan
w dniu 31.XII)

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

Analizując długotrwałe bezrobocie, największa jego kumulacja występuje w Lipowej: 47,7% ogółu osób

długotrwale bezrobotnych zamieszkujących gminę, następnie w Leśnej: 27,8% - również w tych dwóch

miejscowościach problem ten zwiększa się każdego roku.

Tabela 23. Liczba osób długotrwale bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa
w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Udział osób długotrwale bezrobotnych w ogólnej liczbie mieszkańców z obszaru gminy Lipowa na dzień

31.12.1014r. wyniósł: 2,7%. Problem ten występuje szczególnie w miejscowościach: Leśna - 3,0%, Twardorzeczka

i Ostre – 2,6% oraz Lipowa 2,5% osób długotrwale bezrobotnych w stosunku do liczby mieszkańców.

124

61

19
13

23
26

0

20

40

60

80

100

120

140

Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 75 49 13 11 20 24 192

2011 94 61 15 13 24 31 238

2012 107 68 20 13 20 40 268

2013 120 67 23 18 17 37 282

2014 120 70 20 8 20 40 278

Średnia
wartość 103 63 18 13 20 34 252

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

39

Tabela 24. Udział osób długotrwale bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości
w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rysunek 14. Zmiana liczby osób długotrwale bezrobotnych w poszczególnych miejscowościach w Gminie
Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

W gminie na koniec 2014r. 69 osób bezrobotnych to mieszkańcy do 25 roku życia – z czego prawie połowa

zamieszkiwała Lipową. Pomimo znacznego spadku osób bezrobotnych w ciągu ostatnich 5 lat – problem ten

stanowi nadal poważne zagrożenie.

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 1,7% 2,4% 1,6% 2,3% 2,1% 1,8% 1,9%

2011 2,1% 2,9% 1,9% 2,7% 2,5% 2,3% 2,3%

2012 2,4% 3,2% 2,5% 2,7% 2,1% 3,0% 2,6%

2013 2,6% 3,1% 2,9% 3,8% 1,8% 2,7% 2,7%

2014 2,7% 3,3% 2,5% 1,7% 2,1% 2,9% 2,7%

Średnia
wartość 2,5% 3,0% 2,3% 2,6% 2,1% 2,6% 2,4%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

40

Tabela 25. Liczba osób bezrobotnych poniżej 25 roku życia w poszczególnych miejscowościach w Gminie
Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Udział osób bezrobotnych w ogólnej liczbie mieszkańców na dzień 31.12.1014r. był najwyższy w: Lipowej, Leśnej

i Twardorzeczce – po 0,7% osób bezrobotnych poniżej 25 roku życia w liczbie mieszkańców gminy. Również

w powyższych miejscowościach, średnioroczna wartość (za lata 2010-2014) kształtowała się na poziomie 1,1%,

w porównaniu do średniej dla gminy: 1,0%.

Tabela 26. Udział osób bezrobotnych poniżej 25 roku życia w ogólnej liczbie mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rysunek 15. Zmiana liczby osób bezrobotnych poniżej 25 roku życia w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

Lipowa
Leśna
Słotwina
Ostre

Sienna

Twardorzeczka

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

1,6%

1,8%

2,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 68 18 5 6 8 13 118

2011 53 26 11 6 6 13 115

2012 61 37 5 6 9 18 136

2013 45 18 5 3 4 16 91

2014 31 15 4 2 6 11 69

Średnia
wartość 52 23 6 5 7 14 106

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 1,5% 0,9% 0,6% 1,3% 0,8% 1,0% 1,2%

2011 1,2% 1,2% 1,4% 1,2% 0,6% 1,0% 1,1%

2012 1,3% 1,8% 0,6% 1,2% 0,9% 1,3% 1,3%

2013 1,0% 0,8% 0,6% 0,6% 0,4% 1,2% 0,9%

2014 0,7% 0,7% 0,5% 0,4% 0,6% 0,7% 0,7%

Średnia
wartość 1,1% 1,1% 0,7% 1,0% 0,7% 1,1% 1,0%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

41

Największa liczba osób bezrobotnych powyżej 50 roku życia zamieszkiwała obszar miejscowości Lipowa: 47,1%

oraz Leśna: 29% ogółu bezrobotnych, którzy ukończyli 50 rok życia.

Tabela 27. Liczba osób bezrobotnych powyżej 50 roku życia w poszczególnych miejscowościach w Gminie
Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Udział tej grupy osób bezrobotnych w ogólnej liczbie mieszkańców na dzień 31.12.1014r. był najwyższy w: Leśnej

– 1,8% oraz w Lipowej – 1,5 % i był większy w stosunku do średniej wartości dla gminy: 1,4%. Również

średnioroczne wskaźniki wykazują, iż w powyższych miejscowościach problem ten jest znacznie wyższy niż

w pozostałych sołectwach.

Tabela 28. Udział osób bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie
Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 39 35 6 3 14 11 108

2011 51 36 4 2 17 17 127

2012 62 41 7 6 9 12 137

2013 65 41 5 6 10 16 143

2014 67 39 6 4 9 17 142

Średnia
wartość 57 38 6 4 12 15 131

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,9% 1,7% 0,7% 0,6% 1,5% 0,8% 1,1%

2011 1,1% 1,7% 0,5% 0,4% 1,8% 1,3% 1,2%

2012 1,4% 2,0% 0,9% 1,2% 0,9% 0,9% 1,3%

2013 1,4% 1,9% 0,6% 1,3% 1,0% 1,2% 1,4%

2014 1,5% 1,8% 0,8% 0,8% 0,9% 1,3% 1,4%

Średnia
wartość 1,4% 1,8% 0,7% 0,9% 1,2% 1,1% 1,3%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

42

Rysunek 16. Zmiana liczby osób bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

Analizując poziom bezrobocia wśród osób bez wykształcenia średniego należy zauważyć, iż problem ten również

jest skumulowany na obszarze: Lipowej – 130 osób raz Leśnej: 63 osoby (co stanowi ponad połowę wszystkich

osób bezrobotnych o niniejszym statusie na rynku pracy.

Tabela 29. Liczba osób bezrobotnych bez wykształcenia średniego w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Na koniec 2014r. największy odsetek bezrobotnych mieszkańców bez wykształcenia średniego w stosunku do

osób zamieszkujących dane sołectwo skupia się w Słotwinie: 3,1%, Twardorzeczce: 3,0%, Leśnej I Lipowej:

odpowiednio po 2,9% (przy średniej: 2,8%).

Lipowa

Leśna

Słotwina

Ostre
Sienna

Twardorzeczka

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 127 68 20 13 25 41 294

2011 133 77 23 15 31 42 321

2012 171 88 31 21 21 47 379

2013 160 74 24 15 18 41 332

2014 130 63 25 10 23 41 292

Średnia
wartość 144 74 25 15 24 42 324

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

43

Tabela 30. Udział osób bezrobotnych bez wykształcenia średniego w ogólnej liczbie mieszkańców
poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rysunek 17. Zmiana liczby osób bezrobotnych bez wykształcenia średniego w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

Na koniec 2014r. ponad 50% osób bezrobotnych bez kwalifikacji zawodowych zamieszkiwało miejscowość

Lipowa. W ciągu ostatnich 5 lat w Lipowej nasila się problem związany ze wzrostem bezrobocia wśród osób bez

kwalifikacji.

Tabela 31. Liczba osób bezrobotnych bez kwalifikacji zawodowych w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Lipowa
Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 2,9% 3,3% 2,5% 2,7% 2,6% 3,1% 2,9%

2011 3,0% 3,7% 2,8% 3,1% 3,2% 3,1% 3,2%

2012 3,8% 4,2% 3,8% 4,3% 2,2% 3,5% 3,7%

2013 3,5% 3,5% 3,0% 3,2% 1,9% 3,0% 3,2%

2014 2,9% 2,9% 3,1% 2,1% 2,4% 3,0% 2,8%

Średnia
wartość 3,2% 3,5% 3,1% 3,1% 2,5% 3,1% 3,2%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 70 25 9 7 8 13 132

2011 76 35 12 9 13 16 161

2012 88 48 7 11 12 19 185

2013 83 31 9 10 9 13 155

2014 83 26 5 5 9 22 150

Średnia
wartość 80 33 8 8 10 17 157

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

44

Biorąc pod uwagę średnią wartość dla gminy: 1,5% udziału osób bezrobotnych bez kwalifikacji zawodowej

w liczbie mieszkańców danej miejscowości, największy problem obejmuje: Lipową – 1,8%, a następnie

Twardorzeczkę: 1,6% wg stanu na dzień 31.12.2014.

Tabela 32. Udział osób bezrobotnych bez kwalifikacji zawodowych w ogólnej liczbie mieszkańców
poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Powiatowego Urzędu Pracy w Żywcu

Rysunek 18. Zmiana liczby osób bezrobotnych bez kwalifikacji zawodowych w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Żywcu

3.4. Przestępczość

Przestępczość – kradzieże, kradzieże z włamaniem i kradzieże pojazdów

W latach 2012 – 2014 w Gminie Lipowa wzrastała przestępczość w zakresie kradzieży, kradzieży z włamaniem

i kradzieży pojazdów, szczególnie w Lipowej i Twardorzeczce.

Tabela 33. Liczba przestępstw w zakresie kradzieży, kradzieży z włamaniem i kradzieży pojazdów
w poszczególnych miejscowościach w Gminie Lipowa w latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

2010 2011 2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 1,6% 1,2% 1,1% 1,5% 0,8% 1,0% 1,3%

2011 1,7% 1,7% 1,5% 1,8% 1,4% 1,2% 1,6%

2012 1,9% 2,3% 0,9% 2,3% 1,3% 1,4% 1,8%

2013 1,8% 1,5% 1,1% 2,1% 0,9% 1,0% 1,5%

2014 1,8% 1,2% 0,6% 1,1% 0,9% 1,6% 1,5%

Średnia
wartość 1,8% 1,6% 1,0% 1,8% 1,1% 1,2% 1,5%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 10 3 0 1 0 2 16

2013 17 5 1 1 2 5 31

2014 21 6 4 0 3 12 46

Średnia
wartość 16 5 2 1 2 6 31

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

45

Na koniec 2014 roku udział przestępstw w zakresie kradzieży w stosunku do liczby mieszkańców

w poszczególnych miejscowościach był najwyższy w Twardorzeczce: 0,9% oraz Lipowej: 0,5%. Średnia wartość

dla ostatnich 3 lat była również najwyższa w tych sołectwach – odpowiednio: 0,5% i 0,4% (średnia dla całej

gminy: 0,3%).

Tabela 34. Udział przestępstw w zakresie kradzieży, kradzieży z włamaniem i kradzieży pojazdów w ogólnej
liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

Rysunek 19. Zmiana liczby przestępstw w zakresie kradzieży w poszczególnych miejscowościach w Gminie
Lipowa w latach 2012-2014

Źródło: opracowanie własne na podstawie danych Komendy Powiatowej Policji w Żywcu

W gminie, w analizowanym okresie czasu, przestępstwa tj. bójki i pobicia, rozboje, wystąpiły wyłącznie w Lipowej

oraz Leśnej.

Tabela 35. Liczba przestępstw tj. bójki, pobicia, rozboje w poszczególnych miejscowościach w Gminie Lipowa w
latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

Średnia wartość roczna liczby przestępstw dla ostatnich 3 lat wynosi odpowiednio dla miejscowości Lipowa

i Leśna: po 0,7 przestępstw. Natomiast na 1 mieszkańca Lipowej przypada 0,01% przestępstw tego typu,

natomiast Leśnej – 0,03%.

Lipowa

Lipowa

Lipowa

Leśna

Leśna
Leśna

Słotwina

Słotwina

Słotwina

Ostre Ostre

Ostre Sienna

Sienna

Sienna

Twardorzeczka

Twardorzeczka

Twardorzeczka

0,0%

0,1%

0,2%

0,3%

0,4%

0,5%

0,6%

0,7%

0,8%

0,9%

1,0%

2012 2013 2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 0,2% 0,1% 0,0% 0,2% 0,0% 0,2% 0,2%

2013 0,4% 0,2% 0,1% 0,2% 0,2% 0,4% 0,3%

2014 0,5% 0,3% 0,5% 0,0% 0,3% 0,9% 0,4%

Średnia
wartość 0,4% 0,2% 0,2% 0,1% 0,2% 0,5% 0,3%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 0 1 0 0 0 0 1

2013 1 1 0 0 0 0 2

2014 1 0 0 0 0 0 1

Średnia
wartość 0,7 0,7 0 0 0 0 1

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

46

Tabela 36. Udział przestępstw tj. bójki, pobicia, rozboje w ogólnej liczbie mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

W latach 2012 – 2014 przestępczość dotycząca przemocy domowej nasiliła się w Leśnej i nieznacznie zmalała

w pozostałych miejscowościach.

Tabela 37. Liczba przestępstw w zakresie przemocy domowej w poszczególnych miejscowościach w Gminie
Lipowa w latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

W badanym okresie czasu problem przemocy domowej był najwyższy w Ostrym, średnio o 0,6% przestępstw

na 1 mieszkańca w ciągu roku, Leśnej: 0,4%, Lipowej I Twardorzeczce – odpowiednio po 0,3%.

Tabela 38. Udział przestępstw w zakresie przemocy domowej w ogólnej liczbie mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2012-2014

Źródło: dane Komendy Powiatowej Policji w Żywcu

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 0,00% 0,05% 0,00% 0,00% 0,00% 0,00% 0,01%

2013 0,02% 0,05% 0,00% 0,00% 0,00% 0,00% 0,02%

2014 0,02% 0,00% 0,00% 0,00% 0,00% 0,00% 0,01%

Średnia
wartość 0,01% 0,03% 0,00% 0,00% 0,00% 0,00% 0,01%

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 4 2 1 1 0 0 8

2013 15 6 4 6 3 9 43

2014 7 11 1 2 2 4 27

Średnia
wartość 9 6 2 3 2 4 26

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2012 0,1% 0,1% 0,1% 0,2% 0,0% 0,0% 0,1%

2013 0,3% 0,3% 0,5% 1,2% 0,3% 0,7% 0,4%

2014 0,2% 0,5% 0,1% 0,4% 0,2% 0,3% 0,3%

Średnia
wartość 0,3% 0,4% 0,2% 0,6% 0,2% 0,3% 0,3%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

47

Rysunek 20. Liczba przestępstw w zakresie przemocy domowej w poszczególnych miejscowościach w Gminie
Lipowa w latach 2012-2014

Źródło: opracowanie własne na podstawie danych Komendy Powiatowej Policji w Żywcu

3.5. Aktywność społeczna mieszkańców

Aktywność mieszkańców Gminy Lipowa można rozpatrywać w kilku wymiarach m.in. ekonomicznym i związanym

z obywatelskimi postawami.

Charakter ekonomiczny aktywności społecznej wyrażony jest poprzez wskaźniki tj.: działalności organizacji

pozarządowych, czy frekwencja wyborcza.

Rozwój społeczeństwa obywatelskiego wyraża się m. in. poprzez liczbę aktywnych organizacji pozarządowych

działających na danym terenie oraz liczbę zaangażowanych w ich działanie osób. Na terenie gminy według

danych GUS działa 17 podmiotów tj. fundacje, stowarzyszenia i organizacje społeczne. Na obszarze gminy

rozwija się także amatorski ruch sportowy. Działają tutaj kluby sportowe, w tym liczne kluby uczniowskie.

Organizowane są także liczne imprezy i zajęcia sportowe, tj.:

 Lokalny Klub Sportowy „Skrzyczne” Lipowa,

 Lokalny Klub Sportowy „Sokół” Słotwina,

 Lokalny Klub Sportowy Leśna,

 Gminny Uczniowski Klub Sportowy „Sukces” z Lipowej,

 Uczniowski Klub Sportowy „Ajax” z Leśnej.

Lipowa

Lipowa

Lipowa
Leśna

Leśna

Leśna

Słotwina

Słotwina

Słotwina

Ostre

Ostre

Ostre

Sienna

Sienna

Twardorzeczka

Twardorzeczka

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

2012 2013 2014

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

48

W Gminie Lipowa działają organizacje:

 Stowarzyszenie Ziemi Lipowskiej,

 Stowarzyszenie Miłośników Oscypka,

 Stowarzyszenie Społeczno-Kulturalne „Lipowianie”,

 Akcja Katolicka w Lipowej,

 Koło Łowieckie w Brzezinach,

 Nieformalna grupa działania: Koło Emerytów i Rencistów Brzeziny w Lipowej,

 Akcja Katolicka w Słotwinie,

 Nieformalna grupa działania Koło Emerytów i Rencistów Podlas w Lipowej,

 Koło Gospodyń Wiejskich w Lipowej,

 Koło Gospodyń Wiejskich w Siennej,

 Koło Gospodyń Wiejskich w Leśnej,

 Koło Gospodyń Wiejskich w Słotwinie,

 Koło Gospodyń Wiejskich w Twardorzeczce.

Funkcjonuje tutaj również 5 jednostek Ochotniczej Straży Pożarnej: Lipowa, Leśna, Słotwina, Sienna, Ostre. Dwie

Jednostki należą do Krajowego Systemu Ratowniczo - Gaśniczego (KSRG) tj. OSP Lipowa i OSP Słotwina. OSP biorą

również czynny udział w życiu społecznym gminy - angażują się do prac społecznych i uświetniają swoim udziałem

uroczystości kulturalne i religijne.

W gminie, corocznie organizowane są następujące imprezy, zazwyczaj o charakterze lokalnym, w których biorą

udział przede wszystkim jej mieszkańcy. Do najważniejszych z nich należą:

- Dni Gminy Lipowa,

- Festyn ekologiczny „Święto Śliwki”,

- Festyny z okazji Dnia Dziecka, i inne.

- Imprezy sportowe.

Od 2012 r. Stowarzyszenie Ziemi Lipowskiej organizuje "Święto Śliwki", które ma zachęcać do odtwarzania

tradycyjnych sadów oraz promować przetwory wytwarzane w tradycyjny sposób. Na terenie gminy, licznie

występowały sady ze śliwką żniwką, w związku z tym, impreza jest okazją do kultywowania dawnych zwyczajów.

Tabela 39. Liczba organizacji pozarządowych w poszczególnych miejscowościach w Gminie Lipowa w 2014r.

wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

Organizacje
pozarządowe 10 4 4 2 2 1 23

Udział w
poszczególnych
miejscowościach 43,5% 17,4% 17,4% 8,7% 8,7% 4,3% 100,0%

Udział na 1
mieszkańca 0,22% 0,19% 0,50% 0,42% 0,21% 0,07% 0,23%

Źródło: opracowanie własne na podstawie danych GUS i Urzędu Gminy w Lipowej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

49

Wskaźnikiem aktywności społecznej jest także frekwencja wyborcza. Frekwencja w wyborach samorządowych

w 2014 roku była wyższa niż średnia w kraju i wyniosła w gminie: 56,00% uprawnionych do głosowania,

jednocześnie najniższa była w miejscowościach: Lipowa – 54,52%, Leśna – 54,26% oraz Ostre – 55,18% oraz

Twardorzeczka – 55,34%.

Tabela 40. Aktywność wyborcza mieszkańców Gminy Lipowa w wyborach samorządowych w 2014 roku

wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

liczba uprawnionych
do głosowania 3621 1749 626 386 762 1077 8221

liczba wydanych kart 1974 949 393 213 479 596 4604

frekwencja 54,52% 54,26% 62,78% 55,18% 62,86% 55,34% 56,00%

Źródło: opracowanie własne na podstawie danych PKW

3.6. Mniejszości narodowe

W Gminie Lipowa nie występują problemy związane z napływem mniejszości narodowych. Liczba mieszkańców

narodowości innej niż polska ogółem wynosi 7 osób. Największa liczba cudzoziemców 57,1% zamieszkuje

Twardorzeczkę.

Tabela 41. Liczba cudzoziemców w Gminie Lipowa w 2014 roku

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

3.7. Problemy gospodarcze

Problemy gospodarcze można zidentyfikować przy wykorzystaniu wskaźników aktywności gospodarczej

mieszkańców danego obszaru oraz niekorzystnej struktury ekonomicznej wg grup wieku.

Wg danych Centralnej Ewidencji I Informacji o Działalności Gospodarczej (CEIDG) wg stanu na dzień 07.04.2015r.

w gminie prowadziło działalność 883 podmiotów, w tym 65,3% na terenie miejscowości Lipowa.

W stosunku do liczby mieszkańców, najniższą aktywność wykazywali mieszkańcy: Słotwiny – 3,9%, Twardorzeczki

– 4,8% oraz Siennej – 4,9% (w porównaniu do średniej dla gminy – 8,6%).

wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka SUMA

liczba cudzoziemców 1 2 0 0 0 4 7

udział w liczbie
mieszkańców danej
miejscowości 0,02% 0,09% 0,00% 0,00% 0,00% 0,29% 0,07%

udział w liczbie
cudzoziemców w
gminie 14,3% 28,6% 0,0% 0,0% 0,0% 57,1% 100,0%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

50

Tabela 42. Liczba podmiotów gospodarczych w poszczególnych miejscowościach w Gminie Lipowa w 2014 roku

wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Gmina

ogółem 577 132 31 32 46 65 883

W stosunku do liczby
mieszkańców 12,6% 6,1% 3,9% 6,8% 4,9% 4,8% 8,6%

w % gminy 65,3% 14,9% 3,5% 3,6% 5,2% 7,4% 100,0%

Źródło: opracowanie własne na podstawie danych CEIDG

Rysunek 21. Liczba podmiotów gospodarczych w poszczególnych miejscowościach w Gminie Lipowa w 2014
roku

Źródło: opracowanie własne na podstawie danych CEIDG

W latach 2010 – 2014 w gminie dokonywano rejestracji w rejestrze CEIDG średnio 82 podmiotów. W tym

w Lipowej: 36 podmiotów, a w Leśnej: 19 podmiotów.

Tabela 43. Liczba nowych podmiotów gospodarczych zarejestrowanych w poszczególnych miejscowościach
w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII)

Źródło: dane Urzędu Gminy w Lipowej

0,126

0,061

0,039

0,068

0,048 0,048

0,086

0,000

0,020

0,040

0,060

0,080

0,100

0,120

0,140

Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Gmina

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 37 22 9 6 12 5 91

2011 38 13 6 4 9 6 76

2012 26 23 4 7 5 12 77

2013 31 19 2 4 5 6 67

2014 47 20 6 7 9 11 100

Średnia
wartość 36 19 5 6 8 8 82

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

51

Na koniec 2014 roku udział nowych podmiotów gospodarczych w poszczególnych miejscowościach w stosunku

do liczby mieszkańców wyniósł średnio dla gminy: 1,0%, w tym najwyższy był w miejscowości Ostre – 1,5%,

a najniższy w Słotwinie I Twardorzeczce – po 0,9%

Tabela 44. Udział nowych podmiotów gospodarczych w stosunku do liczby mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2012-2014

Źródło: dane Urzędu Gminy w Lipowej

Rysunek 22. Zmiana udziału nowych podmiotów gospodarczych w stosunku do liczby mieszkańców
poszczególnych miejscowości w Gminie Lipowa w latach 2012-2014

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

Analizując strukturę ekonomiczną wg wieku ludności (wg danych na koniec 2014 roku) należy stwierdzić,

iż z problemem dużego udziału osób w wieku poprodukcyjnym na tle gminy (15,18%) boryka się przede

wszystkim miejscowość Ostre – 22,03%, jak również Leśna – 15,42%, oraz Sienna – 15,91% ogółu mieszkańców.

Natomiast największa liczba osób w wieku poprodukcyjnym zamieszkuje obszar miejscowości Lipowa – 44,4%

ogółu liczby mieszkańców gminy.

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

1,6%

Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka

2010

2011

2012

2013

2014

Rok Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

2010 0,8% 1,1% 1,1% 1,3% 1,2% 0,4% 0,9%

2011 0,8% 0,6% 0,7% 0,8% 0,9% 0,4% 0,7%

2012 0,6% 1,1% 0,5% 1,4% 0,5% 0,9% 0,8%

2013 0,7% 0,9% 0,2% 0,8% 0,5% 0,4% 0,7%

2014 0,9% 1,0% 0,8% 1,5% 0,9% 0,8% 1,0%

Średnia
wartość 0,8% 0,9% 0,7% 1,2% 0,8% 0,6% 0,8%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

52

Tabela 45. Struktura ekonomiczna ludności wg wieku w poszczególnych miejscowościach w Gminie Lipowa
w 2014 roku (stan w dniu 31.XII)

Wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka
Gmina
Lipowa

Liczba ludności w osobach

w wieku
przedprodukcyjnym 945 412 178 85 206 292 2118

w wieku produkcyjnym 2946 1409 501 283 608 894 6641

w wieku poprodukcyjnym 685 332 119 104 154 174 1568

SUMA 4576 2153 798 472 968 1360 10327

Struktura ludności w %

w wieku
przedprodukcyjnym 20,65% 19,14% 22,31% 18,01% 21,28% 21,47% 20,51%

w wieku produkcyjnym 64,38% 65,44% 62,78% 59,96% 62,81% 65,74% 64,31%

w wieku poprodukcyjnym 14,97% 15,42% 14,91% 22,03% 15,91% 12,79% 15,18%

Udział w skali gminy w %

w wieku
przedprodukcyjnym 44,6% 19,5% 8,4% 4,0% 9,7% 13,8% 100,0%

w wieku produkcyjnym 44,4% 21,2% 7,5% 4,3% 9,2% 13,5% 100,0%

w wieku poprodukcyjnym 43,7% 21,2% 7,6% 6,6% 9,8% 11,1% 100,0%

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

Rysunek 23. Udział ekonomicznych grup ludności wg wieku w poszczególnych miejscowościach w Gminie
Lipowa w 2014 roku (stan w dniu 31.XII)

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

w wieku przeprodukcyjnym

w wieku produkcyjnym

w wieku poprodukcyjnym

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

53

3.7. Problemy infrastrukturalne i przestrzenne

Część obszarów w Gminie Lipowa dotknięta jest problemami infrastrukturalnymi i przestrzennymi, do których

mogą należeć m.in. niedostateczne wyposażenie w infrastrukturę techniczną, złe warunki mieszkaniowe,

występowanie zdegradowanych obiektów, które utraciły swoją funkcję, pustostanów, budynki wybudowane

przed 1945 roku, nieuporządkowane przestrzenne publiczne, itp.

Na terenie Lipowej znajdują się miejsca i budowle wpisane do rejestru zabytków i ewidencji Wojewódzkiego

Konserwatora Zabytków (A-608/89), tj.:

 Kościół parafialny p.w. św. Bartłomieja (1896r.)

 Plebania przy zespole kościelnym (ok. 1899r.)

 Budynek gospodarczy, przy zespole kościelnym (ok. 1899r.).

Kościół św. Bartłomieja w Lipowej powstał około 1350 roku, przebudowany dwukrotnie, w pierwszej połowie XVI

i przy końcu XIX wieku. Obecny kościół murowany pochodzi z 1896 roku, a konsekrowany w 1904r.

W kościele znajduje się Tryptyk św. Rodziny, z około 1540 roku. Pochodzi z głównego ołtarza poprzedniego

kościoła drewnianego. Składa się on z trzech obrazów, malowanych na desce z podkładem kredowym

i przedstawia: Św. Annę Samotrzecią, Św. Jana Chrzciciela i Św. Bartłomieja.

Rysunek 24. Zabytkowy kościół św. Bartłomieja w Lipowej

Źródło: www.parafialipowa.pl

W gminnej ewidencji zabytków (zaakceptowanej przez Wojewódzkiego Konserwatora Zabytków przy aktualizacji

GEZ (luty 2015r.) figurują ̨ obiekty zabytkowe objęte ochroną - są to głównie budynki mieszkalne wybudowane

na początku XX wieku oraz kapliczki i krzyże przydrożne, położone w następujących sołectwach:

 Lipowa: 32 obiekty

 Leśna: 17 obiektów

 Ostre: 9 obiektów

 Sienna: 12 obiektów

 Słotwina: 9 obiektów

 Twardorzeczka: 8 obiektów.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

54

Na terenie poszczególnych miejscowości zlokalizowane są budynki wybudowane przed 1945 rokiem:

Lipowa

Plebania przy zespole kościelnym – ok. 1899

Budynek Gospodarczy przy zespole kościelnym – ok. 1895

Dom koło Kościoła - ok. 1900

Budynek TZW. Stara Gmina - ok. 1900

Budynek Parafialny ok. 1930

Dom przy zespole zabudowy folwarcznej - ok. 1900

Browar przy zespole zabudowy folwarcznej – ok. 1900

Obora przy zespole zabudowy folwarcznej – ok. 1900

Kuźnia przy zespole zabudowy folwarcznej - ok. 1900

Dom przy zespole zabudowy folwarcznej – ok.1900

Dom drewniany - ok. 1930

Dom drewniany – ok. 1914

Dom ceglany – ok. 1900

Dom drewniany – 1924

Dom drewniany – pocz. XX w.

Dom ceglany – 1 ćw. XX w.

Dom ceglany – 1920-1930

Leśniczówka Łukasze – ok. 1900

Nadleśnictwo 7 ceglane – 1857

Dom przy zespole podworskim – ok. 1920

Leśna

Budynek – ok. 1930

Dom – ok. 1920

Budynek inwentarski przy zagrodzie nr 44

Dom drewniany – ok.1920

Dom ceglany – 1880

Dom ceglany – ok.1930

Dom ceglany – ok.1930

Dom drewniany ok. 1900

Dom drewniany I ćw. XX w.

Ostre

Dom drewniany – ok. 1920

Dom drewniany – ok. 1930

Dom drewniany – ok. 1930

Dom drewniane – 1 ćw. XX w.

Dom drewniany – ok. 1920

Dom drewniany - pocz. XX w.

Dom drewniany - pocz. XX w.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

55

Dom - pocz. XX w.

Sienna

Dom drewniany – II poł. XX w.

Dom - 1927

Dom drewniany - ok. 1920

Słotwina

Dom drewniany - ok. 1920

Dom ceglany – ok. 1920

Dom drewniany 97 – ok.1920

Dom drewniany 107 – ok. 1920

Twardorzeczka

Dom drewniany - ok.1940

Dom drewniany - XIX/XX

Dom drewniany - pocz. XX wieku

Dom drewniany – ok. 1935

Dom drewniany – ok. 1935

Dom drewniany – ok. 1930

Leśniczówka Morońko – pocz. XX w.

Na podstawie danych gminnej ewidencji (stan w dniu 31.12.2014r.), największa liczba budynków: 1462 szt.

z 3082 szt. (tj. 47,4%) jest położonych w miejscowości Lipowa, w tym: 20 szt. została wybudowana przed 1945

rokiem (39,2% ogółu budynków wybudowanych do 1945r. na obszarze gminy). Natomiast najwięcej obiektów,

tj. 850 szt. wybudowano w Lipowej w latach 1946-1989 (47,5% ogółu budynków wybudowanych w tym okresie

na terenie całej gminy) i 592 szt. po 1989r. (tj. 47.7%).

Tabela 46. Liczba budynków wg kategorii: wybudowanych przed 1945r. przed 1989r. oraz od 1990r.
w poszczególnych miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.)

Wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

przed 1945r. 20 9 4 8 3 7 51

1946-1989 850 325 180 105 200 130 1790

po 1989r. 592 272 65 41 66 205 1241

ogółem 1462 606 249 154 269 342 3082

przed 1945r. 39,2% 17,6% 7,8% 15,7% 5,9% 13,7% 100,0%

1946-1989 47,5% 18,2% 10,1% 5,9% 11,2% 7,3% 100,0%

po 1989r. 47,7% 21,9% 5,2% 3,3% 5,3% 16,5% 100,0%

ogółem 47,4% 19,7% 8,1% 5,0% 8,7% 11,1% 100,0%

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

56

Rysunek 25. Liczba budynków wg kategorii: wybudowanych przed 1945r. przed 1989r. oraz od 1990r.
w poszczególnych miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.)

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

W gminie zlokalizowanych jest 3031 mieszkań (wg danych na koniec 2014r.), w tym ponad połowa

w miejscowości Lipowa. Największy odsetek mieszkań bez wodociągu występuje w miejscowości Ostre – 39%

ogółu mieszkań w tej miejscowości oraz Twardorzeczka – 29% i Lipowa – 20% (przy średniej dla gminy: 20%).

Największy problem z brakiem kanalizacji zidentyfikowano w: Słotwinie – 24%, Lipowej – 17% i Ostre – 14%

(średnia wartość dla gminy: 14%). Z brakiem łazienki i ubikacji borykają się przede wszystkim mieszkańcy: Siennej

– 4,1% ogółu mieszkań w tej miejscowości pozostaje bez łazienki, a 0,8% - bez ubikacji oraz miejscowości Leśna –

odpowiednio: 4,0% i 0,7%.

Tabela 47. Liczba mieszkań wg kategorii: niewyposażonych w wodociąg, niewyposażonych w kanalizację,
niewyposażonych w łazienkę, niewyposażonych w ubikację, w poszczególnych miejscowościach w Gminie
Lipowa (stan w dniu 31.XII.2014r.)

Wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

liczba mieszkań
ogółem 1442 597 245 146 266 335 3031

bez wodociągu 294 74 45 57 30 97 597

średnio na
mieszkańca 6,4% 3,4% 5,6% 12,1% 3,1% 7,1% 5,8%

% w miejscowości 20% 12% 18% 39% 11% 29% 20%

udział w gminie 49% 12% 8% 10% 5% 16% 100%

bez kanalizacji 247 35 58 21 30 42 433

średnio na
mieszkańca 5,4% 1,6% 7,3% 4,4% 3,1% 3,1% 4,2%

% miejscowości 17% 6% 24% 14% 11% 13% 14%

udział w gminie 57,0% 8,1% 13,4% 4,8% 6,9% 9,7% 100,0%

brak łazienki 52 24 9 4 11 11 111

% w miejscowości 3,6% 4,0% 3,7% 2,7% 4,1% 3,3% 3,7%

udział w gminie 46,8% 21,6% 8,1% 3,6% 9,9% 9,9% 100,0%

brak ubikacji 10 4 2 1 2 2 21

% w miejscowości 0,7% 0,7% 0,8% 0,7% 0,8% 0,6% 0,7%

udział w gminie 47,6% 19,0% 9,5% 4,8% 9,5% 9,5% 100,0%

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

0

100

200

300

400

500

600

700

800

900

przed 1945r. 1946-1989 po 1989r.

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

57

Rysunek 26. Liczba mieszkań wg kategorii: niewyposażonych w wodociąg, niewyposażonych
w kanalizację, niewyposażonych w łazienkę, niewyposażonych w ubikację, w poszczególnych miejscowościach
w Gminie Lipowa (stan w dniu 31.XII.2014r.)

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

Średnia liczba osób zamieszkujących w mieszkaniu dla obszaru całej gminy wynosi: 3,4 osoby, w tym najwięcej

osób zamieszkuje 1 mieszkanie w Twardorzeczce: 4 osoby oraz Siennej: 3,6 osoby

Tabela 48. Średnia liczba osób zamieszkujących w mieszkaniu, w poszczególnych miejscowościach w Gminie
Lipowa w 2014 roku

wyszczególnienie Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Razem

liczba mieszkań 1442 597 245 146 266 335 3031

średnia osób w
mieszkaniu 3,1 3,4 3,3 3,3 3,6 4,0 3,4

Źródło: dane GUS

Przeprowadzona ocena wartości układów przestrzennych w poszczególnych miejscowości wykazała, że obszar

gminy zagrożony jest postępującą ̨ degradacją przestrzeni (zwłaszcza w Lipowej). Stan ten spowodowały

niekorzystne zmiany urbanizacyjne zniekształcające obraz historycznego regionalizmu krajobrazowego.

Weryfikacja obiektów zabytkowych gminnej ewidencji pozwala stwierdzić, że wiele obiektów w rejonach

zabudowy siedliskowej wsi zostało wyburzonych i przebudowanych, zaś duża liczba budynków jest w złym stanie

technicznym. Tendencja do eliminowania zabudowy tradycyjnej, miała w obrębie poszczególnych wsi charakter

żywiołowy, a jej nasilenie przypadało na lata 1960-1980. W miejscach wyburzonych obiektów zabytkowych

lokalizowano nowe inwestycje – najczęściej dominujące skalą, realizowane według typowych projektów

przeznaczonych dla układów miejskich, o formach obcych w tradycji budowlanej regionu. Wśród zachowanych

0

50

100

150

200

250

300

350

bez wodociągu bez kanalizacji bez łazienki bez ubikacji

Lipowa

Leśna

Słotwina

Ostre

Sienna

Twardorzeczka

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

58

w terenie zabytków przeważającą ̨cześć ́stanowią ̨przykłady tradycyjnej zabudowy pochodzącej z I i II ćw. XX w.

oraz nieliczne już budynki powstałe w I i II poł. XIXw. Pierwotnie tradycyjne budynki mieszkalne i inwentarskie

były charakterystyczne dla zabudowy siedliskowej. Obecnie występują one zazwyczaj w rozproszeniu. Pomimo,

iż w porównaniu z przeszłością jest ich stosunkowo mało, to jednak właśnie one decydują o indywidualnym

charakterze i tożsamości opisywanego terenu.

Ponadto na obszarze gminy można zaobserwować niekorzystne zjawisko jakim jest tendencja do rozpraszania

zabudowy poza istniejące, historycznie ukształtowane zespoły osadnicze. Tendencje te na obszarze gminy mają

ograniczony charakter, nieprowadzący do znaczących zmian proporcji między terenami zabudowanymi

i otwartymi, jednak prowadzi to do stopniowego ograniczenia wartości krajobrazowych i widokowych obszaru.

W gminie można również zaobserwować problemy przestrzenne. W wyniku przeprowadzonej inwentaryzacji,

wizji lokalnej oraz badań ankietowych, stwierdzono, iż na jej terenie zlokalizowane są obszary poprzemysłowe

oraz obiekty, które straciły swoją funkcję, wymagające modernizacji i odnowy. Najwięcej z nich występuje

w miejscowości Lipowa.

Tabela 49. Zdegradowane obiekty i tereny w Gminie Lipowa – inwentaryzacja

Obiekt i lokalizacja Miejscowość

Budynki Gminnej Spółdzielni wraz z otoczeniem Lipowa

Budynek B Urzędu Gminy wraz z otoczeniem Lipowa

Budynek w Brzezinach – była siedziba fundacji ZUZIA Lipowa

Budynek po dawnej plebanii przy Kościele p.w. Św. Bartłomieja Lipowa

Budynki SKR wraz z otoczeniem w Lipowej Lipowa

Otoczenie potoku Żarnówka Lipowa

Centralny plac w Lipowej Lipowa

Budynek po dawnym tartaku wraz z otoczeniem Twardorzeczka

Źródło: opracowanie własne na podstawie wizji lokalnej oraz badań ankietowych

3.8. Podsumowanie diagnozy ilościowej

W poniższej tabeli zebrano i usystematyzowano wskaźniki świadczące o występowaniu zdegradowanych

obszarów na terenie Gminy Lipowa. Na podstawie analizy danych ilościowych dokonano oceny problemów

społecznych i gospodarczych oraz infrastrukturalnych i przestrzennych w poszczególnych miejscowościach.

Dokonano również odniesienia wartości wskaźników w skali gminy.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

59

Tabela 50. Wartości wskaźników opracowanych na podstawie diagnozy ilościowej dla poszczególnych
miejscowości Gminy Lipowa (wg danych za 2014r.)

Wskaźnik Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Gmina

Poziom bezrobocia
(liczba zarejestrowanych
bezrobotnych w stosunku
do liczby ludności obszaru
miejscowości) 4,6% 5,2% 4,4% 3,6% 4,0% 4,7% 4,6%

 - w skali gminy 44,3% 23,4% 7,3% 3,5% 8,1% 13,4% 100%

Poziom długotrwałego
bezrobocia
(liczba zarejestrowanych
bezrobotnych w stosunku
do liczby ludności obszaru
miejscowości) 2,6% 3,3% 2,5% 1,7% 2,1% 2,9% 2,6%

 - w skali gminy 47,7% 27,8% 7,9% 3,2% 7,9% 15,9%

Poziom przestępczości
(liczba przestępstw w
stosunku do liczby ludności
obszaru miejscowości) 0,7% 0,7% 0,6% 0,4% 0,5% 1,2% 0,7%

- w skali gminy 39,2% 23,0% 6,8% 2,7% 6,8% 21,6% 100%

poziom ubóstwa i
wykluczenia (osoby
korzystające z pomocy
społecznej ze względu na
ubóstwo
w stosunku do liczby
ludności obszaru
miejscowości) 5,4% 7,0% 4,8% 10,0% 3,2% 6,8% 5,9%

- w skali gminy 32,9% 26,2% 8,6% 11,4% 5,7% 15,2% 100%

poziom bezradności w
sprawach opiekuńczo-
wychowawczych (osoby
korzystające z pomocy
społecznej ze względu na
bezradność
w stosunku do liczby
ludności obszaru
miejscowości) 2,4% 2,1% 0,5% 1,1% 2,1% 3,6% 2,3%

- w skali gminy 43,1% 24,1% 1,7% 3,4% 8,6% 19,0%

poziom uzależnienia od
alkoholu (osoby
korzystające z pomocy
społecznej ze względu na
alkoholizm
w stosunku do liczby
ludności obszaru
miejscowości) 0,7% 2,0% 1,8% 6,6% 1,5% 1,8% 1,6%

- w skali gminy 19,9% 27,3% 8,7% 19,3% 9,3% 15,5%

niepełnosprawności (osoby
korzystające z pomocy
społecznej ze względu na
niepełnosprawność
w stosunku do liczby
ludności obszaru
miejscowości) 2,1% 1,9% 1,4% 8,3% 1,4% 1,3% 2,1%

- w skali gminy 42,5% 18,9% 5,2% 18,4% 6,6% 8,5% 100,0%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

60

Wskaźnik Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Gmina

niski wskaźnik aktywności
gospodarczej
(zarejestrowana działalność
gospodarcza ogółem
w stosunku do liczby
ludności obszaru
miejscowości) 12,6% 6,1% 3,9% 6,8% 4,9% 4,8% 8,6%

 - skali gminy 65,3% 14,9% 3,5% 3,6% 5,2% 7,4% 100,0%

niski wskaźnik aktywności
gospodarczej
(zarejestrowana nowa
działalność gospodarcza w
danym roku
w stosunku do liczby
ludności obszaru
miejscowości) 0,9% 1,0% 0,8% 1,5% 0,9% 0,8% 1,0%

- w skali gminy 47,0% 20,0% 6,0% 7,0% 9,0% 11,0% 100,0%

wskaźnik depopulacji
obszaru zdegradowanego
(roczny ubytek liczby
ludności
w stosunku do liczby
ludności obszaru
miejscowości – średnia z
przestrzeni ostatnich pięciu
lat, liczba ludności na
początku roku bazowego =
100%) 2,7% 3,2% -1,0% -1,5% 0,6% 2,7% 2,7%

- w skali gminy 1,2% 0,6% -0,1% -0,1% 0,1% 0,3% 2,1%

liczba ludności w wieku
poprodukcyjnym 685 332 119 104 154 174 1568

udział ludności w wieku
poprodukcyjnym 14,97% 15,42% 14,91% 22,03% 15,91% 12,79% 15,18%

- w skali gminy 43,7% 21,2% 7,6% 6,6% 9,8% 11,1% 100,0%

liczba mieszkańców
narodowości innej niż
polska w stosunku do liczby
ludności obszaru z
miejscowości 0,02% 0,09% 0,00% 0,00% 0,00% 0,29% 0,07%

- w skali gminy 14,3% 28,6% 0,0% 0,0% 0,0% 57,1% 100,0%

liczba budynków
wybudowanych przed
1945r. 20 9 4 8 3 7 51

- w stosunku do liczby
ludności 0,44% 0,42% 0,50% 1,69% 0,31% 0,52% 0,49%

- w skali gminy 39,2% 17,6% 7,8% 15,7% 5,9% 13,7% 39,2%

liczba budynków
wybudowanych przed
1989r. (od 1945r.) 850 325 180 105 200 130 1790

- w stosunku do liczby
ludności 18,58% 15,12% 22,56% 22,25% 20,66% 9,58% 17,34%

- w skali gminy 47,5% 18,2% 10,1% 5,9% 11,2% 7,3% 47,5%

liczba budynków
wybudowanych od 1989r. 592 272 65 41 66 205 1241

- w stosunku do liczby
ludności 12,94% 12,65% 8,15% 8,69% 6,82% 15,11% 12,02%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

61

Wskaźnik Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka Gmina

- w skali gminy 47,7% 21,9% 5,2% 3,3% 5,3% 16,5% 47,7%

liczba mieszkań
niewyposażonych w
wodociąg 294 74 45 57 30 97 597

- w liczbie budynków 21% 12% 18% 39% 11% 29% 20%

- w skali gminy 49% 12% 8% 10% 5% 16% 100%

liczba mieszkań
niewyposażonych w
kanalizację 247 35 58 21 30 42 433

- w liczbie budynków 17% 6% 24% 14% 11% 13% 14%

- w skali gminy 57,0% 8,1% 13,4% 4,8% 6,9% 9,7% 100,0%

liczba mieszkań
niewyposażonych w
łazienkę 52 24 9 4 11 11 111

- w liczbie budynków 3,7% 4,0% 3,7% 2,7% 4,1% 3,3% 3,6%

- w skali gminy 46,8% 21,6% 8,1% 3,6% 9,9% 9,9% 100,0%

liczba mieszkań
niewyposażonych w
ubikację 10 4 2 1 2 2 21

- w liczbie budynków 0,8% 0,7% 0,8% 0,7% 0,8% 0,6% 0,7%

- w skali gminy 47,6% 19,0% 9,5% 4,8% 9,5% 9,5% 100,0%

średnia liczba osób
zamieszkujących w
mieszkaniu 3,1 3,4 3,3 3,3 3,6 4,0 3,4

Występująca zdegradowana
tkanka mieszkaniowa,
poprzemysłowa oraz
pustostany i zdegradowane
tereny 6 1 7

Legenda:
 Występowanie problemu (wartość wskaźnika niekorzystna w stosunku do ogólnej wartości dla gminy)

 Brak problemu (wartość wskaźnika korzystna w stosunku do ogólnej wartości dla gminy)

Tabela 51. Wyznaczenie obszarów zdegradowanych na podstawie wartości wskaźników opracowanych na
podstawie diagnozy ilościowej dla poszczególnych miejscowości Gminy Lipowa (wg danych za 2014r.)

Wskaźnik Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka

Poziom bezrobocia
(liczba zarejestrowanych bezrobotnych
w stosunku do liczby ludności obszaru

miejscowości)

Poziom długotrwałego bezrobocia
(liczba zarejestrowanych bezrobotnych
w stosunku do liczby ludności obszaru

miejscowości)

Poziom przestępczości (liczba
przestępstw w stosunku do liczby
ludności obszaru miejscowości)

poziom ubóstwa i wykluczenia (osoby
korzystające z pomocy społecznej ze

względu na ubóstwo
w stosunku do liczby ludności obszaru

miejscowości)

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

62

Wskaźnik Lipowa Leśna Słotwina Ostre Sienna Twardorzeczka

poziom bezradności w sprawach
opiekuńczo-wychowawczych (osoby
korzystające z pomocy społecznej ze

względu na bezradność
w stosunku do liczby ludności obszaru

miejscowości)
poziom uzależnienia od alkoholu (osoby

korzystające z pomocy społecznej ze
względu na alkoholizm

w stosunku do liczby ludności obszaru
miejscowości)

niepełnosprawności (osoby korzystające
z pomocy społecznej ze względu na

niepełnosprawność
w stosunku do liczby ludności obszaru

miejscowości)
niski wskaźnik aktywności gospodarczej

(zarejestrowana działalność
gospodarcza ogółem

w stosunku do liczby ludności obszaru
miejscowości)

niski wskaźnik nowej aktywności
gospodarczej (zarejestrowana nowa

działalność gospodarcza w danym roku
w stosunku do liczby ludności obszaru

miejscowości)

wskaźnik depopulacji obszaru
zdegradowanego (roczny ubytek liczby

ludności
w stosunku do liczby ludności obszaru
miejscowości – średnia z przestrzeni

ostatnich pięciu lat, liczba ludności na
początku roku bazowego = 100%)

udział ludności w wieku
poprodukcyjnym

liczba budynków wybudowanych przed
1945 r. w stosunku do liczby ludności

liczba budynków wybudowanych przed
1989 r. (od 1945r.) w stosunku do liczby

ludności
liczba mieszkań niewyposażonych w

wodociąg w liczbie budynków

liczba mieszkań niewyposażonych w
kanalizację w liczbie budynków

liczba mieszkań niewyposażonych w
łazienkę w liczbie budynków

liczba mieszkań niewyposażonych w
ubikację w liczbie budynków

średnia liczba osób zamieszkujących w
mieszkaniu

Występująca zdegradowana tkanka
mieszkaniowa, poprzemysłowa oraz
pustostany i zdegradowane tereny

LICZBA PROBLEMÓW OGÓŁEM 13 8 8 9 9 13

UDZIAŁ % PROBLEMÓW OGÓŁEM 68,4% 42,1% 42,1% 47,4% 47,4% 68,4%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

63

W związku z przeprowadzeniem diagnozy metodami statystycznymi, zidentyfikowano potencjalne obszary

problemowe (zdegradowane), są to miejscowości: Lipowa oraz Twardorzeczka, w których skumulowana jest

największa liczba i rodzaj problemów społecznych, gospodarczych, czy infrastrukturalnych, w porównaniu

z innymi obszarami Gminy Lipowa oraz uśrednionymi wartościami dla niniejszej jednostki samorządu

terytorialnego. Największa liczba problemów tj. 68,4% ogółu wskaźników (13 z 19) występuje na obszarze

powyższych sołectw.

Do głównych problemów w miejscowości Lipowa należą:

 poziom bezrobocia

 poziom długotrwałego bezrobocia

 poziom przestępczości

 poziom bezradności w sprawach opiekuńczo-wychowawczych (osoby korzystające z pomocy społecznej ze

względu na bezradność)

 niepełnosprawności (osoby korzystające z pomocy społecznej ze względu na niepełnosprawność)

 niski wskaźnik wzrostu aktywności gospodarczej

 wskaźnik depopulacji obszaru zdegradowanego

 duży odsetek budynków wybudowanych przed 1945r.

 liczba budynków wybudowanych przed 1989 r. w stosunku do liczby ludności

 liczba mieszkań niewyposażonych w wodociąg

 liczba mieszkań niewyposażonych w kanalizację

 liczba mieszkań niewyposażonych w łazienkę

 liczba mieszkań niewyposażonych w ubikację

 występująca zdegradowana tkanka mieszkaniowa, poprzemysłowa oraz pustostany i zdegradowane obszary

Natomiast Twardorzeczkę cechują:

 poziom bezrobocia

 poziom długotrwałego bezrobocia

 poziom przestępczości

 poziom ubóstwa i wykluczenia (osoby korzystające z pomocy społecznej ze względu na ubóstwo)

 poziom bezradności w sprawach opiekuńczo-wychowawczych (osoby korzystające z pomocy społecznej

ze względu na bezradność)

 poziom uzależnienia od alkoholu (osoby korzystające z pomocy społecznej ze względu na alkoholizm)

 niski wskaźnik aktywności gospodarczej

 niski wskaźnik wzrostu aktywności gospodarczej

 wskaźnik depopulacji obszaru zdegradowanego

 duży odsetek budynków wybudowanych przed 1945r.

 liczba budynków wybudowanych przed 1945 r. w stosunku do liczby ludności

 liczba mieszkań niewyposażonych w wodociąg

 występująca zdegradowana tkanka mieszkaniowa, poprzemysłowa oraz pustostany i zdegradowane obszary.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

64

4. Opis sytuacji w obszarach zdegradowanych oraz w ich otoczeniu

4.1. Pogłębiona diagnoza obszarów problemowych

Pogłębiona analiza i diagnoza obszarów problemowych została przeprowadzona przy współpracy z organizacjami

pozarządowymi, lokalnymi liderami, pracownikami instytucji samorządowych (w tym: Urząd Gminy w Lipowej),

związanych z pomocą społeczną. Jak również w ramach bezpośrednich kontaktów z interesariuszami, w tym

z mieszkańcami, na zebraniach wiejskich w każdym sołectwie.

Dokonano również wizji lokalnych i badań ankietowych wśród mieszkańców odnośnie problemów społeczno-

gospodarczych i infrastrukturalnych na obszarze gminy wymuszających proces rewitalizacji.

Do wskaźników degradacji zaliczono następujące aspekty:

 Zła opinia o obszarze wśród jego interesariuszy oraz mieszkańców

Za pośrednictwem badań ankietowych oraz wywiadów zebrano informacje i zidentyfikowano główne problemy

społeczne obszarów zdegradowanych. Dokonano oceny według następujących kryteriów:

- wysokie zagrożenie problemem: 5 punktów (maksymalna ocena)

- średnie zagrożenie problemem: 3 punkty

- niskie zagrożenie problemem: 1 punkt

- brak zagrożenia problemem: 0 punktów (minimalna ocena).

Badane osoby wskazały na następujące problemy, dla których średnia ocena przedstawia się następująco:

 bezrobocie: 3,92 pkt.

 alkoholizm: 3,79 pkt.

 bieda: 3,46 pkt.

 przemoc w rodzinie: 2,5 pkt.

Rysunek 27. Główne problemy społeczne obszarów zdegradowanych wg przeprowadzonych badań

Źródło: opracowanie własne na podstawie badań ankietowych

1,70

2,13

3,92

3,46

2,50

3,79

2,12

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

przestępczość przestępczość
młodocianych

bezrobocie bieda przemoc w
rodzinie

alkoholizm narkomania

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

65

 Poczucie zagrożenia wśród interesariuszy obszaru zdegradowanego

Wśród interesariuszy panuje niedostateczne poczucie bezpieczeństwa użytkowania przestrzeni publicznych, jak

i prywatnych. Największa liczba obaw dotyczy włamań i drobnych kradzieży oraz dewastacji mienia (m.in. wiat

przystankowych, ogrodzeń, witryn sklepowych). Zagrożenie przestępczością, zgodnie z przeprowadzonym

badaniem ankietowym, oceniono na 1,7 punktów, czyli średnio niskie zagrożenie przestępczością.

 Dewastacja przestrzeni publicznej

Na podstawie wizji lokalnej i badań ankietowych oraz wywiadów dokonano oceny stanu zdewastowania

przestrzeni publicznej. Do głównych problemów należą: nagromadzenie charakterystycznych przejawów

wandalizmu, takich jak zniszczona/uszkodzona mała architektura, napisy na murach, zniszczone nasadzenia

zieleni, skradzione elementy metalowe, zniszczenia lub częstotliwość dewastacji własności prywatnej (szyb

w oknach, zieleni).

Dodatkowo, dewastacja wynika również z braku przeprowadzenia prac remontowych, modernizacyjnych

obiektów, które m.in. utraciły swoje funkcje.

Zidentyfikowano również budynki i obszary poprzemysłowe, które nie są wykorzystywane częściowo lub nie

są wykorzystywane zgodnie z ich przeznaczeniem.

Jednocześnie duży problem stanowią „dzikie“ wysypiska śmieci, zwłaszcza na obszarach zielonych, poza

zabudowaniami.

Do najbardziej zdewastowanych przestrzeni publicznych i obiektów, ankietowani interesariusze zaliczyli przede

wszystkim (z możliwością wyboru, wskazania 3 odpowiedzi):

 Budynek B Urzędu Gminy wraz z otoczeniem w Lipowej – 23% ankietowanych,

 Budynek po byłym tartaku wraz z otoczeniem w Twardorzeczce – 17%,

 Centralny plac w Lipowej – 13%,

 Budynek w Brzezinach ZUZIA w Lipowej – 13%,

 Budynki Gminnej Spółdzielni wraz z otoczeniem w Lipowej - 9%.

Rysunek 28. Obiekty wymagające najpilniejszej rewitalizacji wg opinii badanych osób

Źródło: opracowanie własne na podstawie badań ankietowych

Budynki SKR wraz z
otoczeniem w Lipowej

6%

Budynki Gminnej
Spółdzielni wraz z

otoczeniem w Lipowej
9%

Budynek B Urzędu
Gminy wraz z

otoczeniem w Lipowej
23%

Centralny plac w
Lipowej

13%

Budynek w Brzezinach
– była siedziba fundacji

ZUZIA w Lipowej
13%

Budynek po dawnym
tartaku wraz z
otoczeniem w
Twardorzeczce

17%

Otoczenie potoku
Żarnówka w Lipowej

7%

Budynek po dawnej
plebanii przy Kościele

p.w. Św. Bartłomieja w
Lipowej

9%
inne
3%

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

66

 Niska jakość życia, w tym: kwestie środowiskowe i kulturowe

Wśród powodów niskiej jakości życia w obszarach zdegradowanych wymienić można:

1. przyczyny o charakterze sanitarnym, infrastrukturalnym i środowiskowym, takie jak:

 zła jakość powietrza będąca skutkiem działalności człowieka i niekorzystnego ukształtowania przestrzeni,

w tym: z zakładów zlokalizowanych w miejscowości Żywiec, w wyniku tzw. „niskiej emisji”, dużego natężenia

ruchu w połączeniu z ciasną, słabo wentylowaną zabudową i wysoką wilgotnością, brakiem ścieżek pieszo-

rowerowych oraz chodników, powodujące powstawanie i utrzymywanie się smogu. Poważnym problemem

stanowiącym zagrożenie jest zanieczyszczenie powietrza. Zgodnie z art. 87 ustawy z dnia 27 kwietnia 2001 roku

Prawo ochrony środowiska (tekst jednolity Dz.U.2013, poz. 1232) oraz rozporządzeniem Ministra Środowiska

z dnia 10 sierpnia 2012 r. w sprawie stref, w których dokonuje się ̨oceny jakości powietrza (Dz. U. 2012, poz. 914)

dokonano „Dwunastej rocznej oceny jakości powietrza w województwie śląskim, obejmującej 2013 rok”,

w ramach której Gminę Lipowa zaliczono do strefy śląskiej – kod strefy PL2405. Zgodnie z opracowaniem: „Stan

jakości powietrza w województwie śląskim w 2013 roku” – dane Wojewódzkiego Inspektoratu Ochrony

Środowiska w Katowicach, jakość powietrza atmosferycznego w najbliższym punkcie pomiarowym w Żywcu przy

ul. Słowackiego jest niezadowalająca. Średnie stężenie wynosi: PM10 – 58,1 [μg/m3], dla porównania: dla strefy

śląskiej waha się w przedziale: od 30 do 58 μg/m3). Pozostałe wskaźniki to: SO2: 21 [μg/m3], NO2 – 23 [μg/m3]

oraz w punkcie pomiarowym w Żywcu przy ul. Słowackiego – benzo(a)piren: 5[μg/m3]. Niekorzystne skutki

zdrowotne ze względu na wystąpienie poziomów alarmowych pyłu zawieszonego PM10 określonych

w rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 w sprawie poziomów niektórych substancji

w powietrzu wystąpiły w strefie śląskiej 24 stycznia 2013 roku w Żywcu. Strefę śląską zaliczona do klasy C

(ochrona zdrowia) i obszarów przekroczeń́ normatywnych stężeń́ zanieczyszczeń́ (poziomów dopuszczalnych lub

docelowych) w strefach: tj. PM10, B(a)P, O3, PM 2,5. Głównym składnikiem emitowanych do atmosfery

zanieczyszczeń gazowych w gminie jest dwutlenek węgla, który jest głównym produktem reakcji spalania paliw

kopalnych w celach energetycznych i technologicznych. Nie stanowi on zagrożenia dla zdrowia ludzi, zwierząt

i roślin, jednak ma znaczący wpływ na zmiany klimatyczne tzw. ocieplenie globalne. Natomiast takie związki jak:

dwutlenek siarki, tlenki azotu, tlenek węgla i pyły stanowią ̨bezpośrednie zagrożenie dla zdrowia. W niewielkich

ilościach emitowane są ̨ również związki chloropochodne, węglowodory aromatyczne i alifatyczne oraz sadza.

Razem z pyłem do atmosfery dostają ̨się ̨związki metali ciężkich, pierwiastki promieniotwórcze oraz benzo(a)piren

– powszechnie uważany za substancję silnie kancerogenną, szkodliwą już w najmniejszych stężeniach. Znaczne

przekroczenia dopuszczalnych wielkości występują ̨ przy pomiarze pyłu zawieszonego oraz benzo(a)pirenu. Ten

ostatni wykazuje szczególnie wysokie stężenie w okresie zimowym (sezon grzewczy), kiedy to wzrasta emisja

z domów jednorodzinnych przy spalaniu paliw dla celów grzewczych. Największą emisją zanieczyszczeń gazowo-

pyłowych charakteryzuje się eksploatacja kotłów węglowych zarówno o sortymencie mieszanym (kotły stare) jak

i sortymencie ekogroszku. Spalanie w celach grzewczych paliw gazowych jak i ciekłych związana jest ze znacznie

mniejszą emisją zanieczyszczeń. Paliwa te uznaje się za bardziej ekologiczne. W przypadku emisji do atmosfery

dwutlenku węgla, gazu w głównej mierze odpowiedzialnego za efekt cieplarniany, także największym jej

udziałem odznaczają się kotłownie z zastosowaniem kotła węglowego. Do emitorów powierzchniowych można

zaliczyć również obszary ulic i dróg o małym natężeniu ruchu, których emisja nie wpływa w sposób istotny

na wielkość występujących stężeń zanieczyszczeń. Źródłem emisji zanieczyszczeń tego typu jest spalanie paliw

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

67

płynnych w silnikach spalinowych pojazdów. Jednocześnie w gminie Lipowa zlokalizowane są obiekty

(m.in. użyteczności publicznej), które nie spełniają warunków technicznych jakim powinny odpowiadać budynki,

np. wykazują się zbyt wysokimi współczynnikami przenikania ciepła przez przegrody, a co jest z tym związane

wymagają wysokiego zapotrzebowania na ciepło i w konsekwencji przyczyniają się do nadmiernej emisji

zanieczyszczeń do środowiska, w tym CO2 oraz PM10. Dodatkowo występują tutaj obiekty oraz obszary (w tym:

poprzemysłowe), których stan techniczny i poziom zdegradowania nie pozwalają na ich dalszą eksploatację.

Techniczny stan obiektów jest tylko jednym z aspektów degradacji przestrzennej. Równie istotnym

dla postrzegania tego obszaru jest – poza stanem „śmierci technicznej“ wielu obiektów – istnienie

niezagospodarowanych pustek, zaniedbanych przestrzeni publicznych i prywatnych, brak estetyki i detalu

urbanistycznego, jak również częste objawy dewastacji.

- zła jakość wód powierzchniowych i podziemnych na skutek niedoborów w infrastrukturze technicznej

na niektórych obszarach, istniejące nieszczelne zbiorniki bezodpływowe, odprowadzanie ścieków do gruntu,

czy wód. Ścieki socjalno-bytowe, pochodzące z zabudowy mieszkaniowej, czy rolnej, odprowadzane są często

do nieszczelnych osadników przydomowych bądź też lokalnie budowanymi przez mieszkańców kanałami

bezpośrednio do przydrożnych rowów melioracyjnych lub cieków wodnych. Ścieki te są źródłem zanieczyszczeń

wyrażającym się w związkach takich jak BZT5, ChZT, azot amonowy i fosforany
2
. Głównymi zagrożeniami dla wód

powierzchniowych i podziemnych prowadzących wody nieodpowiadające normom są skażenia komunalne

i związane z chemicznymi środkami do produkcji rolnej. Dodatkowo istotnym zagrożeniem, dla jakości wód

są substancje ropopochodne spłukiwane podczas opadów deszczu z nawierzchni dróg i parkingów.

Poważne źródło zanieczyszczeń wód podziemnych i powierzchniowych stanowią też związki biogenne spływające

z pól uprawnych w okresach po nawożeniu gruntów rolnych, jak również nielegalne wysypiska śmieci.

Jakość wód podziemnych badana jest w punktach monitoringu sieci krajowej i regionalnej. Na terenie gminy

Lipowa występuje jeden punkt monitoringu regionalnego o numerze 0046/R. Jakość wody występująca w rejonie

GZWP 348 oznaczono jako klasę ̨ IV. Najczęściej występującymi wskaźnikami obniżającymi jakość wód

w utworach fliszowych są ̨wodorowęglany. W wodach tego poziomu parametry fizykochemiczne nie odpowiadały

normom określonym dla wód do picia. Jedynym wskaźnikiem decydującym o braku przydatności wody do picia

jest twardość ́ogólna.

 nadmierny hałas spowodowany natężeniem ruchu wśród głównych ulic – zwłaszcza dróg powiatowych (brak

izolacji dźwiękowej). Jednocześnie na klimat akustyczny mogą wpłynąć w niewielkim stopniu przedsiębiorstwa.

Źródła hałasu pochodzą przede wszystkim od maszyn i urządzeń produkcyjnych emitujących hałas przez

przegrody na zewnątrz obiektu. Ponadto do potencjalnych źródeł hałasu będą należeć także prowadzone prace

dorywcze jak cięcia, kucia oraz odbywający się transport kołowy. Natężenie hałasu głównie związane jest

z drogami powiatowymi i gminnymi, które są dosyć wąskie i w okresach prac polowych narażone

na zablokowanie przez przejeżdżające maszyny rolnicze, jak również samochody ciężarowe. Problem ten wynika

również z braku odpowiednich ciągów pieszo-rowerowych

 materiały budowlane z azbestu pokrywające dużą część budynków, zwłaszcza mieszkalnych - są również

poważnym problemem przestrzennym i środowiskowym, stwarzającym również zagrożenie dla zdrowia i życia.

W XX wieku azbest stał się ̨ surowcem powszechnie stosowanym w budownictwie. Jego zużycie gwałtownie

2 Program Ochrony Środowiska dla Gminy Lipowa na lata 2011-2018

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

68

wzrosło pomiędzy 1950 a 1980 r. W Polsce największą popularność zyskał w latach 70-tych. Jego zużycie wynosiło

wówczas 100 tys. ton rocznie (ok. 2% światowej produkcji). Azbest jest bardzo groźnym czynnikiem

chorobotwórczym, a główną przyczyną aktywności kancerogennej azbestu jest wydłużony kształt jego cząstek,

a więc kształt typu włókno. Włókna azbestu trafiają ̨ do organizmu głównie drogą oddechową. Efektem jest

powstawanie zbliznowaceń lub indukcja procesu nowotworowego. Ekspozycja środowiskowa spowodowana jest

występowaniem azbestu w powietrzu atmosferycznym, wodzie pitnej i artykułach spożywczych. Głównym

źródłem skażenia środowiska pyłem azbestowym są ̨ uszkodzone powierzchnie płyt na dachach i elewacjach

budynków oraz dzikie wysypiska odpadów azbestowych.

 „dzikie” – nielegalne wysypiska śmieci. Znaczącym problemem występującym w Lipowej są również

nielegalne wysypiska śmieci, zwłaszcza na obszarach poza zabudowaniami, w tym w dolinach rzek, na polach

przy drogach dojazdowych, często na obszarach o dużym znaczeniu przyrodniczym, zwłaszcza chronionych.

Występowanie tych wysypisk wiąże się z niską kulturą i edukacją ekologiczną mieszkańców. Zagrożenia wywołane

przez dzikie wysypiska przyczyniają się do degradacji środowiska naturalnego poprzez: zanieczyszczenie gleb,

wód podziemnych i powierzchniowych, zagrożenia pożarowe, samozapłony gazów, szkodliwe oddziaływanie

na florę i faunę.

- proces wzniecenia ognia na obszarach nieużytków, trawiastych i uprawnych – jest kolejnym zagrożeniem, nie

tylko dla środowiska naturalnego, ale również dla zdrowia i życia ludzi. Proces ten stosowany jest celu pozbycia

się pozostałości uschniętej roślinności. Ze względu na zagrożenie pożarowe, uciążliwość dymu oraz negatywny

wpływ na bioróżnorodność tzw. „wypalanie łąk” uznawane jest za szkodliwy przeżytek. Pomimo tego, że jest

to nielegalne i grozi za to kara pozbawienia wolności, wypalanie roślinności nadal jest stosowane często jako

forma oczyszczania terenów nieużytków rolnych, wczesnowiosenny i późnojesienny sposób oczyszczania

pastwisk lub sposób na letnie oczyszczanie pól po zbiorach. Zwyczaj ten utrzymuje się głównie na obszarach

zaniedbanych rolniczo oraz nieużytkach. Wypalania skutkują stratami we florze i faunie oraz degradacją

ekosystemu przyrodniczego ważnego w nowoczesnej gospodarce rolnej. Podczas pożaru niszczona jest część

niezbędnej dla żyznej gleby materii organicznej, w wyniku czego zostaje spowolniony proces tworzenia próchnicy

(humusu). W trakcie spalania, redukcji i wyparowaniu ulegają związki azotu, a związki potasu i fosforu pozostają

w popiele. Część soli mineralnych (fosforu i potasu) pozostających w popiele może być roznoszona przez wiatr,

a przy opadach deszczu spłukiwana do rzek i zbiorników wodnych. Podczas spalania materii organicznej

w wysokich temperaturach tworzą się znaczne ilości szkodliwych związków takich jak dioksyny

czy wielopierścieniowe węglowodory aromatyczne.

- osuwiska - Gmina Lipowa położona jest na terenach narażonych na powstawanie osuwisk. Przyczyna

ich powstawania tkwi przede wszystkim w naprzemianległości masywnych piaskowców (ulegających najczęściej

osuwaniu) i łupków, stanowiących płaszczyznę poślizgu dla piaskowca, dużej stromości stoków oraz

długotrwałych i obfitych opadach letnich. Większość osuwisk to formy stare i nieaktywne. Jakość terenów

położonych na obszarze gminy w części zależy od warunków naturalnych i ukształtowania terenu, ogromy jednak

wpływ na stan powierzchni ziemi ma człowiek i jego racjonalne bądź lekkomyślne i nierozważne postępowanie

wynikające w dużej mierze z nieznajomości obowiązujących przepisów. Dlatego tak ważnym jest, aby korzystanie

z warunków naturalnych takich jak w tym przypadku surowce mineralne odbywało się w zgodzie z przepisami

i racjonalnym myśleniem, które nakazuje zostawić teren w takim stanie porównywalnym do tego przed

eksploatacją.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

69

 niedobory w infrastrukturze wodociągowej i kanalizacyjnej, substandardowe wyposażenie mieszkań,

w tym łazienki i ubikacje poza budynkami (opisane w powyższych rozdziałach),

 niedostateczny stan techniczny infrastruktury drogowej, w tym: koleiny, brak poboczy, chodników i ciągów

rowerowych, wąskich ulic – zwiększa niebezpieczeństwo wypadków w ruchu kołowym i pieszym, w tym ofiar

śmiertelnych.

1. przyczyny o charakterze społecznym i kulturowym:

 uciążliwe sąsiedztwo osób zakłócających ład społeczny, wskazywane przede wszystkim przez mieszkańców

miejscowości Lipowa (m.in. na zebraniu wiejskim),

 uciążliwe sąsiedztwo lokali użytkowych, produkcyjnych bądź usługowych,

 uciążliwe sąsiedztwo innych obiektów,

 ograniczonych dostęp do oferty kulturalnej. W gminie nie funkcjonuje samorządowa instytucja kultury typu

dom lub ośrodek kultury, która w ramach swoich zadań statutowych realizowałaby różne formy w sferze

działalności kulturalnej, edukacyjnej, artystycznej, społeczno – kulturalnej.

 przestępstwa, w tym włamania i kradzieże (opisane w powyższych rozdziałach).

Badanie jakości życia na obszarze zdegradowanym były prowadzone na różne sposoby, w tym np. poprzez

przyjęcie uzasadnionego progu uznania zjawiska za uciążliwe lub szkodliwe a następnie empiryczne

potwierdzenie jego wystąpienia. Zastosowano również metody jakościowe oparte o subiektywne opinie

użytkowników danego obszaru.

Na podstawie badania ankietowego przeprowadzonego wśród mieszkańców w ramach konsultacji społecznych

w miesiącach: luty – marzec 2015 roku, oceniono poszczególne dziedziny życia w gminie oraz w miejscowościach

objętych Lokalnym Programem Rewitalizacji. Mieszkańcy i interesariusze wskazali największe problemy

występujące na jej obszarze.

W ramach badania zastosowano ocenę jakości i warunków życia, w skali:

 5 punktów – bardzo dobre (maksymalna liczba punktów)

 3 punkty – dobre,

 0 punktów – średnie/przeciętne,

 -3 punkty – złe,

 -5 punktów – bardzo złe (minimalna liczba punktów).

Najniżej (źle lub bardzo źle) oceniono następujące dziedziny:

 chodniki, ścieżki pieszo-rowerowe w ciągu dróg, : -5 pkt.

 rynek pracy (możliwość zatrudnienia): - 2,6 pkt.

 zagospodarowanie przestrzeni publicznych (skwerów, placów, rynków, miejsc spotkań): -2,4 pkt.

 stan i jakość dróg: -2,1 pkt.

 dostęp do infrastruktury kultury i rozrywki: -2,1 pkt.

 poziom oferty i wydarzeń kulturalnych: -1,9 pkt.

 Dostępność do bazy gastronomicznej i noclegowej: -0,9 pkt.

 usługi turystyczne -0,7 pkt.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

70

Rysunek 29. Ocena jakości, warunków życia i działalności w Gminie Lipowa

Źródło: opracowanie własne na podstawie badań ankietowych

0,2

0,9

-1,1

-2,1

-1,9

1,1

3,9

-2,4

-2,1

3,1

3,1

0,8

1,7

0,0

-2,6

1,6

0,9

1,8

3,0

3,1

-0,7

-0,9

0,5

0,2

0,2

0,1

-0,2

0,8

0,1

-5,0

-5,0

-5,0 -4,0 -3,0 -2,0 -1,0 0,0 1,0 2,0 3,0 4,0 5,0

warunki dla rozwoju przedsiębiorczości

dostęp do instytucji, placówek usługowych

dostęp do infrastruktury sportu i rekreacji oraz form spędzania wolnego…

dostęp do infrastruktury kultury i rozrywki

poziom oferty i wydarzeń kulturalnych

stan środowiska naturalnego

walory krajobrazowe

zagospodarowanie przestrzeni publicznych (w tym: place, skwery, rynki,…

stan i jakość dróg

dostęp do infrastruktury komunalnej (wodociąg)

dostęp do infrastruktury komunalnej (kanalizacja)

dostępność transportu publicznego

bezpieczeństwo publiczne

poziom wykształcenia mieszkańców

rynek pracy (możliwośc zatrudnienia)

dostępność i jakość opieki społecznej

dostępność i jakość opieki zdrowotnej

dostępność i jakość edukacji przedszkolnej

dostępność i jakość szkolnictwa na poziomie podstawowym

dostępność i jakość szkolnictwa na poziomie gimnazjalnym

usługi turystyczne

dostępność do bazy gastronomicznej i noclegowej

dostęp do internetu

dostęp do usług publicznych świadczonych drogą elektroniczną (przez…

dostępność terenów przeznaczonych pod inwestycje

aktywność środowisk lokalnych

rolnictwo

atrakcyjność gminy wśród turystów

jakość rządzenia (uzyskane środki na rozwój, konsultacje społeczne itp..)…

inne (chodniki przy drodze)

inne (ścieżki rowerowe)

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

71

4.2. Wyznaczenie obszarów rewitalizacji

Dzięki analizie z poprzednich rozdziałów wyznaczono tzw. obszary zdegradowane, w tym przy zastosowaniu

wskaźników statystycznych. W ramach analizy jakościowej dokonano również pogłębionego opisu problemów

występujących na tych obszarach. W ramach Programu wyznaczono 2 obszary w miejscowościach: Lipowa

i Twardorzeczka.

Obszar nr 1 – Lipowa

Granice obszaru:

Północna Rzeka Kalna, droga powiatowa, droga gminna w Puścinie

Wschodnia Droga gminna w Lipowej Dolnej, granica z miejscowością Leśna

Południowa Rzeka Leśnianka – granica z miejscowością Twardorzeczka

Zachodnia Granica parku krajobrazowego

Rysunek 30. Obszar objęty LPR w miejscowości Lipowa

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

72

Obszar nr 2 – Twardorzeczka

Granice obszaru:

Północna Rzeka Leśnianka – granica w miejscowością Lipowa

Wschodnia Granica z miejscowością Leśna

Południowa Granica z gminą Radziechowy - Wieprz

Zachodnia Granica parku krajobrazowego oraz z miejscowością Ostre

Rysunek 31. Obszar objęty LPR w miejscowości Twardorzeczka

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

73

Rysunek 32. Obszary objęte LPR w miejscowości Lipowa oraz Twardorzeczka w granicach administracyjnych Gminy Lipowa

Źródło: opracowanie własne na podstawie danych Urzędu Gminy w Lipowej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

74

4.3. Szczegółowy opis sytuacji obszarów zdegradowanych w odniesieniu do
otoczenia – ramy dla procesu rewitalizacji

W niniejszym rozdziale przedstawiono otoczenie społeczne i gospodarcze obszaru zdegradowanego,

w tym zachodzących w nim trendów. Celem tej analizy jest uzyskanie odpowiedzi, czy interwencja w postaci

Lokalnego Programu Rewitalizacji jest potrzebna, czy też może funkcjonujące trendy w otoczeniu doprowadzą

do rozwiązania problemów bez takiej interwencji. W wyniku analizy otoczenia, porównano najważniejsze

wskaźniki do wartości dla Powiatu Żywieckiego oraz Województwa Śląskiego.

Niniejsza analiza pozwoliła na wyłonienie działań rewitalizacyjnych, tak aby były spójne z procesami

zachodzącymi w otoczeniu. Ważnym elementem tego etapu tworzenia LPR jest również identyfikacja możliwości

i barier stawianych przez przepisy prawa. Otoczenie prawne warunkuje bowiem realizację procesu rewitalizacji

i nadaje mu określone formy. W rozdziale skupiono się na kwestiach generujących trudności, gdyż analiza całości

prawnej strony wszystkich elementów procesu rewitalizacji wykracza daleko poza ramy LPR.

4.3.1. Sytuacja gospodarcza na obszarze zdegradowanym i w otoczeniu. Szanse i zagrożenia

 Pracodawcy

Na obszarze objętym Lokalnym Programem Rewitalizacji wg danych CEDIG w 2015r. (stan w dniu 07.04) działało

577 podmiotów – w miejscowości Lipowa oraz 65 podmiotów w Twardorzeczce. W wyniku przeprowadzonej

analizy należy stwierdzić, że potencjalnymi pracodawcami są to przede wszystkim osoby fizyczne prowadzące

działalność gospodarczą, zatrudniające do 9 pracowników, działające w zakresie drobnych usług i handlu,

wytwórstwa i budownictwa (firmy rodzinne).

W stosunku do liczby mieszkańców, najniższą aktywność gospodarczą wykazują przede wszystkim mieszkańcy

obszaru Twardorzeczki – 4,8% (w porównaniu do średniej dla gminy – 8,6%). Jeśli chodzi o Lipową to wskaźnik

na tle gminy jest dość korzystny oraz wynosi: 12,6%. Jednakże nie jest już tak korzystny w przypadku wzrostu

aktywności mieszkańców, przejawiając się liczba zarejestrowanych nowych podmiotów w danym roku.

Wg danych Głównego Urzędu Statystycznego w Gminie Lipowa, na koniec 2013 roku, funkcjonowało

811 podmiotów gospodarki narodowej wpisanej do rejestru REGON, w tym: około 98% ogółu podmiotów, tj. 795

jednostek, należało do sektora prywatnego. W sektorze publicznym 87,5% podmiotów, tj. 14 sztuk, stanowiły

państwowe i samorządowe jednostki prawa budżetowego.

Natomiast w sektorze prywatnym dominującą część, tj. 91,8% ogółu, zajmowały: osoby fizyczne prowadzące

działalność gospodarczą, a w dalszej kolejności: spółki handlowe: 1,1%.

W latach 2009-2013 liczba podmiotów gospodarki narodowej wzrosła o ok. 6,7%, a zwiększenie nastąpiło przede

wszystkim w sektorze prywatnym, w związku z większą liczbą osób prowadzących działalność gospodarczą

na terenie gminy.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

75

Tabela 52. Podmioty gospodarki narodowej wpisane do rejestru REGON wg sektorów własnościowych w
Gminie Lipowa w latach 2009-2013

Wyszczególnienie 2009 2010 2011 2012 2013

podmioty gospodarki narodowej
ogółem 760 802 785 800 811

sektor publiczny - ogółem 15 15 15 16 16

sektor publiczny - państwowe i
samorządowe jednostki prawa
budżetowego 13 13 13 14 14

sektor prywatny - ogółem 745 787 770 784 795

sektor prywatny - osoby fizyczne
prowadzące działalność gospodarczą 683 724 705 718 730

sektor prywatny - spółki handlowe 6 6 6 7 9

sektor prywatny - spółki handlowe z
udziałem kapitału zagranicznego 1 1 1 1 1

sektor prywatny - spółdzielnie 1 1 1 1 1

sektor prywatny - fundacje 1 1 1 1 1

sektor prywatny - stowarzyszenia i
organizacje społeczne 17 17 17 17 17

Źródło: GUS

Rysunek 33. Kształtowanie się liczby podmiotów gospodarki narodowej wpisanych w rejestrze REGON
w Gminie Lipowa w latach 2009-2013

Źródło: opracowanie własne na podstawie danych GUS

760

802

785

800

811

730

740

750

760

770

780

790

800

810

820

2009 2010 2011 2012 2013

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

76

Rysunek 34. Struktura podmiotów gospodarki narodowej wpisanych w rejestrze REGON wg sektorów
własności w Gminie Lipowa w 2013 roku

Źródło: opracowanie własne na podstawie danych GUS

W Gminie Lipowa, podmioty gospodarcze działające w obszarze: rolnictwo, leśnictwo, łowiectwo i rybactwo

stanowiły 3,7% ogółu wszystkich jednostek wpisanych do rejestru REGON, natomiast w obszarze: przemysł

i budownictwo: ok. 37,1%. Największy udział miała pozostała działalność (w tym: usługi) – tj. 59,2% ogółu

(wg stanu na koniec 2013 roku).

Tabela 53. Podmioty gospodarki narodowej wpisane do rejestru REGON wg grup rodzajów działalności PKD
2007 w Gminie Lipowa w latach 2009-2013

 Wyszczególnienie 2009 2010 2011 2012 2013

ogółem 760 802 785 800 811

rolnictwo, leśnictwo, łowiectwo i rybactwo 31 30 33 30 30

przemysł i budownictwo 281 304 291 303 301

pozostała działalność 448 468 461 467 480

Źródło: GUS

Rysunek 35. Struktura podmiotów gospodarki narodowej wpisanych do rejestru REGON wg grup rodzajów
działalności PKD 2007 w Gminie Lipowa w latach 2009-2013

Źródło: opracowanie własne na podstawie danych GUS

sektor publiczny -
państwowe i

samorządowe jednostki
prawa budżetowego

2%

sektor prywatny - osoby
fizyczne prowadzące

działalność gospodarczą
90%

sektor prywatny - spółki
handlowe

1%

sektor prywatny -
stowarzyszenia i

organizacje społeczne
2%

inne
5%

31 30 33 30 30

281

304 291 303

301

448
468 461 467 480

0

100

200

300

400

500

600

2009 2010 2011 2012 2013

rolnictwo, leśnictwo, łowiectwo
i rybactwo

przemysł i budownictwo

pozostała działalność

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

77

Analizując poszczególne sekcje Polskiej Klasyfikacji Działalności Gospodarczej - PKD 2007 , należy stwierdzić,

iż największa liczba podmiotów gospodarki narodowej w gminie była zarejestrowanych w sekcjach:

 G. Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle: 209

jednostek tj. 25,8% ogółu podmiotów (od 2009 roku liczba wzrosła o 7,7%);

 F. Budownictwo: 187 jednostek, tj. 23,1% ogółu podmiotów (od 2009 roku liczba wzrosła o 1,6%);

 C. Przetwórstwo przemysłowe: 110 jednostek, tj. 13,6% ogółu podmiotów (do 2009 roku liczba wzrosła

o 15,8% - największy wzrost).

W Lipowej nie odnotowano działalności w sekcji B Górnictwo i wydobywanie, natomiast najmniej podmiotów

działa w sekcjach: E Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana

z rekultywacją oraz L Działalność związana z obsługą rynku nieruchomości.

Tabela 54. Podmioty gospodarki narodowej wpisane do rejestru REGON wg sekcji i działów PKD 2007 w Gminie
Lipowa w latach 2009-2013

Wyszczególnienie 2009 2010 2011 2012 2013

ogółem 760 802 785 800 811

Sekcja A Rolnictwo, leśnictwo, łowiectwo i rybactwo 31 30 33 30 30

Sekcja B Górnictwo i wydobywanie 0 0 0 0 0

Sekcja C Przetwórstwo przemysłowe 95 106 108 110 110

Sekcja E Dostawa wody; gospodarowanie ściekami i
odpadami oraz działalność związana z rekultywacją 2 5 5 4 4

Sekcja F Budownictwo 184 193 178 189 187

Sekcja G Handel hurtowy i detaliczny; naprawa
pojazdów samochodowych, włączając motocykle 194 199 206 210 209

Sekcja H Transport i gospodarka magazynowa 41 44 37 36 36

Sekcja I Działalność związana z zakwaterowaniem i
usługami gastronomicznymi 31 31 28 26 22

Sekcja J Informacja i komunikacja 9 7 8 9 12

Sekcja K Działalność finansowa i ubezpieczeniowa 21 18 17 19 19

Sekcja L Działalność związana z obsługą rynku
nieruchomości 1 1 2 2 3

Sekcja M Działalność profesjonalna, naukowa i
techniczna 41 50 49 53 54

Sekcja N Działalność w zakresie usług
administrowania i działalność wspierająca 18 21 19 24 28

Sekcja O Administracja publiczna i obrona
narodowa; obowiązkowe zabezpieczenia społeczne 7 7 7 7 7

Sekcja P Edukacja 15 17 18 17 18

Sekcja Q Opieka zdrowotna i pomoc społeczna 20 22 21 20 22

Sekcja R Działalność związana z kulturą, rozrywką i
rekreacją 19 17 14 13 14

Sekcja S Pozostała działalność usługowa i T
Gospodarstwa domowe zatrudniające pracowników;
gospodarstwa domowe produkujące wyroby i
świadczące usługi na własne potrzeby 31 34 35 31 36

Źródło: GUS

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

78

Największa liczba podmiotów funkcjonujących w gminie to mikroprzedsiębiorstwa – zatrudniające do 9

pracowników, tj. 96,7% ogółu a następnie małe przedsiębiorstwa zatrudniające do 10 do 49 osób – 26 sztuk –

2,3%. W Lipowej nie działają duże przedsiębiorstwa zatrudniające powyżej 250 pracowników w przeliczeniu

na pełny etat.

Tabela 55. Podmioty gospodarki narodowej wpisane do rejestru REGON wg liczby osób zatrudnionych /
wielkości w Gminie Lipowa w latach 2009-2013

 Wyszczególnienie 2009 2010 2011 2012 2013

ogółem 760 802 785 800 811

0 - 9 731 773 757 773 784

10 - 49 27 27 26 26 26

50 - 249 2 2 2 1 1

0 - 249 760 802 785 800 811

Źródło: GUS

W latach 2009-2013 liczba podmiotów wpisanych do rejestru REGON na 10 tys. ludności uległa zwiększeniu

do 786 jednostek na koniec okresu analizy. Zmalała jednak liczba jednostek nowo zarejestrowanych 86

w 2009 roku do 73 w 2013 roku. Na 1000 mieszkańców w wieku produkcyjnym przypadało w gminie na koniec

2013 roku: 122,4 podmioty – poziom ten wzrósł w przeciągu ostatnich 5 lat o 2,5%. Natomiast 11 osób fizycznych

prowadzących działalność gospodarczą przypadało na 100 osób w wieku produkcyjnym.

Tabela 56. Podmioty gospodarki narodowej - wskaźniki w Gminie Lipowa w latach 2009-2013

 Wyszczególnienie 2009 2010 2011 2012 2013

podmioty wpisane do rejestru REGON na 10 tys.
ludności 761 790 768 778 786

jednostki nowo zarejestrowane w rejestrze REGON
na 10 tys. ludności 86 96 80 85 73

jednostki wykreślone z rejestru REGON na 10 tys.
ludności 58 55 106 69 62

podmioty wpisane do rejestru na 1000 ludności 76 79 77 78 79

podmioty na 1000 mieszkańców w wieku
produkcyjnym 119,6 123,8 120,2 121,5 122,4

osoby fizyczne prowadzące działalność gospodarczą
na 1000 ludności 68 71 69 70 71

osoby fizyczne prowadzące działalność gospodarczą
na 100 osób w wieku produkcyjnym 10,7 11,2 10,8 10,9 11,0

fundacje, stowarzyszenia i organizacje społeczne na
1000 mieszkańców 2 2 2 2 2

podmioty nowo zarejestrowane na 10 tys. ludności
w wieku produkcyjnym 135 150 126 132 113

Podmioty wg klas wielkości na 10 tys. mieszkańców w wieku produkcyjnym

ogółem 1195,7 1238,2 1202,1 1215,3 1224,3

0 - 9 1150,1 1193,5 1159,3 1174,2 1183,6

10 - 49 42,5 41,7 39,8 39,5 39,3

50 - 249 3,1 3,1 3,1 1,5 1,5

Źródło: GUS

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

79

Analizując pracodawców na terenie Powiatu Żywieckiego należy stwierdzić, iż dominującą rolę odgrywają: „Grupa

Żywiec” (zakłady piwowarskie), „PONAR” Żywiec (fabryka maszyn i urządzeń), „EKOTERM” (ciepłownia miejska),

„METALPOL” Węgierska Górka Sp. z o.o. (odlewnia żeliwa), Fabryka Śrub „Śrubena Produkcja” Sp. z o.o. w Żywcu,

„FAMED” S.A. – Fabryka sprzętu Szpitalnego w Żywcu, „HUTCHINSON” Sp. zoo w Żywcu, SEWS-CABIND Poland

Sp. zoo w Żywcu
3
. Dobrze rozwija się drobna wytwórczość, rzemiosło, usługi oraz handel. Poza wielkimi

pracodawcami, najwięcej miejsc pracy zwłaszcza sezonowo tworzonych jest w branży turystycznej.

Na podstawie danych Powiatowego Urzędu Pracy w Żywcu, w okresie od 1 stycznia 2014r. do końca grudnia

2014r. do PUP zgłoszono 3489 wolnych miejsc pracy i miejsc aktywizacji zawodowej, przez które należy

rozumieć
4
:

 wolne miejsca zatrudnienia lub innej pracy zarobkowej - m.in.: krajowe oferty pracy, prace interwencyjne,

roboty publiczne, oferty pracy w ramach refundacji kosztów wyposażenia lub doposażenia stanowiska pracy.

 miejsca aktywizacji zawodowej - m.in.: miejsca stażu, przygotowania zawodowego dorosłych, prac społecznie

użytecznych.

Liczba wolnych miejsc pracy i miejsc aktywizacji zawodowej zgłoszonych w 2014r. w porównaniu do 2013r.

wzrosła o 1252 miejsca pracy.

W ogólnej liczbie 3489 zgłoszonych wolnych miejsc pracy: 2254 stanowiły oferty zatrudnienia lub innej pracy

zarobkowej, natomiast 1235 stanowiły miejsca aktywizacji zawodowej.

Lokalni pracodawcy najczęściej poszukiwali osób na stanowisko: sprzedawca, głównie w branży spożywczej.

Warto dodać, że w 2014r. na terenie powiatu żywieckiego powstały nowe obiekty handlowe m.in. Merkury

Market, Stokrotka, Media Expert, które zgłaszały do tutejszego Urzędu oferty pracy na stanowisko: sprzedawca

oraz kasjer-sprzedawca.

Często poszukiwanym zawodem przez pracodawców był zawód: robotnik gospodarczy. Należy jednak zaznaczyć,

że znaczna część ofert pracy w tym zawodzie stanowiła miejsca pracy subsydiowanej m.in. prace społeczno-

użyteczne, prace interwencyjne. Z kolei wśród osób kierowanych do odbycia stażu dominował zawód: technik

prac biurowych.

W 2014r. tutejszy Urząd dysponował 211 ofertami pracy w zawodzie: murarz oraz 100 ofertami pracy

w zawodzie: pakowacz. Najwięcej ofert pracy na powyższe stanowiska zgłaszały 2 Agencje Zatrudnienia,

oferujące pracę na terenie Niemiec lub Wielkiej Brytanii.

Natomiast oferty pracy w zawodzie: monter podzespołów i zespołów elektronicznych oferowane były również

przez Agencje Zatrudnienia, które jednak zatrudniały pracowników w polskich zakładach pracy produkujących

części samochodowe. Zgłoszone oferty pracy skierowane były w większości do osób posiadających orzeczenie

o stopniu niepełnosprawności.

Warto wspomnieć o ofertach pracy w zawodzie: kierowca samochodu ciężarowego. Pracodawcy zgłaszając wolne

miejsca pracy na powyższe stanowisko wymagali od potencjalnego kandydata posiadania świadectwa

kwalifikacji. Biorąc pod uwagę potrzeby pracodawców tutejszy Urząd w 2014r. zorganizował szkolenie grupowe

z zakresu: „Kwalifikacja wstępna przyspieszona dla kierowców wykonujących przewóz drogowy

kat. C1,C1+E,C,C+E”, na które skierowano 10 osób bezrobotnych.

3

 Strategia Zrównoważonego Rozwoju Społeczno-Gospodarczego Powiatu Żywieckiego na lata 2006-2020, Starostwo
Powiatowe w Żywcu
4
 Monitoring Zawodów Deficytowych i Nadwyżkowych w Powiecie Żywieckim w 2014 roku, Powiatowy Urząd Pracy w Żywcu

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

80

Należy również zaznaczyć, że najwięcej ofert pracy zgłaszano w zawodach, które stanowią najliczniejszą grupę

wśród osób zarejestrowanych tj. sprzedawca, robotnik gospodarczy, robotnik budowlany, kucharz, murarz.

Powyższe zawody z roku na rok stanowią największą grupę wśród zawodów osób zarejestrowanych, ale właśnie

na wskazane stanowiska najczęściej wpływają oferty pracy, w tym również subsydiowane.

Największy deficyt wśród zawodów poszukiwanych w 2014r. w powiecie żywieckim wystąpił w zawodzie:

spawacz metodą MAG. Praca we wskazanym zawodzie wymaga przede wszystkim zdobycia odpowiednich

uprawnień zawodowych. Największe zapotrzebowanie na spawaczy zgłaszane jest przez średnie i duże

przedsiębiorstwa, które zazwyczaj związane są z branżą budowlaną i metalową.

W grupie zawodów deficytowych znalazły się zawody związane z zapewnieniem opieki tj. opiekun osoby starszej,

opiekunka dziecięca, opiekun medyczny, opiekun w domu pomocy społecznej. Należy zaznaczyć, że pracę dla

opiekunów oferowały zarówno firmy prowadzące działalność na terenie powiatu żywieckiego, jak i polskie firmy

zatrudniające pracowników za granicą, najczęściej w domach prywatnych lub w domach opieki długoterminowej

w Niemczech.

Znaczny wskaźnik intensywności deficytu wykazały zawody takie jak: asystent nauczyciela przedszkola,

wychowawca małego dziecka, sekretarka, agent ubezpieczeniowy, asystent do spraw księgowości, archiwista.

Zapotrzebowanie na powyższe zawody w większości zgłaszali pracodawcy zainteresowani przyjęciem osób

bezrobotnych do odbywania stażu, po zakończeniu którego istniała możliwość zatrudnienia.

Deficytowym zawodem jest również pracownik ochrony fizycznej I stopnia oraz dozorca. Pracodawcy nie

wymagają od kandydatów wysokich kwalifikacji zawodowych, ale przede wszystkim zatrudniają na tych

stanowiskach osoby niepełnosprawne.

Dokonując dalszej analizy możemy zauważyć, że deficyt stanowią również zawody związane z montażem lub

obsługą maszyn w zakładach produkcyjnych tj.: monter elektronicznego wyposażenia maszyn i urządzeń,

operator maszyny papierniczej, operator maszyn i urządzeń do obróbki plastycznej, monter/składacz okien.

Oferty pracy na powyższe stanowiska zawierały przede wszystkim wymóg posiadania doświadczenia

zawodowego.

Należy również zaznaczyć, że zdarzały się sytuacje kiedy pracodawcy zgłaszali oferty pracy, a w rejestrze osób

bezrobotnych i poszukujących pracy nie figurowały osoby w poszukiwanych zawodach. W tym przypadku

wskaźnik intensywności deficytu osiąga wartość MAX. W 2014r. do takich zawodów należały m.in: główny

księgowy, kartograf, nauczyciel plastyki w szkole podstawowej, artysta grafik, technik automatyk, technik

logistyk, pracownik kancelaryjny, kurier, wozak zrywkarz, monter żaluzji, spawacz metodą MIG, spawacz metodą

TIG, elektryk budowlany, szlifierz materiałów drzewnych, operator ładowarki, monter taboru szynowego, monter

mebli, pomocnik lakiernika, sortowacz surowców wtórnych.

Biorąc pod uwagę zawody, na które występuje największy deficyt na lokalnym rynku pracy tutejszy Urząd

organizuje szkolenia grupowe i indywidualne m.in. spawanie metodą TIG, spawanie metodą MIG, spawanie

metodą MAG, kwalifikacja wstępna przyspieszona dla kierowców wykonujących przewóz drogowy kat. C1,C1+E,

C, C+E, przedstawiciel handlowy, opiekun osób starszych i dzieci z pierwszą pomocą przedmedyczną.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

81

 Pracownicy – struktura zawodowa w obszarze zdegradowanym, przyjazdy do pracy na obszar

zdegradowany

Osoby zamieszkujące obszary objęte Lokalnym Programem Rewitalizacji pracują przede wszystkim poza miejscem

zamieszkania, w tym przede wszystkim w większych ośrodkach miejskich, tj. Żywiec, czy Bielsko – Biała.

W gminie Lipowa obserwuje się tendencję wzrostową w zakresie udziału liczby osób w wieku poprodukcyjnym

oraz produkcyjnym, natomiast zmniejszenie w wieku przedprodukcyjnym. W 2013 roku liczba osób w wieku

produkcyjnym stanowiła 64,2% ogółu ludności, w wieku przedprodukcyjnym: 20,5%, natomiast w wieku

poprodukcyjnym: 15,3%.

Tabela 57. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem w Gminie Lipowa w latach
2009-2013

Wyszczególnienie 2009 2010 2011 2012 2013

w wieku
przedprodukcyjnym 22,2 22,1 21,6 21,1 20,5

w wieku produkcyjnym 63,6 63,8 63,9 64,0 64,2

w wieku poprodukcyjnym 14,2 14,1 14,6 14,9 15,3

Źródło: GUS

Rysunek 36. Struktura udziału ludności wg ekonomicznych grup wieku w % ludności ogółem w Gminie Lipowa
w latach 2009-2013

Źródło: opracowanie własne na podstawie danych GUS

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

2009 2010 2011 2012 2013

22,2 22,1 21,6 21,1 20,5

63,6 63,8 63,9 64,0 64,2

14,2 14,1 14,6 14,9 15,3

w wieku przedprodukcyjnym % w wieku produkcyjnym % w wieku poprodukcyjnym %

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

82

 Sytuacja makroekonomiczna – trendy obserwowalne w skali regionu

Województwo Śląskie

5
 jest najbardziej atrakcyjnym pod względem inwestycyjnym regionem w Polsce, w tym

zakresie należy również do liderów na świecie Jednym z filarów wysokiej pozycji Śląskiego w rankingach

atrakcyjności inwestycyjnej jest Katowicka Specjalna Strefa Ekonomiczna (KSSE), która w ciągu 18 lat działania

przyciągnęła bezpośrednie inwestycje o wartości około 21,5 mld zł, tworząc ponad 53 tys. nowych miejsc pracy.

Potwierdzeniem tych wyników jest 2. miejsce w Europie i 11. na świecie w rankingu stref ekonomiczych

przeprowadzonym przez fDi Intelligence (centrum badawcze Financial Times). Śląskie to jeden z najsilniejszych

gospodarczo (niemal 12,7 proc. PKB) i demograficznie (prawie 4,6 mln osób) regionów w Polsce. To największy

zurbanizowany obszar w Europie środkowo-wschodniej, mający najwyższą średnią krajową gęstość zaludnienia

oraz wskaźnik ludności miejskiej – ponad 77%. Inwestorów wspiera wiele instytucji otoczenia biznesu.

Tradycyjny śląski etos pracy to wizytówka mieszkańców Śląskiego, to tutaj ludzie od pokoleń pracują

w przemyśle, wśród nowych technologii, to także region innowacji i kreatywnych kadr. Niemal 3 miliony osób

w wieku produkcyjnym i ponad 136 tys. studentów zapewnia ogromne i różnorodne zasoby pracy oraz wielkość

i chłonność rynku zbytu. Śląskie to najgęstsza w kraju sieć dróg ekspresowych i autostrad oraz bliskość granicy

z Czechami i Słowacją. W promieniu 600 km od Katowic znajduje się 6 europejskich stolic: Warszawa, Berlin,

Praga, Budapeszt, Wiedeń i Bratysława. Euroterminal w Sławkowie (kolej szerokotorowa) zapewnia bezpośredni

dostęp do rynków Azji. Lotnisko Katowice jest liderem w ruchu cargo w kraju wśród lotnisk regionalnych.

W regionie na 41 wyższych uczelniach kształci się ponad 136 tys. studentów, z czego ponad 55% wybiera szkoły

techniczne i ekonomiczne. Specyfiką regionu jest dobrze rozwinięte szkolnictwo zawodowe. Turystycznymi

wizytówkami Śląskiego są Zespół Klasztorny oo. Paulinów na Jasnej Górze w Częstochowie, Beskidy oraz Szlak

Zabytków Techniki – jedyny w Polsce regionalny szlak turystyki industrialnej. Region jest ważnym ośrodkiem

wystawienniczo-targowym i konferencyjnym. Corocznie organizowany jest Europejski Kongres Gospodarczy

w Katowicach. Jest to największa impreza biznesowa w Europie Centralnej, tworząca przestrzeń do wymiany

opinii elit politycznych, biznesowych, naukowych i ekonomicznych.

Procesom restrukturyzacji regionu towarzyszy zmiana struktury zatrudnienia przejawiająca się w malejącej liczbie

osób zatrudnionych w budownictwie, górnictwie, produkcji metali, przy równoczesnym jej wzroście w sektorze

usług. Na Śląsku w ostatnich latach dynamicznie rozwijają się firmy nowych technologii o uznanych markach,

działa tu wiele różnego rodzaju przedsiębiorstw. Branżami, które zaczynają dominować, są: przemysł

motoryzacyjny, spożywczy, dynamicznie rozwija się turystyka. Przemysł precyzyjny i elektroniczny to branże

nowych rozwijających się technologii. To m.in. czynnik wpływający na jakość kadry inżynieryjno-technicznej.

Według stanu na 30 listopada 2014 r. wysokość stopy bezrobocia w województwie wynosiła 9,6% (kraj 11,4%).

Region znajduje się na drugim miejscu listy województw o najniższej wartości tego wskaźnika, tuż

za Wielkopolską (7,7%). Utrzymuje się duże zróżnicowanie natężenia bezrobocia w regionie. W końcu

października 2014 r. wysokość stopy bezrobocia w Katowicach wynosiła 4,8%. Na przeciwległej pozycji znajdował

się powiat częstochowski, gdzie wysokość tego wskaźnika osiągnęła wartość 18,2% (różnica 13,4 pkt. proc.). Jeżeli

chodzi o podregiony w omawianym okresie, najniższą stopę bezrobocia notowano w podregionie tyskim (5,5%)

i katowickim (7,1%); potem kolejno w podregionach: bielskim (8,6%), rybnickim (8,7%), gliwickim (8,8%),

5
 Urząd Marszałkowski Województwa Śląskiego, www.slaskie.pl

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

83

sosnowieckim (12,6%) oraz w częstochowskim (13,5%). Najwyższą stopą bezrobocia charakteryzował się

podregion bytomski (14,3%).

Na zakończenie rozdziału dokonano porównania podstawowych wskaźników statystycznych ze średnimi

wskaźnikami dla Powiatu Żywieckiego i Województwa Śląskiego.

 Sytuacja prawna – ograniczenia i możliwości dla działalności gospodarczej, w skali makro

w odniesieniu do obszaru zdegradowanego

Do barier w działalności gospodarczej w skali makroekonomicznym można zaliczyć przede wszystkim
6
:

a) bariery podatkowe są największą barierą od wielu lat. W Polsce obowiązuje skomplikowane prawo podatkowe

oraz wysokie stawki podatkowe podatków bezpośrednich. Większość właścicieli firm uważa, iż brak czytelności

w regulacjach podatkowych zwiększa ryzyko działalności gospodarczej i generuje koszty, które w sposób

nieuzasadniony obciążają ich działalność, zmniejszając tym samym konkurencyjność. Kłopotliwe są również

niektóre przepisy, które wywołują mnóstwo niejasności. Najważniejszą barierą rozwoju działalności

gospodarczych są zbyt wysokie pozapłacowe koszty pracy (tzw. para podatki), które mają wpływ na zmniejszenie

konkurencyjności firm oraz na ograniczenie chęci zwiększania zatrudnienia,

b) bariery zatrudnienia - nieelastyczne prawo pracy,

c) bariery administracyjne – uciążliwe i kosztowne procedury administracyjne, brak kompetencji niektórych

urzędników, co przejawia się m.in. różnymi interpretacjami tych samych zapisów prawa podatkowego w różnych

urzędach skarbowych w Polsce, długie terminy oczekiwania,

d) trudności w pozyskaniu środków unijnych przez mikro i małe przedsiębiorstwa,

e) opóźniony spływ wierzytelności, czyli kłopoty z odzyskiwaniem swoich należności od kontrahentów. Powoduje

to powstanie zatorów płatniczych i utratę płynności finansowej w wielu firmach. Przedsiębiorcy z małych firm nie

mają szans w walce o swoje należności, od nieuczciwych czy nierzetelnych kontrahentów, przez co wychodzą

z rynku,

f) niedopasowanie systemu edukacji do bieżących potrzeb rynku pracy. Polacy kształcą się w zawodach

i dziedzinach, które nie są perspektywiczne. Na studiach nabywają bezużytecznej wiedzy teoretycznej, a zbyt

mało uczy się ich praktycznych umiejętności, przydatnych w realnej pracy zawodowej,

g) państwo i samorządy zbyt mocno ingerują w działalność gospodarczą na danym rynku. Zjawisko to można

zauważyć np. w przetargach, w których większe szanse mają spółki komunalne niż prywatne.

Na terenie gminy nie są zlokalizowane strefy ekonomiczne. Nie działają tutaj również żadne instytucje otoczenia

biznesu, klastry przemysłowe, parki technologiczne, czy inkubatory przedsiębiorczości. Najbliższe instytucje tego

typu mają siedzibę w mieście Bielsko-Biała.

Gmina nie posiada programu pobudzania aktywności gospodarczej, pomocy publicznej dla przedsiębiorców, etc.

Stawki podatku od nieruchomości na 2015 rok są nieznacznie niższe niż maksymalne ograniczone ustawą

o podatkach i opłatach lokalnych.

6
 Bariery przy zakładaniu i prowadzeniu działalności gospodarczej, www.wkierunkuzatrudnienia.pl

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

84

Analizując wysokość stawek podatków lokalnych (w tym podatku od nieruchomości) należy stwierdzić, iż gmina

prowadzi politykę zachęcającą do inwestowania poprzez stosowanie niższych stawek, niż maksymalne,

do pozyskania inwestorów, czy rozwoju przedsiębiorczości, np. od nieruchomości.

Tabela 58. Porównanie stawek podatku od nieruchomości gminy Lipowa z maksymalnymi ustawowymi
stawkami na rok 2015

Źródło: opracowanie własne na podstawie: ustawy o podatkach i opłatach lokalnych (tekst jednolity Dz.U. z 2014 r., poz.
849), Uchwały Nr L/271/14 Rady Gminy Lipowa w sprawie określenia wysokości stawek podatku od nieruchomości na 2015
rok

Bariery administracyjne w zakresie rozwoju przedsiębiorczości (w aspekcie przestrzennym) dotyczą przede

wszystkim zagadnień gospodarki przestrzennej gruntami oraz prawa budowlanego i ochrony środowiska

w procesie inwestycyjnym.

Ustawa o podatkach i opłatach lokalnych Uchwała Rady Gminy Lipowa

od gruntów:

a) związanych z prowadzeniem działalności gospodarczej, bez

względu na sposób zakwalifikowania w ewidencji gruntów i

budynków – 0,90 zł od 1 m2 powierzchni

0,86 zł od 1 m2

b) pod jeziorami, zajętych na zbiorniki wodne retencyjne lub

elektrowni wodnych – 4,58 zł od 1 ha powierzchni
4,50 zł od 1 ha powierzchni

c) pozostałych, w tym zajętych na prowadzenie odpłatnej

statutowej działalności pożytku publicznego przez organizacje

pożytku publicznego – 0,47 zł od 1 m2 powierzchni

0,37 zł od 1 m2 powierzchni

od budynków lub ich części:

a) mieszkalnych – 0,75 zł od 1 m2 powierzchni użytkowej 0,73 zł od 1 m2 powierzchni użytkowej

b) związanych z prowadzeniem działalności gospodarczej oraz

od budynków mieszkalnych lub ich części zajętych na

prowadzenie działalności gospodarczej – 23,13 zł od 1 m2

powierzchni użytkowej

21,25 zł od 1 m2 powierzchni użytkowej

c) zajętych na prowadzenie działalności gospodarczej w zakresie

obrotu kwalifikowanym materiałem siewnym – 10,80 zł od 1 m2

powierzchni użytkowej

10,65 zł od 1 m2 powierzchni użytkowej

d) związanych z udzielaniem świadczeń zdrowotnych w

rozumieniu przepisów o działalności leczniczej, zajętych przez

podmioty udzielające tych świadczeń – 4,70 zł od 1 m2

powierzchni użytkowej

4,63 zł od 1 m2 powierzchni użytkowej

e) pozostałych – 7,77 zł od 1 m2 powierzchni użytkowej 5,77 zł od 1 m2 powierzchni użytkowej

od budowli:

2% ich wartości określonej na podstawie art. 4 ust. 1 pkt 3 i ust.

3–7.

2% ich wartości określonej na podstawie art.

4 ust. 1 pkt 3 i ust. 3–7.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

85

Gmina Lipowa posiada miejscowy plan zagospodarowania przestrzennego, który jest w trakcie aktualizacji.

Ewentualne ograniczenia wynikające z miejscowego planu zagospodarowania przestrzennego (MPZP), w tym

przeznaczenia terenu, intensywności zabudowy, etc. mogą być problemem w zakresie rozwoju

przedsiębiorczości, możliwości realizacji nowych inwestycji .

Gmina Lipowa nie posiada programów pomocy publicznej przeznaczonych dla potencjalnych inwestorów,

co oznacza m.in. brak ulg w podatku od nieruchomości dla przedsiębiorstw tworzących nowe miejsca pracy.

Jednocześnie gmina charakteryzuje się niską aktywnością wobec inwestorów pod kątem prowadzenia działań

marketingowych.

 Sytuacja społeczna

W diagnozie sytuacji przedstawiono problemy społeczne i demograficzne w poszczególnych obszarach.

Na podstawie tych danych zidentyfikowano najważniejsze grupy docelowe, które mogą być objęte w ramach

działań podejmowanych w procesie rewitalizacji, tj.:

Tabela 59. Grupy docelowe rewitalizacji

wyszczególnienie
Obszar 1
Lipowa

Obszar 2
Twardorzeczka Razem

Osoby z problemem ubóstwa 247 92 339

Osoby z problemami w zakresie bezradności w sprawach
opiekuńczo-wychowawczych i prowadzeniu gospodarstwa

domowego  111 49 160

Osoby zagrożone wykluczeniem ze względu na alkoholizm 32 25 57

Osoby niepełnosprawne 90 18 108

Osoby bezrobotne 212 64 276

w tym: 0

 - osoby długotrwale bezrobotne 120 40 160

 - bezrobotni poniżej 25 roku życia 31 11 42

 - bezrobotni powyżej 50 roku życia 67 17 84

 - bezrobotni bez wykształcenia średniego 130 41 171

 - bezrobotni bez kwalifikacji zawodowych 83 22 105

 - bezrobotne kobiety 124 26 150

Ogółem 692 248 940

Źródło: opracowanie własne na podstawie analizy ilościowej

Do grupy docelowej można zaliczyć: osoby zagrożone ubóstwem i wykluczeniem społecznym, w tym osoby

bezrobotne, jak również otoczenie tych osób w zakresie niezbędnym do wsparcia i ich rodziny.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

86

 Polityka mieszkaniowa gminy oraz mieszkalnictwo

Podstawowymi dokumentem w zakresie zasad gospodarowania gminnym zasobem mieszkaniowym jest Uchwała

nr X/46/11 w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy, której

załącznik określa m.in.:

 Wysokość dochodu gospodarstwa domowego uzasadniająca oddanie w najem lokalu na czas nieoznaczony

i lokalu socjalnego,

 Warunki zamieszkiwania kwalifikujące wnioskodawcę do ich poprawy,

 Kryteria wyboru osób, którym przysługuje pierwszeństwo zawierania umów najmu lokali na czas

nieoznaczony i lokali socjalnych,

 Warunki dokonywania zmiany lokali wchodzących w skład mieszkaniowego zasobu gminy oraz zamiany

pomiędzy najemcami lokali należących do tego zasobu a osobami zajmującymi lokale w innych zasobach,

 Tryb rozpatrywania i załatwiania wniosków o najem lokali zawieranych na czas nieoznaczony i o najem

lokali socjalnych oraz sposób poddania tych spraw kontroli społecznej,

 Zasoby postępowania w stosunku do osób, które nie posiadają tytułu prawnego do zajmowanego lokalu

 Kryteria oddania w najem lokali o powierzchni użytkowej przekraczającej 80 m
2

Gmina dysponuje 2 lokalami mieszkalnymi – komunalnymi, które zamieszkują 2 osoby, 4 lokalami socjalnymi – 12

mieszkańców oraz 1 lokalem tymczasowym – 1 mieszkaniec.

Tabela 60. Wykaz lokali komunalnych oraz socjalnych wraz z liczbą mieszkańców

Rodzaj
lokalu

Lokalizacja
Powierzchnia

lokalu
Przedmiot umowy

Pow.
działki

Liczba
mieszkańców

Lokale
komunalne

Lipowa
621

53 m
2

Budynek w Lipowej na działce nr
1893/1

2107 m
2

1

Lipowa
621

73 m
2

Budynek w Lipowej na działce nr 2205
1

Lokale
socjalne

Lipowa 9 44 m
2
 Budynek w Lipowej na działce nr 3707 1200 m

2
 4

Lipowa 9 30 m
2
 Budynek w Lipowej na działce nr 3707 1200 m

2
 2

Lipowa 9 31 m
2
 Budynek w Lipowej na działce nr 3707 1200 m

2
 5

Lipowa 78 20,16 m
2
 Budynek w Leśnej na działce nr 201 898 m

2
 1

Lokal
tymczasowy

Lipowa 78 16,40 m
2

Budynek w Leśnej na działce nr 201 898 m
2

1

Źródło: dane Urzędu Gminy w Lipowej

Skala potrzeb mieszkaniowych w gminie przedstawia się następująco:

 liczba oczekujących na przydział mieszkania komunalnego lub socjalnego od 2013 roku – wynosi 6 osób,

 trudno oszacować średni czasu oczekiwania na przydział - ponieważ w mieszkaniowym zasobie gminy

wszystkie lokale są zajęte i zwykle umowa przedłużana jest na kolejne lata,

 gmina nie przydziela dodatków mieszkaniowych,

 wyrok eksmisji z prawem do lokalu socjalnego posiadają 2 osoby (w Lipowej i Twardorzeczce).

W gminie zabudowę stanowią przede wszystkim budynki jednorodzinne, wolnostojące, murowane, kryte

dachami spadzistymi. Niewielki udział w zabudowie stanowią obiekty usługowe wydzielające się skalą

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

87

i charakterem od zabudowy mieszkaniowej. Tylko w jednej miejscowości, w Lipowej, można wyróżnić

koncentrację obiektów i urządzeń usługowych tworzących centrum usługowe gminy.

Na obszarze gminy nie funkcjonują spółdzielnie mieszkaniowe oraz wspólnoty mieszkaniowe.

Liczba budynków mieszkalnych ogółem na obszarze gminy wynosi 2999 sztuk, w których zlokalizowanych jest

3095 mieszkań o łącznej powierzchni użytkowej 294155 m2. Przeciętna powierzchnia użytkowa mieszkania

wynosi: 95 m2, natomiast na 1 mieszkańca: 28,5 m2. Na jedno mieszkanie przypada średnio 4,6 izby

o powierzchni ok. 20,7 m2. Na 1000 mieszkańców przypada prawie 300 mieszkań. Ponad 90% ogółu mieszkań

wyposażonych jest w sieć wodociągową oraz łazienkę, natomiast ok. 80% w centralne ogrzewanie.

W analizowanym okresie czasu wskaźniki w zakresie mieszkalnictwa uległy nieznacznej poprawie.

W ostatnich 5 latach liczba budynków mieszkalnych wzrosła o ok. 8,5%.

Tabela 61. Zasoby mieszkaniowe w Gminie Lipowa w latach 2009-2013

Wyszczególnienie 2009 2010 2011 2012 2013

Zasoby mieszkaniowe gmin (komunalne)

mieszkania ogółem

mieszkania 5 - - - 5

powierzchnia użytkowa mieszkań 231 - - - 178

mieszkania socjalne

mieszkania 3 - 3 4 4

powierzchnia użytkowa mieszkań 105 - 105 125 125

Zasoby mieszkaniowe

ogółem

mieszkania 2888 2903 2961 3036 3095

izby 12956 13195 13505 13916 14215

powierzchnia użytkowa mieszkań 264601 270130 277480 286570 294155

Budynki mieszkalne w gminie

ogółem 2765 2787 2869 2941 2999

Mieszkania wyposażone w instalacje techniczno-sanitarne

ogółem

wodociąg 2671 2705 2764 2840 2901

ustęp spłukiwany 2428 2681 2740 2816 2877

łazienka 2521 2576 2635 2711 2771

centralne ogrzewanie 2248 2318 2377 2453 2514

gaz sieciowy 904 939 965 994 1014

Mieszkania wyposażone w instalacje - w % ogółu mieszkań

wodociąg 0,9 0,9 0,9 0,9 0,9

łazienka 0,9 0,9 0,9 0,9 0,9

centralne ogrzewanie 0,8 0,8 0,8 0,8 0,8

Zasoby mieszkaniowe - wskaźniki

przeciętna powierzchnia użytkowa 1
mieszkania 91,6 93,1 93,7 94,4 95,0

przeciętna powierzchnia użytkowa
mieszkania na 1 osobę 26,5 26,6 27,1 27,9 28,5

mieszkania na 1000 mieszkańców 289,1 286,0 289,7 295,2 299,9

Źródło: GUS

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

88

W latach 2009-2013 systematycznie rosła liczba mieszkań oraz budynków niemieszkalnych oddanych

do użytkowania. W 2013 roku wyniosła ona 67 obiektów, w tym 62 mieszkań (budynków jednorodzinnych)

o łącznej powierzchni użytkowej: 7972 m2. Do budynków niemieszkalnych zaliczają się przede wszystkim garaże:

83,3% ogółu obiektów niemieszkalnych oddanych do użytkowania.

Tabela 62. Budownictwo mieszkaniowe i budynki w Gminie Lipowa w latach 2009-2013

Wyszczególnienie 2009 2010 2011 2012 2013

Mieszkania oddane do użytkowania

ogółem

mieszkania 46 40 59 76 62

izby 251 244 312 413 311

powierzchnia użytkowa 5909 5656 7386 9119 7972

indywidualne

mieszkania 46 40 58 72 62

izby 251 244 307 390 311

powierzchnia użytkowa 5909 5656 7273 8653 7972

Budynki nowe oddane do użytkowania

ogółem 47 44 64 78 67

mieszkalne 46 40 59 76 62

budynki jednorodzinne tj.: budynki
jednomieszkaniowe oraz budynki
jednorodzinne nieprzystosowane
do stałego zamieszkania

- - -

76 62

niemieszkalne 1 4 5 2 5

powierzchnia użytkowa mieszkań
w nowych budynkach
mieszkalnych 5909 5656 7386 9119 7972

powierzchnia użytkowa nowych
budynków niemieszkalnych 33 363 419 78 248

kubatura nowych budynków
ogółem 29199 28198 35777 45051 39356

kubatura nowych budynków
mieszkalnych 29099 25839 33718 44722 38089

Budynki niemieszkalne, zbiorowego zamieszkania oraz domy letnie oddane do użytkowania

nowe

budynki

ogółem 1 4 5 2 5

inwestor indywidualny 1 4 5 2 5

kubatura

ogółem 100 2359 2059 329 1267

inwestor indywidualny 100 2359 2059 329 1267

powierzchnia użytkowa

ogółem 33 363 419 78 248

inwestor indywidualny 33 363 419 78 248

budynki garaży

budynki

ogółem 1 3 3 1 4

inwestor indywidualny 1 3 3 1 4

kubatura

ogółem 100 444 601 98 631

inwestor indywidualny 100 444 601 98 631

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

89

Wyszczególnienie 2009 2010 2011 2012 2013

powierzchnia użytkowa

ogółem 33 90 147 26 100

inwestor indywidualny 33 90 147 26 100

budynki gospodarstw rolnych

budynki

ogółem 0 1 1 1 1

inwestor indywidualny 0 1 1 1 1

kubatura

ogółem 0 1915 280 231 636

inwestor indywidualny 0 1915 280 231 636

powierzchnia użytkowa

ogółem 0 273 70 52 148

inwestor indywidualny 0 273 70 52 148

Źródło: GUS

Rysunek 37. Budownictwo w Gminie Lipowa w latach 2009-2013

Źródło: opracowanie własne na podstawie danych GUS

Na podstawie danych gminnej ewidencji (stan w dniu 31.12.2014r.), największa liczba budynków: 1462 szt.

z 3082 szt. (tj. 47,4%) jest położonych w miejscowości Lipowa, w tym: 20 szt. została wybudowana przed

1945 rokiem (39,2% ogółu budynków wybudowanych do 1945r. na obszarze gminy). Natomiast najwięcej

obiektów, tj. 850 szt. wybudowano w Lipowej w latach 1946-1989 (47,5% ogółu budynków wybudowanych

w tym okresie na terenie całej gminy) i 592 szt. po 1989r. (tj. 47.7%).

W gminie zlokalizowanych jest 3031 mieszkań (wg danych na koniec 2014r.), w tym ponad połowa

w miejscowości Lipowa. Największy odsetek mieszkań bez wodociągu występuje w miejscowości Ostre – 39%

ogółu mieszkań w tej miejscowości oraz Twardorzeczka – 29% i Lipowa – 20% (przy średniej dla gminy: 20%).

Największy problem z brakiem kanalizacji zidentyfikowano w: Słotwinie – 24%, Lipowej – 17% i Ostre – 14%

46

40

59

76

62

1 4
5

2
5

0

10

20

30

40

50

60

70

80

2009 2010 2011 2012 2013

budynki mieszkalne

budynki niemieszkalne

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

90

(średnia wartość dla gminy: 14%). Z brakiem łazienki i ubikacji borykają się przede wszystkim mieszkańcy: Siennej

– 4,1% ogółu mieszkań w tej miejscowości pozostaje bez łazienki, a 0,8% - bez ubikacji oraz miejscowości Leśna –

odpowiednio: 4,0% i 0,7%.

Średnia liczba osób zamieszkujących w mieszkaniu dla obszaru całej gminy wynosi: 3,4 osoby, w tym najwięcej

osób zamieszkuje 1 mieszkanie w Twardorzeczce: 4 osoby oraz Siennej: 3,6 osoby

4.3.2. Sytuacja w sferze zagospodarowania przestrzennego

Zabudowa gminy, w tym obszarów objętych Lokalnym Programem Rewitalizacji, w przeważającej części posiada

charakter pasmowy i położona jest głównie wzdłuż głównych dróg, tworząc pojedyncze lub zwielokrotnione

rzędy zabudowy. Obiekty są lokalizowane w luźnej, swobodnej i rozproszonej zabudowie.

Zabudowę stanowią przede wszystkim części budynki jednorodzinne, wolnostojące, murowane, kryte dachami

spadzistymi. Niewielki udział w zabudowie stanowią obiekty usługowe wydzielające się skalą i charakterem

od zabudowy mieszkaniowej. Tylko w jednej miejscowości, w Lipowej, można wyróżnić koncentrację obiektów

i urządzeń usługowych tworzących centrum usługowe gminy.

Układy przestrzenne poszczególnych miejscowości przedstawiają różny stopień zachowania pierwotnych postaci

osiedleńczych. W oparciu o stopień czytelności formy pierwotnej w krajobrazie poszczególnych wsi,

przeprowadzona została ocena wartości zachowanych układów przestrzennych na podstawie opracowania. J.

Bogdanowskiego, w której wyróżniono postać
7
:

- modelową – prezentującą stan zachowania zbliżony do formy pierwotnej: Lipowa – Dwór,

- historyczną – przekształconą nawarstwieniami historycznymi, okresów nowożytnego i nowoczesnego, przede

wszystkim układami rozrzuconymi, przysółkowymi w odmianie łańcuchowej oraz rozproszonymi w odmianie

jednodworczej, z wyraźną przewagą form pierwotnych (Lipowa Stara (część zachodnia)),

- tradycyjną – przekształcona nawarstwieniami okresu nowożytnego i nowoczesnego, przede wszystkim układami

rozrzuconymi, przysiółkowymi w odmianie łańcuchowej i skupowej i rozproszonymi w odmianie jednodworczej

oraz współczesnymi w typie urbanizacyjnym w odmianie osiedlowej wielodrożnej i szeregowej, przy zachowaniu

równowagi form tradycyjnych i współczesnych (Ostre, Leśna Nowa);

- przekształconą nawarstwieniami historycznymi oraz współczesnymi o dominującej nowej zabudowie

rozwiniętej na kanwie dawnego, mniejszego układu osadniczego (Lipowa- dział, Lipowa-Podzielec, Słotwina,

Twardorzeczka);

- współczesną – rozwijającą się na kanwie tradycyjnego rozłogu w obrębie obszarów dawniej nie zabudowanych

(Lipowa-Brzeziny).

Przeprowadzona ocena wartości układów przestrzennych poszczególnych miejscowości wykazała, że obszar

gminy zagrożony jest postępującą degradacją przestrzeni (zwłaszcza w Lipowej). Stan ten spowodowały

niekorzystne zmiany urbanizacyjne zniekształcające obraz historycznego regionalizmu krajobrazowego.

7
Studium uwarunkowań i kierunków przestrzennego zagospodarowania Gminy Lipowa

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

91

Weryfikacja obiektów zabytkowych gminnej ewidencji pozwala stwierdzić, że wiele obiektów w rejonach

zabudowy siedliskowej wsi zostało wyburzonych i przebudowanych, zaś duża liczba budynków jest w złym stanie

technicznym. Tendencja do eliminowania zabudowy tradycyjnej, miała w obrębie poszczególnych wsi charakter

żywiołowy, a jej nasilenie przypadało na lata 1960-1980. W miejscach wyburzonych obiektów zabytkowych

lokalizowano nowe inwestycje – najczęściej dominujące skalą, realizowane według typowych projektów

przeznaczonych dla układów miejskich, o formach obcych w tradycji budowlanej regionu. Wśród zachowanych

w terenie zabytków przeważającą część stanowią przykłady tradycyjnej zabudowy pochodzącej z I i II ćw. XX w.

oraz nieliczne już budynki powstałe w I i II poł. XIXw. Pierwotnie tradycyjne budynki mieszkalne i inwentarskie

były charakterystyczne dla zabudowy siedliskowej. Obecnie występują one zazwyczaj w rozproszeniu. Pomimo,

iż w porównaniu z przeszłością jest ich stosunkowo mało, to jednak właśnie one decydują o indywidualnym

charakterze i tożsamości opisywanego terenu.

Ponadto na obszarze gminy można zaobserwować niekorzystne zjawisko jakim jest tendencja do rozpraszania

zabudowy poza istniejące, historycznie ukształtowane zespoły osadnicze. Tendencje te na obszarze gminy mają

ograniczony charakter, nie prowadzący do znaczących zmian proporcji między terenami zabudowanymi

i otwartymi, jednak prowadzi to do stopniowego ograniczenia wartości krajobrazowych i widokowych obszaru.

Tabela 63. Rodzaj użytkowania terenu w Gminie Lipowej

Rodzaj użytkowania terenu Powierzchnia (ha) %

Tereny zabudowy mieszkaniowej 373,27 6,46

Tereny usług 22,50 0,42

Tereny PU – tartak (Lipowa) 2,12 0,04

RPO (w granicach ogrodzenia) 11,03 0,11

Tereny sportu I rekreacji 5,30 0,09

Tereny zieleni urządzonej (przy kościele w Leśnej) 0,41 0,01

Tereny cmentarzy 3,32 0,06

Tereny infrastruktury 1,38 0,02

Tereny lasów 3078,03 53,02

Tereny rolne 1504,50 25,91

Tereny zieleni 740,35 12,74

Tereny wód powierzchniowych 11,56 0,19

Tereny komunikacji 54,23 0,93

Razem 5808 100%

Źródło: Studium uwarunkowań i kierunków przestrzennego zagospodarowania Gminy Lipowa

Zurbanizowaną część powierzchni gminy stanowią tereny zainwestowane (około 8%) obejmujące przede

wszystkim tereny zabudowy mieszkaniowej, usługowej i działalności gospodarczej oraz komunikacji.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

92

Dane urbanistyczne takie jak: układ funkcjonalny obszaru, podstawowe osie kompozycji przestrzeni, główne

szlaki komunikacji kołowej, pieszej, szynowej, bariery przestrzenne (naturalne i antropogeniczne, etc.) strefy

i obiekty ochrony konserwatorskiej, przebieg linii energetycznych, ciepłowniczych, gazowych etc. opisano

w dokumentach:

 Uchwała nr XLVI/256/14 Rady Gminy Lipowa z dnia 16 czerwca 2014 r. w sprawie uchwalenia zmiany

studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowa.

Do najważniejszych funkcji, na obszarach objętych Lokalnym Programem Rewitalizacji, zalicza się: funkcję

mieszkaniową oraz usługową.

Podstawowe kierunki rozwoju funkcji mieszkaniowej:

· powiększanie terenów zabudowy mieszkaniowej kosztem terenów rolnych i nieużytków a korzystnych dla

zamieszkania,

· lokalizacja zabudowy mieszkaniowej na terenach dogodnych pod względem fizjograficznym, uwzględniając

nasłonecznienie, poziom wód gruntowych, strefy zagrożenia osuwiskami, przewietrzanie,

· sytuowanie zwartej zabudowy mieszkaniowej poza strefami uciążliwości komunikacyjnych i działalności

gospodarczej,

· dążenie do rozwoju przede wszystkim zabudowy mieszkaniowej jednorodzinnej w sołectwach gminy,

· sukcesywne przekształcanie terenów zabudowy zagrodowej w silnie zurbanizowanych obszarach na tereny

zabudowy jednorodzinnej,

· sukcesywny rozwój układu komunikacyjnego oraz sieci i urządzeń infrastruktury

Podstawowe kierunki rozwoju funkcji usługowej:

Funkcja usługowa związana jest z kilkoma płaszczyznami rozwoju: obsługą mieszkańców gminy i regionu (handel

detaliczny, kultura, oświata, sport I rekreacja), obsługą podmiotów gospodarczych (handel hurtowy, obsługa

komunikacji, obsługa biznesowa) oraz obsługą ruchu turystycznego (kultura, gastronomia, obsługa turystyczna,

rekreacja).

Podstawowe kierunki rozwoju, m.in.:

 rozwój jakościowy usług, odnoszący się do wzrostu różorodności i standardu,

 wzmacnianie rangi I funkcji gminy poprzez rozwój usług dla ludności,

 zapewienie obiektom usługowym wystarczającej liczby miejsc parkingowych,

 zapewnienie obiektom istniejącej bazy obsługi turystycznej i rekreacji, możliwości rozwoju i koncentracji

usług, poprzez rozwój jakościowy usług, wyrażający się podniesieniem standard w drodze rewaloryzacji,

rozbudowy I ewentualnej rozbudowy, w miarę istniejących możliwości przestrzennych,

 dostosowanie obiektów usługowych I przestrzeni wokół nich do potrzeb osób niepełnosprawnych,

 kształtowanie zabudowy usługowej tak, aby tworzyła ulice, place I pasaże,

 wprowadzanie zieleni urządzonej jako funkcji towarzyszącej usługom.

Tereny produkcyjno-usługowe:

Działalność gospodarcza, w tym produkcyjna występuje w niewielkim zakresie w obszarze gminy Lipowa.

Przedsiębiorczość w dużej mierze skupia się na prowadzeniu małych przedsiębiorstw handlowych, niewielkich

zakładów rzemieślniczych oraz firm przetwórczych, kilku składów materiałów budowlanych, drobnych zakładów

usługowych oraz tartaku. Zakłada się dalszy ich rozwój, podtrzymuje się możliwość rozwoju funkcji produkcyjnej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

93

na terenach ustalonych w obowiązującym planie miejscowym oraz ustala się możliwość realizacji nowych

inwestycji tego typu w ramach ustalonych terenów urbanizacji, w tym wyznacza się nowe znaczne obszary dla

rozwoju funkcji przemysłowo-usługowej w obszarze wsi Lipowa.

Obszary wymagające przekształceń lub rehabilitacji zostały w Studium określone w znastępujący sposób:

W ukształtowanych obszarach zabudowy podstawowymi kierunkami działań będą:

 modernizacja zabudowy, w tym poprzez poprawę wyposażenia w infrastrukturę techniczną, szczególnie

w zakresie gospodarki wodno-ściekowej,

 uzupełnienia zabudowy, w tym poprawa jakości tworzonej architektury w kierunku ograniczenia jej

bezstylowości degradującej historyczne otoczenie i krajobraz,

 poprawa stanu technicznego dróg,

 tworzenie zorganizowanych form rozwoju zabudowy rekreacyjnej, zapewniających właściwą ochronę

walorów przyrodniczo-krajobrazowych.

 poprawa stanu technicznego obiektów, poprzez remonty i przebudowy,

Obszary wymagające rehabilitacji

Jako obszary wymagające szczególnego sposobu rehabilitacji, przekształceń i ochrony ustala się:

 obszary zabudowy zabytkowej występujące w poszczególnych wsiach gminy,

 enklawy zabudowy tradycyjnej, dla podtrzymania lokalnych wartości, typowych dla terenów wiejskich, które

podtrzymują tożsamość miejsca, krajobrazu kulturowego na tych terenach,

 obszary cenne przyrodniczo wymagające wzmocnienia i ochrony wartości przyrodniczo-kulturowych oraz

promocji turystyki i rekreacji.

Podstawowe cele rozwoju gminy zgodne ze Studium:

 Rozwój gospodarczy gminy przy wykorzystaniu sprzyjających warunków i szans jakie stwarza: położenie

gminy - może być potencjałem rozwojowym pod warunkiem zrównoważonego wykorzystania możliwości

płynących z niezdegradowanego i czystego środowiska naturalnego,o wyjątkowo cenny potencjał przyrodniczo –

krajobrazowy, wolna siła robocza, ludzie z inicjatywą, pasją, pomysłem,  istniejący potencjał - obiekty

rekreacyjne i sportowe, placówki oświatowe, opiekuńcze i kulturalne, zasoby kulturowe, kultywowanie i

propagowanie tradycji ludowej, obiekty agroturystyki.

 Podniesienie standardu i jakości życia mieszkańców, które wiąże się z:

− prowadzeniem racjonalnej polityki lokalizacyjnej, wskazującej tereny możliwe do zagospodarowania na cele

mieszkaniowe i cele związane z obsługą  mieszkalnictwa,

− modernizacją istniejących zasobów mieszkaniowych,

− modernizacją istniejących terenów rekreacji i sportu,

− zapewnieniem warunków dla realizacji programu usług publicznych i sprzyjaniu inicjatywom tworzenia usług

komercyjnych związanych z obsługą ludności,

− rozbudową i poprawą funkcjonowania sieci i urządzeń infrastruktury technicznej,

− polepszeniem obsługi komunikacyjnej terenów zainwestowanych jednocześnie poprawą dostępności

komunikacyjnej obszaru gminy,

− wprowadzeniem terenów zieleni urządzonej.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

94

3. Ochrona środowiska naturalnego, wiążąca się z utrzymaniem obecnych wysokich wartości dla przyszłych

pokoleń i odpowiednim gospodarowaniem zasobami środowiska dla zapewnienia zrównoważonego rozwoju.

4. Ochrona wartości kulturowych związana z występującymi na obszarze gminy zespołami i obiektami

zabytkowymi, wiążąca się z utrzymaniem tych wartości dla przyszłych pokoleń, zapewniająca atrakcyjności gminy.

5. Wzrost atrakcyjności turystycznej, który wiąże się z:

− rozwojem infrastruktury turystycznej i wypoczynkowej,

− opieką nad dziedzictwem kulturowym poprzez utrzymanie tych wartości dla przyszłych pokoleń,

− utrzymaniem lub w miarę możliwości poprawą warunków ochrony środowiska naturalnego, takim

gospodarowaniem zasobami środowiska, które zapewni utrzymanie atrakcyjności gminy oraz jej zrównoważony

rozwój,

− stworzeniem spójnego systemu promocji i informacji turystycznej.

 Uchwała Nr VI/29/03 Rady Gminy w Lipowej z dnia 18 marca 2003 roku w sprawie miejscowego planu

ogólnego zagospodarowania przestrzennego gminy Lipowa dla poszczególnych sołectw: Lipowa, Leśna, Sienna,

Twardorzeczka, Ostre, Słotwina

Gmina Lipowa jest w całości objęta miejscowym planem zagospodarowania przestrzennego.

Na obszarach zdefiniowanych LPR, do głównych funkcji, zgodnie z zapisami planu zalicza się: tereny zabudowy

mieszkaniowej jednorodzinnej, tereny zabudowy usługowej, tereny układu komunikacyjnego oraz tereny

urządzeń infrastruktury technicznej.

Rada Gminy Lipowa uchwałą Nr XLIX/267/14 z dnia 09 października 2014r. przystąpiła do sporządzenia zmiany

miejscowego planu zagospodarowania przestrzennego Gminy Lipowa obejmującego obszar w granicach

administracyjnych gminy.

4.3.3. Sytuacja w zakresie dysponowania gruntami i budynkami

Największy udział obszarów gminy stanowią nieruchomości będące przedmiotem własności osób prywatnych.

Ze względu na lokalizację terenów leśnych, w tym parku krajobrazowego, znaczna część jej obszarów jest

własnością Skarbu Państwa w trwałym zarządzie Lasów Państwowych - zaznaczonych na rysunku kolorem

czerwonym. Obszary będące własnością gminy zaznaczono kolorem zielonym, a powiatu – żółtym (drogi

powiatowe - w trwałym zarządzie Powiatowego Zarządu Dróg).

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

95

Rysunek 38. Struktura własności gruntów w Gminie Lipowa

Źródło: Starostwo Powiatowe Żywcu

W przypadku wdrożenia przedsięwzięć objętym Lokalnym Programem Rewitalizacji nie przewiduje się zagrożenia

wynikającego z kwestii własnościowych. Gmina dysponuje prawem do dysponowania nieruchomościami na cele

realizacji projektu.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

96

4.3.4. Gmina na tle powiatu i województwa

Dokonano porównania podstawowych wskaźników statystycznych ze średnimi wskaźnikami dla Powiatu

Żywieckiego i Województwa Śląskiego.

Tabela 64. Porównanie głównych wskaźników statystycznych dla Gminy Lipowa ze średnimi wskaźnikami dla
powiatu żywieckiego i województwa śląskiego (wg stanu na dzień 31.12.2013r.)

Wyszczególnienie Gmina Lipowa Powiat Żywiecki
Województwo

Śląskie

Ludność na 1 km2 176 147 373

Przyrost naturalny na 1000 ludności 0,9 -0,6 -1,4

Saldo migracji na 1000 ludności 6,2 0,2 -2,0

Ludność ́w wieku nieprodukcyjnym na 100 osób w

wieku produkcyjnym 55,8 58,6 56,7

Udział bezrobotnych zarejestrowanych w liczbie

ludności w wieku produkcyjnym w % 8,6 8,6 7,1

Liczba osób korzystających z pomocy społecznej na 10

tys. ludności 632,8 788,9 390,5

Podmioty w rejestrze REGON na 10 tys. ludności w

wieku produkcyjnym
1224 1402 1527

Osoby fizyczne prowadzące działalność gospodarczą

na 10 tys. ludności
707 713 727

Mieszkania oddane do użytkowania na 10 tys.

ludności
62 35 23

Lesistość w % 56,3 51,7 31,9

Ludność - w tym % ogółu ludności korzystająca z sieci:

 -wodociągowej 68 54 94

 -kanalizacyjnej 69 52 72

 -gazowej 33 11 62

Odsetek dzieci objętych wychowaniem przedszkolnym

w wieku 3-5 lat w % 61,3 74,4 77,5

Liczba ludności na 1 przychodnię 5160 2069 1702

Źródło: opracowanie własne na podstawie danych GUS

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

97

Do głównych problemów, na tle danych powiatu i województwa, zaliczyć można:

 niższy poziom przedsiębiorczości na terenie gminy, w porównaniu z powiatem i województwem, zarówno

w zakresie: podmiotów w rejestrze REGON na 10 tys. ludności w wieku produkcyjnym oraz osób fizycznych

prowadzących działalność gospodarczą na 10 tys. ludności;

 większy udział osób bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym w %

w porównaniu z województwem śląskim;

 prawie dwukrotnie wyższy udział osób korzystających z pomocy społecznej na 10 tys. ludności, w porównaniu

ze średnim wskaźnikiem dla regionu;

 niższy odsetek osób korzystających z infrastruktury technicznej (wodociągowej, kanalizacyjnej i gazowej), niż

w województwie.

4.3. Analiza SWOT dla każdego z obszarów zdegradowanych

W wyniku przeprowadzonej w poprzednich rozdziałach analizy stanu istniejącego oraz na podstawie danych

historycznych (w tym: statystycznych) i wyników badań ankietowych, opracowano analizę SWOT.

Analiza SWOT to jedna z najpopularniejszych heurystycznych technik analitycznych, służąca do porządkowania

informacji, w formie mocnych i słabych stron oraz szans i zagrożeń. Jest narzędziem, które służy

do porządkowania informacji zebranych z otoczenia w związku z przeprowadzoną diagnozą oraz wynikami badań

przeprowadzonych w ramach konsultacji społecznych.

Rysunek 39. Model analizy SWOT

Źródło: opracowanie własne

Mocne
strony

Słabe
strony

Szanse Zagrożenia

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

98

Analiza strategiczna pozwala na identyfikację problemów, które powinny być rozwiązane w wyniku

przeprowadzenia działań rewitalizacyjnych.

Tabela 65. Analiza SWOT dla obszarów zdegradowanych objętych LPR

Obszar Mocne strony Słabe strony Szanse Zagrożenia

1. Lipowa  Walory

krajobrazowe

 Występowanie

terenów w centrum

miejscowości

umożliwiających

utworzenie przestrzeni

publicznej

 Dodatni przyrost

naturalny oraz saldo

migracji

 Rozwój

infrastruktury

technicznej i

budownictwa

 Tożsamość

kulturowa I długoletnie

tradycje

 Brak odpowiedniego

zagospodarowania

przestrzeni publicznej,

w tym: nieużytków

 Występująca
zdegradowana tkanka
mieszkaniowa,
użyteczności publiczne
oraz pustostany

 Duże zasoby

mieszkaniowe oraz

komunalne generujące

zanieczyszczenie

środowiska

naturalnego (niska

emisja)

 Wysoki poziom
bezrobocia, w tym
długotrwałego

 Wysoki poziom
przestępczości

 Duży odsetek osób
korzystających z
pomocy społecznej ze
względu na
bezradność,
niepełnosprawność,
alkoholizm

 Niski wskaźnik
wzrostu aktywności
gospodarczej

 Niedostateczne
wyposażenie
budynków w
infrastrukturę
techniczną
(wodociągową,
kanalizacyjną i gazową,
łazienki i ubikacje)

 Duże możliwości

aranżacji przestrzeni w

centrum gminy

 Duża rezerwa terenów

(w tym: nieużytków) z

możliwością stworzenia

oferty aktywnego

spędzania wolnego czasu

i rozwoju turystyki

 Obiekty

poprzemysłowe i

zdegradowane z

możliwością

wykorzystania na cele

społeczne, gospodarcze I

kulturalne

 Wzrost poczucia

wspólnotowości wśród

mieszkańców i chęć do

podejmowania nowych

inicjatyw

 Wykorzystanie
dziedzictwa kulturowego
i lokalnych tradycji dla
nowych aktywności
mieszkańców

 Programy i działania
aktywizujące osoby
bezrobotne i
zmniejszające patologie i
marginalizację społeczną
wśród mieszkańców

 Utrzymujący się ̨wzrost
gospodarczy

 Intensyfikacja działań
promocyjnych gminy
oraz zwiększenie jej
rozpoznawalności

 Wykorzystanie
środków ze środków
zewnętrznych, w tym
funduszy europejskich
na działania
rewitalizacyjne

 Wysokie koszty
rewitalizacji
obiektów I terenów
zdegradowanych

 Brak korzystnej
oferty na rynku pracy
oraz wzrost
bezrobocia, patologii
i wykluczenia
społecznego,
przestępczości

 Postępujący wzrost
liczby osób w grupie
wieku
poprodukcyjnego

 Stagnacja w
rozwoju
infrastruktury
technicznej

 Dalsza degradacja
środowiska
naturalnego

 Brak polityki
przestrzennej, nieład
przestrzenny, niska
estetyka obiektów i
terenów, słaba
dostępność
przestrzeni publicznej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

99

Obszar Mocne strony Słabe strony Szanse Zagrożenia

2. Twardo-
rzeczka

 Walory
krajobrazowe

 Występowanie
terenów w centrum
miejscowości
umożliwiających
utworzenie przestrzeni
publicznej

 Dodatni przyrost
naturalny oraz saldo
migracji

 Rozwój
infrastruktury
technicznej i
budownictwa

 Tożsamość
kulturowa i długoletnie
tradycje

 Brak odpowiedniego

zagospodarowania

przestrzeni publicznej,

w tym: nieużytków

 Występująca
zdegradowana tkanka
mieszkaniowa,
użyteczności publicznej
oraz pustostany

 Duże zasoby

mieszkaniowe oraz

komunalne generujące

zanieczyszczenie

środowiska

naturalnego (niska

emisja)

 Wysoki poziom
bezrobocia, w tym
długotrwałego

 Wysoki poziom
przestępczości

 Duży odsetek osób
korzystających z
pomocy społecznej ze
względu na ubóstwo,
bezradność,
niepełnosprawność

 Niski wskaźnik
wzrostu aktywności
gospodarczej

 Niedostateczne
wyposażenie
budynków w
infrastrukturę
techniczną
(wodociągową,
kanalizacyjną i gazową,
łazienki i ubikacje)

 Obiekty
poprzemysłowe i
zdegradowane z
możliwością
wykorzystania na cele
społeczne

 Duża rezerwa terenów
(w tym: nieużytków) z
możliwością stworzenia
oferty aktywnego
spędzania wolnego czasu
i rozwoju turystyki

 Programy i działania
aktywizujące osoby
bezrobotne i
zmniejszające patologie i
marginalizację społeczną
wśród mieszkańców

 Utrzymujący się ̨wzrost
gospodarczy

 Intensyfikacja działań
promocyjnych gminy
oraz zwiększenie jej
rozpoznawalności

 Wykorzystanie
środków ze środków
zewnętrznych, w tym
funduszy europejskich
na działania
rewitalizacyjnej

 Wysokie koszty
rewitalizacji
obiektów i terenów
zdegradowanych

 Brak korzystnej
oferty na rynku pracy
oraz wzrost
bezrobocia, patologii
i wykluczenia
społecznego,
przestępczości

 Postępujący wzrost
liczby osób w grupie
wieku
poprodukcyjnego

 Stagnacja w
rozwoju
infrastruktury
technicznej

 Dalsza degradacja
środowiska
naturalnego

 Brak polityki
przestrzennej, nieład
przestrzenny, niska
estetyka obiektów i
terenów, słaba
dostępność
przestrzeni publicznej

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

100

5. Wyznaczenie wizji oraz celów rewitalizacji

Wizja i cele rewitalizacji zależne są od realizacji przedsięwzięć na terenach przewidzianych do rewitalizacji

na obszarze Gminy Lipowa do 2020 roku.

Wizja rewitalizacji przedstawia się następująco:

Obszar objęty Lokalnym Programem Rewitalizacji dla Gminy Lipowa po przeprowadzeniu procesów

i wdrożeniu przedsięwzięć rewitalizacyjnych jest obszarem, który został uzdrowiony i ożywiony społecznie,

gospodarczo, kulturowo, jak i przestrzennie, przy zachowaniu zasad zrównoważonego rozwoju i walorów

środowiskowych.

Na jego terenie została odnowiona zabudowa wyposażona w infrastrukturę oraz poprawiła się jakość życia.

Obszar stał się atrakcyjny pod względem zamieszkania, prowadzenia przedsiębiorczości, jak również turystyki -

w oparciu o wykorzystanie lokalnych zasobów. Pojawiają się tutaj nowi mieszkańcy, inwestorzy i turyści.

Ożywia się przyjazna i zróżnicowana przestrzeń publiczna, pojawiają się nowe punkty usługowe, miejsca

odpoczynku i aktywnego spędzania czasu, obiekty kultury, świetlice i miejsca spotkań - zaspokajające potrzeby

użytkowników i tworzące nowe miejsca pracy.

Została wzmocniona spójność i zniwelowane wykluczenie społeczne i ubóstwo, zwiększyło się zatrudnienie

wśród mieszkańców, a tym samym spadł poziom bezrobocia. Nastąpiła również poprawa aktywności

społecznej i gospodarczej osób zamieszkujących niniejsze obszary oraz wzrost inicjatyw lokalnych.

Identyfikacja potrzeb rewitalizacyjnych

Identyfikacja potrzeb rewitalizacyjnych została opracowana na podstawie analiz stanu istniejącego oraz

problemów mieszkańców, jak również analizy SWOT. Zestawienie potrzeb zawiera niniejsza tabela.

Tabela 66. Identyfikacja potrzeb rewitalizacyjnych

Obszar Lipowa Obszar Twardorzeczka
 zmniejszenie bezrobocia, w tym: długotrwałego,

oraz wzrost zatrudnienia

 zmniejszenie przestępczości

 zmniejszenie poziomu bezradności w sprawach

opiekuńczo-wychowawczych

 włączenie społeczne osób zagrożonych ubóstwem

 aktywizacja osób niepełnosprawnych

 wzrost aktywności gospodarczej mieszkańców

 aktywna integracja, uczestnictwo w kulturze

i rekreacji, aktywizacja obywatelska mieszkańców

 zmniejszenie bezrobocia, w tym: długotrwałego,

oraz wzrost zatrudnienia

 zmniejszenie przestępczości

 zmniejszenie poziomu bezradności w sprawach

opiekuńczo-wychowawczych

 włączenie społeczne osób zagrożonych ubóstwem

 zmniejszenie uzależnień, w tym: od alkoholu

 wzrost aktywności gospodarczej mieszkańców

 aktywna integracja, uczestnictwo w kulturze i

rekreacji, aktywizacja obywatelska mieszkańców

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

101

 rozwój działalności kulturalnej, edukacyjnej,

społecznej, opiekuńczej, integracyjnej, turystycznej

 poprawa stanu technicznego budynków i ich

otoczenia

 zmniejszenie liczby pustostanów

 poprawa jakości przestrzeni publicznych

umożliwiających integrację mieszkańców i umocnienie

spójności społecznej

 poprawa stanu środowiska naturalnego

 poprawa wizerunku obszaru, w tym centrum

miejscowości

 rozwój działalności kulturalnej, edukacyjnej,

społecznej, opiekuńczej, integracyjnej, turystycznej

 poprawa stanu technicznego budynków i ich

otoczenia

 zmniejszenie liczby pustostanów

 poprawa jakości przestrzeni publicznych

umożliwiających integrację mieszkańców i umocnienie

spójności społecznej

 poprawa stanu środowiska naturalnego

 poprawa wizerunku obszaru

Cel główny rewitalizacji:

Poprawa warunków rozwoju, spójności i ożywienie obszarów zdegradowanych w wymiarze przestrzennym,

społecznym, kulturowym i gospodarczym oraz kreowanie ich pozytywnego wizerunku.

Cele szczegółowe / pośrednie:

 Poprawa warunków zamieszkania w obszarze rewitalizowanym, w tym stanu technicznego budynków,

estetyki ich otoczenia,

 Rozwój mieszkalnictwa socjalnego, wspomaganego i chronionego oraz infrastruktury usług społecznych,

 Poprawa jakości przestrzeni publicznych umożliwiających integrację mieszkańców i umocnienie spójności

społecznej,

 Wprowadzanie nowych funkcji pozwalających na ożywienie społeczne i gospodarcze, w tym: rozwój

działalności kulturalnej, edukacyjnej, społecznej, opiekuńczej, integracyjnej, turystycznej i wspieranie rozwoju

przedsiębiorczości,

 Poprawa jakości życia mieszkańców, wspieranie włączenia społecznego i walka z ubóstwem poprzez aktywną

integrację, uczestnictwo w kulturze i rekreacji, aktywizację obywatelską i wolontariat, poprawę zatrudnienia

i zmniejszenie poziomu przestępczości,

 Ochrona przed czynnikami szkodliwymi i zanieczyszczeniem środowiska poprzez rozwój infrastruktury

technicznej, termomodernizację obiektów, wykorzystanie odnawialnych źródeł energii oraz rewaloryzację

i utworzenie zielonych przestrzeni publicznych,

 Kreowanie pozytywnego wizerunku obszarów rewitalizowanych.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

102

Wskaźniki osiągniecia celów (produktu i rezultatu):

Wskaźniki produktu - wskaźniki obrazujące bezpośredni, materialny efekt realizacji przedsięwzięcia, mierzony

konkretnymi wielkościami. Liczone są one w jednostkach fizycznych lub pieniężnych.

 Wskaźniki rezultatu to wskaźniki odpowiadające bezpośrednim efektom następującym po realizacji projektu.

Muszą logicznie wynikać ze wskaźników produktu (powiązanie rezultatu z produktem) oraz celu i zakresu

projektu. Dostarczają one informacji o zmianach, jakie nastąpiły w wyniku realizacji projektu, w porównaniu

z wielkością wyjściową (bazową). Mogą przybrać formę wskaźników fizycznych lub finansowych. Wskaźniki

rezultatu mierzone są bezpośrednio po zakończeniu realizacji projektu bądź w okresie bezpośrednio po tym

terminie. Główne wskaźniki osiągnięcia celów przedstawiono w poniższej tabeli.

Tabela 67. Wskaźniki produktów i rezultatów LPR

Wskaźnik Jednostka
miary

Wartość
bazowa

Wartość
docelowa

Wskaźniki produktu

Liczba obiektów poddanych rewitalizacji (przebudowie, rozbudowie, odbudowie,
modernizacji), w tym: na cele społeczne, gospodarcze, edukacyjne, kulturowe

sztuka 0 10

Powierzchnia zrewitalizowanych obszarów (w tym: przestrzeni publicznych) hektar 0 1,48

Liczba nowo utworzonych mieszkań w istniejących budynkach sztuka 0 3

Liczba utworzonych centrów usług społecznościowych sztuka 0 1

Liczba wybudowanych/ przebudowanych/ wyremontowanych/ objętych innymi
robotami budowlanymi obiektów, w których realizowane są usługi aktywizacji
społeczno- zawodowej

sztuka 0 2

Liczba projektów i zadań gminnych zrealizowanych na obszarze objętych LPR sztuka 0 20

Liczba projektów zrealizowanych przez partnerów społecznych lub organizacje
pozarządowe na obszarze objętym LPR

sztuka 0 10

Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami
społecznymi

osoba 0 115

Wskaźniki rezultatu

Liczba użytkowników obiektów i obszarów poddanych rewitalizacji (przebudowie,
rozbudowie, odbudowie, modernizacji), w tym: na cele społeczne, gospodarcze,
edukacyjne, kulturowe

osoba 0 10000

Liczba osób korzystających ze wspartej infrastruktury osoba 0 3000

Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami
społecznymi

osoba 0 115

Liczba osób (w tym: zagrożonych ubóstwem i wykluczeniem) objętych wsparciem w
ramach programów społecznych, gospodarczych, kulturalnych – realizowanych na
obszarach zdegradowanych

osoba 0 300

Liczba osób, które podjęły działalność gospodarczą osoba 0 20

Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących
pracy, uczestniczących w kształceniu lub szkoleniu, zdobywających kwalifikacje,
pracujących (łącznie z prowadzącymi działalność na własny rachunek) po opuszczeniu
programu

osoba 0 55

Liczba wspartych w programie miejsc świadczenia usług społecznych istniejących po
zakończeniu projektu infrastrukturalnego

sztuka 0 2

Liczba zorganizowanych imprez i wydarzeń: kulturalnych, sportowych, rekreacyjnych
na obszarach zdegradowanych

sztuka 0 25

Liczba uczestników zorganizowanych imprez i wydarzeń: kulturalnych, sportowych,
rekreacyjnych na obszarach zdegradowanych

osoba 0 10000

Planowany termin osiągnięcia wskaźników: 2020 rok.

Katalog wskaźników jest otwarty oraz może ulec rozszerzeniu o nowe, w tym w wyniku realizacji dodatkowych

projektów, które zostaną zdefiniowane w trakcie wdrożenia Programu.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

103

6. Projekty

Po wyznaczeniu celów procesu rewitalizacji w powyższym rozdziale, przystąpiono do identyfikacji sposobów ich

rozwiązania.

Podstawową jednostką dla rozwiązania problemu i osiągnięcia danego celu jest projekt. Projekt to działanie

realnie zaplanowane, celujące w dokładnie zdiagnozowany problem, popierane przez interesariuszy obszaru

zdegradowanego, charakteryzujące się jasno określonym, realnym i mierzalnym celem, o określonym terminie

realizacji, zapewnionych źródłach finansowania i wyznaczonych do realizacji podmiotach.

6.1. Rodzaje projektów

Projekty rewitalizacyjne można podzielić na kilka podstawowych rodzajów

8
:

1. Projekty miękkie, skierowane do wybranych interesariuszy obszaru zdegradowanego, mające za zadanie

rozwiązać problemy indywidualnych osób, aby w efekcie zmniejszyć liczbę osób wykluczonych społecznie, bądź

zagrożonych wykluczeniem społecznym na obszarze zdegradowanym. Aby odnieść skutek w skali całego obszaru

konieczne będzie przeprowadzenie wiązek komplementarnych projektów miękkich, których grupą docelową

będą osoby zagrożone z różnych, zidentyfikowanych w diagnozie powodów.

2. Projekty miękkie, skierowane do całej społeczności obszaru zdegradowanego lub wybranych grup w tej

społeczności, których celem może być między innymi pobudzenie lub wykreowanie aktywnej grupy

opiniotwórczej, dbającej o interes obszaru zdegradowanego.

3. Projekty infrastrukturalne niezbędne dla realizacji projektów miękkich. Projekty tej kategorii mogą zarówno

dostarczać infrastrukturę, bez której nie jest możliwe prowadzenie w przyszłości działań miękkich (np. lokale pod

takie projekty), warunkujące zatem zrealizowanie projektów miękkich, jak i infrastrukturę potrzebną obszarowi

zdegradowanemu, wytwarzaną w powiązaniu z projektem miękkim (np. zagospodarowanie przestrzeni

publicznych przy wkładzie pracy mieszkańców, spółdzielni socjalnej, przez wykonawcę zobowiązanego

do zatrudnienia osób wskazanych przez odpowiedni podmiot publiczny z wykorzystanie tzw. klauzul socjalnych).

4. Projekty infrastrukturalne odpowiadające na zidentyfikowane potrzeby interesariuszy obszaru

zdegradowanego - realizowane w ścisłym powiązaniu z projektami miękkimi angażującymi interesariuszy, aby

osiągać efekt identyfikacji z wprowadzanymi zmianami infrastrukturalnymi.

5. Projekty infrastrukturalne będące inicjatywą władz lokalnych, realizujące strategiczną wizję rozwoju obszaru

zdegradowanego, skonsultowaną z interesariuszami tego obszaru.

6. Projekty o charakterze instrumentów pobudzających partnerów prywatnych do podjęcia pożądanych

dla obszaru zdegradowanego działań. Przykładami takich projektów mogą być podatkowe lub finansowe zachęty

do zatrudniania osób z obszaru zdegradowanego bądź skłaniające do podjęcia remontów nieruchomości

prywatnych (np. programy de minimis).

7. Projekty dążące do uregulowania sytuacji prawnej w celu usunięcia barier rozwojowych obszaru

zdegradowanego. Zaliczyć należy tu tworzenie miejscowych planów zagospodarowania przestrzennego,

8
 Wytyczne do PR Instytucji Zarządzającej RPO WSL, 2014r.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

104

ustalanie stanu prawnego nieruchomości, przyznanie pierwszeństwa do lokali socjalnych osobom zamieszkałym

w obszarze zdegradowanym z nakazem eksmisji i orzeczonym prawem do lokalu socjalnego.

8. Projekty komercyjne lub częściowo komercyjne (np. sektora ekonomii społecznej) powiązane z procesem

rewitalizacji. Poprzez współpracę z inwestorami można osiągnąć koordynację planowanych działań

rewitalizacyjnych albo nawet zaangażować kapitał prywatny w działania prospołeczne.

Wykaz i opis projektów stanowi załącznik nr 1 do dokumentu.

6.2. Oddziaływanie i kompleksowość projektów

Cele rewitalizacji oraz odpowiadające im projekty, zostały zdiagnozowane i określone w oparciu o szczegółową

diagnozę stanu istniejącego, zidentyfikowane problemy i potrzeby społeczne, gospodarcze, infrastukturalne,

przestrzenne oraz środowiskowe.

Kompleksowość projektów dotyczy ich realizacji w aspekcie infrastrukturalnym i społecznym (powiązanie działań

inwestycyjnych z działaniami “miękkimi”).

Realizacja kompleksowych działań umożliwi osiągnięcie zakładanych efektów oraz celów.

Oddziaływanie projektu należy definiować jako długofalowe konsekwencje zrealizowanego projektu

dla Beneficjenta, a także pośrednie konsekwencje dla innych adresatów. Oddziaływania odnoszą się do takich

skutków danego projektu, które wykraczają poza natychmiastowe efekty dla Beneficjenta i pojawiają się

po pewnym okresie od zakończenia jego realizacji, np. wpływ projektu na sytuację społeczno – gospodarczą

w pewnym okresie od zakończenia jego realizacji, wzrost poziomu bezpieczeństwa, zwiększony przepływ osób,

wzrost aktywności społeczno – ekonomicznej. Zakładane przedsięwzięcia będą oddziaływać na sferę:

przestrzenną, infrastrukturalną, środowiskową oraz gospodarczo-społeczną.

Komplementarność i oddziaływanie projektów opisano w załączniku nr 1 do dokumentu.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

105

7. Zarządzanie Lokalnym Programem Rewitalizacji

7.1. Szczegółowy sposób zarządzania

7.1.1. Operator rewitalizacji, jego kompetencje, zadania i odpowiedzialność

Operatorem rewitalizacji, czyli jednostką koordynującą proces rewitalizacji na terenie gminy, w tym

przygotowanie i wdrożenie Lokalnego Programu Rewitalizacji, jest Gmina Lipowa.

Głównym inicjatorem i koordynatorem procesów rewitalizacji, ze względu na zakres zadań własnych gminy, który

obejmuje m.in.: sprawy ładu przestrzennego, gminnego budownictwa mieszkaniowego, pomocy społecznej,

edukacji, ochrony zdrowia, kultury, ochrony środowiska, czy infrastruktury.

Głównym podmiotem odpowiedzialnym za proces realizacji zapisów dokumentu jest Urząd Gminy w Lipowej.

Nadzór z ramienia samorządu będzie prowadził Wójt Gminy, natomiast nadzór merytoryczny osoba zatrudniona

na stanowisku: Współpraca z organizacjami pozarządowymi, pozyskiwanie środków zewnętrznych w Referacie

Organizacyjnym, przy współpracy z:

 Referatem Finansowym i Skarbnikiem Gminy,

 Referatem Infrastruktury,

 Gminnym Ośrodkiem Pomocy Społecznej.

Operator dysponuje odpowiednim personelem do wykonania swojego zadania. Na proces rewitalizacji składa się

bardzo wiele „branżowych” procesów, i to tak odmiennych jak praca z trudnymi osobami wykluczonymi

społecznie z jednej a planowanie przestrzenne z drugiej strony.

Dodatkowo operator jest w stanie dotrzeć do partnerów procesu rewitalizacji i posiada realne możliwości

wpływania na sytuację na obszarze zdegradowanym, w tym zwłaszcza prawo głosu we wszystkich sprawach tego

obszaru dotyczących. Jednocześnie koordynuje przygotowanie i opiniowanie projektów uchwał rady gminy

i zarządzeń.

W celu prawidłowego wdrożenia założeń Strategii konieczna jest realizacja konkretnych przedsięwzięć. Aby

usprawnić realizację zawartych w dokumencie działań i osiągnięcia zakładanych celów, budżet gminy powinien

zostać podporządkowany celom. Natomiast organizacja wykonania działań powierzona poszczególnym

jednostkom samorządu według ich kompetencji, m.in. odpowiednim komórkom w Urzędzie Gminy lub

samorządowym jednostkom organizacyjnym. Zadania o charakterze bardziej złożonym, wymagające współpracy

z podmiotami zewnętrznymi, a także o charakterze ponadlokalnym, będą realizowane w formie partnerstwa

podmiotów publicznych różnych szczebli.

Realizacja działań rewitalizacyjnych jest wyzwaniem, nie tylko dla władz samorządowych, lecz również

dla wszystkich pozostałych podmiotów funkcjonujących w gminie, m.in.: organizacji pozarządowych, podmiotów

gospodarczych oraz samych mieszkańców. Gmina jest również integralną częścią większej przestrzeni

terytorialnej (powiatu, regionu, kraju, Unii Europejskiej), dlatego też komplementarnych działań oraz źródeł

finansowania realizacji Strategii, należy poszukiwać także na szczeblach wyższych (np. fundusze Unii

Europejskiej).

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

106

Główne zadania operatora to:

 koordynowanie procesów rewitalizacji na terenie gminy,

 długoletnie prognozowanie budżetu gminy, w tym: opracowanie i aktualizacja Wieloletniej Prognozy

Finansowej, z uwzględnieniem projektów rewitalizacyjnych, wprowadzenie procesu hierarchizacji

przedsięwzięć,

 przygotowanie oraz realizacja projektów, w tym zadań inwestycyjnych oraz tzw. projektów „miękkich”

(przygotowanie założeń, dokumentacji, pozyskanie zewnętrznych źródeł finansowania),

 współpraca z interesariuszami i partnerami Programu, w tym: z organizacjami pozarządowymi,

 monitoring realizacji projektów i ich zakładanych efektów (produktów, rezultatów),

 aktualizacja Strategii Rozwoju, w tym: współpraca i prowadzenie konsultacji społecznych z podmiotami

lokalnymi w zakresie planowanych zmian,

 prowadzenie działań promocyjnych i informacyjnych.

Rada gminy jako organ przyjmujący Lokalny Program Rewitalizacji w formie uchwały, nadzoruje jego

realizację oraz osiągane efekty.

Realizacja założeń Programu leży w gestii operatora, czyli: władz samorządowych. Podobnie jednak jak

w fazie diagnozy i programowania, uspołecznienie procesów związanych z jej realizacją jest kluczowym

czynnikiem, który przyczyniał się będzie do sukcesu.

7.1.2. Sposób współpracy z partnerami

Partnerami w procesie rewitalizacji są podmioty prywatne, zarówno nastawione na zysk, jak i non-profit. Mogą

one podejmować przedsięwzięcia, których elementem jest poprawa stanu lokali, budynków oraz ich otoczenia

(m.in. roboty termomodernizacyjne), wyposażenie w infrastrukturę techniczną, remonty, jak również działania

w zakresie: aktywizacji społecznej i gospodarczej mieszkańców, przeciwdziałanie patologiom społecznym,

promocja kultury, m.in. realizowane przez organizacje pozarządowe.

Realizacja założeń Lokalnego Programu Rewitalizacji jest skuteczna dzięki szerokiej partycypacji społecznej.

Współpraca z wieloma partnerami nakłada na operatora rewitalizacji szereg obowiązków. Podstawowym jest

informowanie partnerów o wszystkich istotnych dla nich aspektach procesu rewitalizacji. Następnym krokiem

jest konsultacja planowanych działań i wspólne wdrażanie, tj. opracowanie koncepcji, akceptowanie rozwiązań

i realizowanie projektów rewitalizacji.

Uczestnictwo w procesie rewitalizacji ze strony partnerów jest w pełni dobrowolne – co gwarantuje realizację

projektów w sposób zaangażowany.

Władza samorządowa, zgodnie z definicją rewitalizacji, jest podmiotem odpowiedzialnym za cały proces. Z uwagi

na swoje zadania i możliwości oraz zdobyte już doświadczenia, jest inicjatorem całego procesu, starając się

zaangażować w niego lokalnych partnerów.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

107

7.1.3. Okresowa I nadzwyczajna aktualizacja Lokalnego Programu Rewitalizacji

Proces rewitalizacji, jako rozciągnięty w czasie, podlegać będzie wpływowi czynników zewnętrznych oraz

konsumować będzie efekty działań podjętych na wcześniejszych etapach jego wdrażania.

Jeśli nastąpią przesłanki do aktualizacji, wówczas będzie ona dokonywana co najmniej raz w roku. Natomiast

w przypadku nagłych zmian w otoczeniu wpływających na zapisy Programu konieczna będzie natychmiastowa

zmiana dokumentu.

Dla przejrzystości LPR dla wszystkich zaangażowanych partnerów oraz instytucji zmiany w uchwale Rady Gminy

zostaną zasygnalizowane w odpowiednim załączniku do uchwały zmieniającej w postaci rejestru zmian. Zmiany

mogą również dotyczyć uwzględnienia nowych projektów oraz dodatkowych partnerów chcących dołączyć

do Programu na późniejszym etapie.

7.1.4. Monitoring produktów i rezultatów Lokalnego Programu Rewitalizacji

Monitoring to proces polegający na okresowej kontroli i ocenie stopnia realizacji działań́ zapisanych w Strategii

Rozwoju oraz wprowadzaniu modyfikacji zgodnie ze zmieniającymi się ̨warunkami zewnętrznymi i wewnętrznymi

wpływającymi na rozwój gminy.

Monitorowanie wdrażania zapisów dokumentu jest podstawowym warunkiem realizacji określonych w nim

celów oraz stanowiącym o jego sukcesie. Monitoring ma również służyć kontroli postępu realizacji założonych

działań, weryfikacji osiągniętych rezultatów i porównywaniu ich zgodności z celami. Z upływem czasu istotnym

zadaniem będzie również ocena sytuacji zewnętrznej i założeń, które mogą się dezaktualizować w związku

ze zmianami sytuacji gminy, regionu i kraju.

Jednocześnie monitoring umożliwia uruchomienie w odpowiednim czasie procedur awaryjnych przewidzianych

w rozdziale dotyczącym minimalizowania ryzyk i zmniejszaniu negatywnych zjawisk w otoczeniu.

Punktem wyjścia dla procesu ewaluacji będzie ocena dokonywana na podstawie diagnozy sytuacji istniejącej

w ramach konkretnych celów i wyników realizacji projektów Zakłada się ̨również,̇ iż ̇istotnym elementem będzie

przeprowadzanie analizy ex-ante, czyli przed przystąpieniem do realizacji konkretnych przedsięwzięć

realizowanych w ramach rewitalizacji. Kolejne etapy ewaluacji będą obejmować ocenę ̨mid-term, a także ex-post

(ocena po zakończeniu okresu dla którego jest przewidziany Program) – w ramach raportu monitoringowego.

Organem właściwym do monitorowania postępów LPR jest rada gminy, która również jest władna

do podejmowania uchwał w sprawie zmian Lokalnego Programu Rewitalizacji w odpowiedzi na zidentyfikowane

problemy lub zachodzące zmiany. W przypadku nieosiągania przez LPR zakładanych wskaźników i/lub

nierealizowaniu zakresu rzeczowego i finansowego, raport z realizacji będzie wyjaśniać powody opóźnień

i niepowodzeń. Zidentyfikowanym w raporcie problemom wdrożeniowym będą odpowiadać stosowne działania

zaradcze.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

108

Okresowy raport monitoringowy będzie zawierał: postęp w realizacji rzeczowej i finansowej projektów, postęp

w osiąganiu wskaźników, zagrożenia, które wystąpiły w sprawozdawanym okresie, podjęte środki zaradcze.

Monitoring wdrażania LPR, poprzez realizację poszczególnych przedsięwzięć i projektów, będzie przeprowadzany

w dwóch zakresach: rzeczowym i finansowym. Pierwszy będzie obrazem postępu w osiąganiu celów oraz będzie

stanowił kontrolę realizacji założeń. Drugi natomiast oceniał będzie racjonalność i wysokość wydatków

finansowych na realizację poszczególnych działań (nakład / rezultat).

Monitorowanie realizacji założeń zawartych w niniejszym dokumencie umożliwi dokonanie okresowych analiz

i ocen skutków wdrażanych działań rewitalizacyjnych, w oparciu o szereg wskaźników pochodzących

z publicznego systemu informacji statystycznej (GUS) lub wewnętrznego systemu sprawozdawczości gminy.

7.1.5. Przejrzystość i odpowiedzialność publiczna za wdrożenie Lokalnego Programu Rewitalizacji

Dla skuteczności procesu rewitalizacji nieodzowna jest partycypacja i akceptacja społeczna. Podstawowym

warunkiem jej osiągnięcia jest informowanie społeczeństwa o prowadzonych pracach.

Do stosowanych form przekazu można zaliczyć:

 tablica ogłoszeń i informacja w punkcie obsługi klienta w Urzędzie Gminy w Lipowej

 strona internetowa gminy: www.lipowa.pl

 biuletyn informacji publicznej: www.bip.lipowa.pl

 blog o gminie: www.lipowaiokolice.blogspot.com

 Kwartalnik wydawany przez Urząd Gminy Lipowa: Echo Gminy Lipowa.

W ramach realizacji procesu rewitalizacji będzie zachowana zasada przejrzystości i odpowiedzialności publicznej.

http://www.lipowa.pl/
http://www.bip.lipowa.pl/
http://www.lipowaiokolice.blogspot.com/

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

109

8. Plan finansowy Lokalnego Programu Rewitalizacji

Do głównych, potencjalnych źródeł finansowania działań w ramach Lokalnego Programu Rewitalizacji można

zaliczyć przede wszystkim:

 źródła publiczne - krajowe:

 budżet gminy (środki własne)

 programy rządowe i fundusze celowe, m.in. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,

 programy i fundusze wojewódzkie, m.in. Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej.

 źródła publiczne - zagraniczne:

 fundusze europejskie, w tym: Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny,

m.in. w ramach: Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020,

 inne fundusze zagraniczne.

 Środki prywatne:

 z rynku finansowego: kredyty i pożyczki, leasing, emisja obligacji komunalnych, gwarancje bankowe,

 środki własne inwestorów prywatnych,

 środki organizacji pozarządowych,

 Środki własne mieszkańców.

Plan finansowy LPR zamieszczono w załączniku nr 1.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

110

9. Analiza ryzyka

W niniejszym rozdziale zidentyfikowano możliwe do przewidzenia ryzyka dla Lokalnego Programu Rewitalizacji,

jak również określono środki w celu zminimalizowania możliwości ziszczenia się negatywnego scenariusza.

Zaproponowano również działania, które będą podjęte w przypadku wystąpienia negatywnych scenariuszy

pomimo przedsięwziętych środków ostrożności, jak również wskazano podmioty odpowiedzialne za podjęcie

działań naprawczych.

Tabela 68. Analiza ryzyka

Rodzaj ryzyka
Istotność

dla
Programu

Prawdopod
obieństwo

wystąpienia
Środki ostrożności, działania naprawczej, podmiot odpowiedzialny

Nieuzyskanie

dofinansowania ze

środków

zewnętrznych

zakładanych w

projekcie

Duża Duże Brak środków zewnętrznych uniemożliwi realizację części

zakładanych przedsięwzięć. Operator Programu powinien

dołożyć wszelkich starań, aby dobrze przygotować projekty

do konkursów, w których będzie ubiegał się o dofinansowanie.

Na etapie wdrażania LPR należy również na bieżąco

monitorować potencjalne źródła finansowania projektów.

Nieosiągnięcie

zakładanych

wskaźników

produktu i

rezultatu

Duża Niskie Odpowiedzialność za osiągnięcie określonych wskaźników

będzie spoczywała na Beneficjentach projektów, w tym przede

wszystkim na Operatorze Programu – samorząd gminny.

Bieżący monitoring wdrażania Programu oraz poszczególnych

projektów pozwoli na minimalizację ryzyka. Jednocześnie w LPR

przyjęto ostrożnościowy wariant wartości wskaźników.

Nieosiągnięcie

porozumienia

z interesariuszami

i brak

zainteresowania

z ich strony

Duża Niskie Program został przygotowany w oparciu o szerokie konsultacje

społeczne – docierając do jak największej liczby interesariuszy.

Na etapie wdrażania LPR Operator Programu powinien

prowadzić szeroką kampanię informacyjną, jak również

rekrutację uczestników do poszczególnych projektów.

Dodatkowo zaleca się bieżące informowanie interesariuszy

za pośrednictwem różnych narzędzi, np. strony internetowej,

czy czasopisma wydawanego przez Urząd Gminy.

Ryzyko opóźnień w

związku z

procedurami

administracyjnymi

Średnia Średnie Ryzyko opóźnień w realizacji LPR może wyniknąć,

m.in. z konieczności aktualizacji dokumentu o nowe projekty

oraz realizacją samych przedsięwzięć (m.in. ze względu

na opóźnienia wynikające z pozyskania środków zewnętrznych,

przedłużenia procedury przetargowej, czy realizacji samego

zadania. Na etapie wdrażania LPR, Operator Programu

przygotuje racjonalny harmonogram przygotowania i realizacji

poszczególnych projektów, uwzględniając aspekty związane

z pozyskaniem dofinansowania oraz przetargami (w tym: zapas

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

111

Rodzaj ryzyka
Istotność

dla
Programu

Prawdopod
obieństwo

wystąpienia
Środki ostrożności, działania naprawczej, podmiot odpowiedzialny

czasu). Jednocześnie w umowach z wykonawcami zostaną

zamieszczone odpowiednie zapisy o karach umownych z tytułu

opóźnień w realizacji inwestycji oraz nienależytego wykonania

inwestycji.

Niewywiązanie się

operatora z

nałożonych na

niego obowiązków

Średnie Niskie Operatorem rewitalizacji jest Gmina Lipowa – inicjator

rewitalizacji, na którym spoczywa największa liczba projektów

związanych z wdrażaniem LPR. Koordynatorem jest Wójt,

a nadzór sprawuje Rada Gminy.

Operator realizuje zadania własne gminy, który obejmuje m.in.:

sprawy ładu przestrzennego, gminnego budownictwa

mieszkaniowego, pomocy społecznej, edukacji, ochrony

zdrowia, kultury, ochrony środowiska, czy infrastruktury.

Zmiana polityczna

we władzach

gminy

Średnie Niskie LPR był poddany szerokim konsultacjom społecznym oraz

odpowiada na problemy interesariuszy, w związku z tym wizja

wynika z potrzeb lokalnej społeczności, która reprezentowana

jest przez władze gminy. Alokacja środków dla LPR ze strony

samorządu gminnego wynika z konsensusu władz lokalnych.

10. Analiza oddziaływania na środowisko

Proces przyjęcia Lokalnego Programu Rewitalizacji przez Radę Gminy wymaga konieczności uzyskania opinii

z właściwych organów (na podstawie art. 57 i 58 ustawy o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko) - co do konieczności

sporządzenia strategicznej oceny oddziaływania na środowisko lub odstąpienia od niej.

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

112

Materiały i dokumenty źródłowe

 Wytyczne Ministerstwa Rozwoju Regionalnego w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020

 Strategia Rozwoju Kraju 2020

 Strategia Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020”

 Strategia Rozwoju Kapitału Ludzkiego 2020

 Strategia Rozwoju Kapitału Społecznego 2020

 Strategia Bezpieczeństwo Energetyczne i Środowisko perspektywa do 2020 r.

 Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie Koncepcja Przestrzennego
Zagospodarowania Kraju 2030

 Narodowy Plan Rewitalizacji

 Umowa Partnerstwa

 Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”

 Plan Zagospodarowania Przestrzennego Województwa Śląskiego Regionalny Program Operacyjny Województwa Śląskiego
na lata 2014-2020

 Strategia Rozwoju Subregionu Południowego Województwa Śląskiego wraz ze Strategią Regionalnych Inwestycji
Terytorialnych na lata 2014-2020

 Strategia Zrównoważonego Rozwoju Społeczno-Gospodarczego Powiatu Żywieckiego na lata 2006-2020, Starostwo
Powiatowe w Żywcu

 Monitoring Zawodów Deficytowych i Nadwyżkowych w Powiecie Żywieckim w 2014 roku, Powiatowy Urząd Pracy w
Żywcu

 Strategia Rozwoju Gminy Lipowa do 2020 roku

 Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowa

 Miejscowy Plan Zagospodarowania Przestrzennego dla Gminy Lipowa z 2003r.

 Program Ochrony Środowiska dla Gminy Lipowa na lata 2011-2018

 Gminny Program Profilaktyki i Rozwiazywania Problemów Alkoholowych i Przeciwdziałania Narkomanii w Gminie Lipowa

 Program współpracy Gminy Lipowa z organizacjami pozarządowymi oraz z podmiotami określonymi w art. 3 ust. 3 ustawy
z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie Gminny

 Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie w Gminie Lipowa na lata 2015 –
2020

 Bariery przy zakładaniu i prowadzeniu działalności gospodarczej, www.wkierunkuzatrudnienia.pl

 Ustawa o podatkach i opłatach lokalnych (tekst jednolity Dz.U. z 2014 r., poz. 849)

 Uchwała Nr L/271/14 Rady Gminy Lipowa w sprawie określenia wysokości stawek podatku od nieruchomości na 2015 rok

 Uchwała Nr VI/29/03 Rady Gminy w Lipowej z dnia 18 marca 2003 roku w sprawie miejscowego planu ogólnego
zagospodarowania przestrzennego gminy Lipowa dla poszczególnych sołectw: Lipowa, Leśna, Sienna, Twardorzeczka, Ostre,
Słotwina

 Wytyczne do PR Instytucji Zarządzającej RPO WSL, 2014r.

Dane statystyczne:

 Głównego Urzędu Statystycznego

 Urzędu Gminy w Lipowej

 Powiatowego Urzędu Pracy w Żywcu

 Gminnego Ośrodka Pomocy Społecznej w Lipowej

 Komendy Powiatowej Policji w Żywcu

 Państwowej Komisji Wyborcza

 Centralnej Ewidencji Działalności Gospodarczej

Strony internetowe:
www.stat.gov.pl
www.ceidg.gov.pl
www.pkw.gov.pl
www.slaskie.pl
www.zywiec.powiat.pl
www.pup.zywiec.pl
www.lipowa.pl
www.bip.lipowa.pl
www.lipowaiokolice.blogspot.com
www.wkierunkuzatrudnienia.pl

http://www.wkierunkuzatrudnienia.pl/
http://www.stat.gov.pl/
http://www.ceidg.gov.pl/
http://www.pkw.gov.pl/
http://www.slaskie.pl/
http://www.zywiec.powiat.pl/
http://www.pup.zywiec.pl/
http://www.lipowa.pl/
http://www.bip.lipowa.pl/
http://www.lipowaiokolice.blogspot.com/
http://www.wkierunkuzatrudnienia.pl/

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

113

Spis tabel

Tabela 1. Liczba ludności zameldowanej w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w
dniu 31.XII) ... 22
Tabela 2. Zmiana liczby ludności zameldowanej w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014
(stan w dniu 31.XII) .. 22
Tabela 3. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) .. 24
Tabela 4. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porówaniu z 2010r. .. 24
Tabela 5. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w ogólnej liczbie mieszkańców
poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) ... 25
Tabela 6. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) .. 26
Tabela 7. Zmiana liczby rodzin objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porówaniu z 2010r. .. 27
Tabela 8. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) . 28
Tabela 9. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w
porównaniu z 2010r. .. 28
Tabela 10. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach opiekuńczo-
wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w
dniu 31.XII) ... 29
Tabela 11. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach opiekuńczo-
wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w
dniu 31.XII) ... 30
Tabela 12. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) .. 31
Tabela 13. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porównaniu z 2010r. .. 31
Tabela 14. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w ogólnej liczbie mieszkańców
poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) ... 32
Tabela 15. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w ogólnej liczbie
mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) 32
Tabela 16. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) .. 33
Tabela 17. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność 34
Tabela 18. Udział osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność w ogólnej liczbie
mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) 35
Tabela 19. Liczba rodzin objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność 35
Tabela 20. Zmiana liczby rodzin objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność w
poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) w porównaniu z 2010r. 35
Tabela 21. Liczba osób bezrobotnych ogółem w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 (stan
w dniu 31.XII) ... 36
Tabela 22. Udział osób bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII) .. 37
Tabela 23. Liczba osób długotrwale bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014
(stan w dniu 31.XII) .. 38
Tabela 24. Udział osób długotrwale bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie
Lipowa w latach 2010-2014 (stan w dniu 31.XII).. 39
Tabela 25. Liczba osób bezrobotnych poniżej 25 roku życia w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII) .. 40
Tabela 26. Udział osób bezrobotnych poniżej 25 roku życia w ogólnej liczbie mieszkańców poszczególnych miejscowości w
Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) ... 40
Tabela 27. Liczba osób bezrobotnych powyżej 50 roku życia w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII) .. 41
Tabela 28. Udział osób bezrobotnych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach
2010-2014 (stan w dniu 31.XII) .. 41
Tabela 29. Liczba osób bezrobotnych bez wykształcenia średniego w poszczególnych miejscowościach w Gminie Lipowa w
latach 2010-2014 (stan w dniu 31.XII) .. 42
Tabela 30. Udział osób bezrobotnych bez wykształcenia średniego w ogólnej liczbie mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) ... 43
Tabela 31. Liczba osób bezrobotnych bez kwalifikacji zawodowych w poszczególnych miejscowościach w Gminie Lipowa w
latach 2010-2014 (stan w dniu 31.XII) .. 43
Tabela 32. Udział osób bezrobotnych bez kwalifikacji zawodowych w ogólnej liczbie mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2010-2014 (stan w dniu 31.XII) ... 44

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

114

Tabela 33. Liczba przestępstw w zakresie kradzieży, kradzieży z włamaniem i kradzieży pojazdów w poszczególnych
miejscowościach w Gminie Lipowa w latach 2012-2014 ... 44
Tabela 34. Udział przestępstw w zakresie kradzieży, kradzieży z włamaniem i kradzieży pojazdów w ogólnej liczbie
mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2012-2014 ... 45
Tabela 35. Liczba przestępstw tj. bójki, pobicia, rozboje w poszczególnych miejscowościach w Gminie Lipowa w latach 2012-
2014 ... 45
Tabela 36. Udział przestępstw tj. bójki, pobicia, rozboje w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie
Lipowa w latach 2012-2014 ... 46
Tabela 37. Liczba przestępstw w zakresie przemocy domowej w poszczególnych miejscowościach w Gminie Lipowa w latach
2012-2014 .. 46
Tabela 38. Udział przestępstw w zakresie przemocy domowej w ogólnej liczbie mieszkańców poszczególnych miejscowości w
Gminie Lipowa w latach 2012-2014 ... 46
Tabela 39. Liczba organizacji pozarządowych w poszczególnych miejscowościach w Gminie Lipowa w 2014r. 48
Tabela 40. Aktywność wyborcza mieszkańców Gminy Lipowa w wyborach samorządowych w 2014 roku 49
Tabela 41. Liczba cudzoziemców w Gminie Lipowa w 2014 roku .. 49
Tabela 42. Liczba podmiotów gospodarczych w poszczególnych miejscowościach w Gminie Lipowa w 2014 roku 50
Tabela 43. Liczba nowych podmiotów gospodarczych zarejestrowanych w poszczególnych miejscowościach w Gminie Lipowa
w latach 2010-2014 (stan w dniu 31.XII) .. 50
Tabela 44. Udział nowych podmiotów gospodarczych w stosunku do liczby mieszkańców poszczególnych miejscowości w
Gminie Lipowa w latach 2012-2014 ... 51
Tabela 45. Struktura ekonomiczna ludności wg wieku w poszczególnych miejscowościach w Gminie Lipowa w 2014 roku (stan
w dniu 31.XII) ... 52
Tabela 46. Liczba budynków wg kategorii: wybudowanych przed 1945r. przed 1989r. oraz od 1990r. w poszczególnych
miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.) ... 55
Tabela 47. Liczba mieszkań wg kategorii: niewyposażonych w wodociąg, niewyposażonych w kanalizację, niewyposażonych w
łazienkę, niewyposażonych w ubikację, w poszczególnych miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.) 56
Tabela 48. Średnia liczba osób zamieszkujących w mieszkaniu, w poszczególnych miejscowościach w Gminie Lipowa w 2014
roku .. 57
Tabela 49. Zdegradowane obiekty i tereny w Gminie Lipowa – inwentaryzacja.. 58
Tabela 50. Wartości wskaźników opracowanych na podstawie diagnozy ilościowej dla poszczególnych miejscowości Gminy
Lipowa (wg danych za 2014r.) .. 59
Tabela 51. Wyznaczenie obszarów zdegradowanych na podstawie wartości wskaźników opracowanych na podstawie diagnozy
ilościowej dla poszczególnych miejscowości Gminy Lipowa (wg danych za 2014r.) .. 61
Tabela 52. Podmioty gospodarki narodowej wpisane do rejestru REGON wg sektorów własnościowych w Gminie Lipowa w
latach 2009-2013 ... 75
Tabela 53. Podmioty gospodarki narodowej wpisane do rejestru REGON wg grup rodzajów działalności PKD 2007 w Gminie
Lipowa w latach 2009-2013 ... 76
Tabela 54. Podmioty gospodarki narodowej wpisane do rejestru REGON wg sekcji i działów PKD 2007 w Gminie Lipowa w
latach 2009-2013 ... 77
Tabela 55. Podmioty gospodarki narodowej wpisane do rejestru REGON wg liczby osób zatrudnionych / wielkości w Gminie
Lipowa w latach 2009-2013 ... 78
Tabela 56. Podmioty gospodarki narodowej - wskaźniki w Gminie Lipowa w latach 2009-2013 .. 78
Tabela 57. Udział ludności wg ekonomicznych grup wieku w % ludności ogółem w Gminie Lipowa w latach 2009-2013 81
Tabela 58. Porównanie stawek podatku od nieruchomości gminy Lipowa z maksymalnymi ustawowymi stawkami
na rok 2015 .. 84
Tabela 59. Grupy docelowe rewitalizacji .. 85
Tabela 60. Wykaz lokali komunalnych oraz socjalnych wraz z liczbą mieszkańców .. 86
Tabela 61. Zasoby mieszkaniowe w Gminie Lipowa w latach 2009-2013 .. 87
Tabela 62. Budownictwo mieszkaniowe i budynki w Gminie Lipowa w latach 2009-2013 .. 88
Tabela 63. Rodzaj użytkowania terenu w Gminie Lipowej ... 91
Tabela 64. Porównanie głównych wskaźników statystycznych dla Gminy Lipowa ze średnimi wskaźnikami dla powiatu
żywieckiego i województwa śląskiego (wg stanu na dzień 31.12.2013r.) .. 96
Tabela 65. Analiza SWOT dla obszarów zdegradowanych objętych LPR .. 98
Tabela 66. Identyfikacja potrzeb rewitalizacyjnych ... 100
Tabela 67. Wskaźniki produktów i rezultatów LPR .. 102
Tabela 68. Analiza ryzyka ... 110

LOKALNY PROGRAM REWITALIZACJI DLA GMINY LIPOWA DO 2020 ROKU

115

Spis rysunków

Rysunek 1. Zmiana liczby ludności w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 w stosunku do
2010 roku ... 23
Rysunek 2. Średnia zmiana liczby ludności w poszczególnych miejscowościach w Gminie Lipowa w stosunku do 2010 roku ... 23
Rysunek 3. Udział liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 w stosunku do 2010 roku .. 25
Rysunek 4. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w w ogólnej
liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 .. 26
Rysunek 5. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na ubóstwo w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 ... 27
Rysunek 6. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach
opiekuńczo-wychowawczych w ogólnej liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-
2014 ... 29
Rysunek 7. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na bezradność w sprawach opiekuńczo-
wychowawczych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 .. 30
Rysunek 8. Zmiana udziału liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w ogólnej
liczbie mieszkańców poszczególnych miejscowości w Gminie Lipowa w latach 2010-2014 .. 32
Rysunek 9. Liczba osób objętych pomocą ośrodka pomocy społecznej ze względu na alkoholizm w poszczególnych
miejscowościach w Gminie Lipowa w latach 2010-2014 ... 33
Rysunek 10. Udział liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność w
poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 w stosunku do 2010 roku .. 34
Rysunek 11. Zmiana liczby osób objętych pomocą ośrodka pomocy społecznej ze względu na niepełnosprawność w
poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014 .. 36
Rysunek 12. Zmiana liczby osób bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014...... 37
Rysunek 13. Liczba bezrobotnych kobiet w poszczególnych miejscowościach w Gminie Lipowa w 2014r. (stan w dniu 31.XII) 38
Rysunek 14. Zmiana liczby osób długotrwale bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach
2010-2014 .. 39
Rysunek 15. Zmiana liczby osób bezrobotnych poniżej 25 roku życia w poszczególnych miejscowościach w Gminie Lipowa w
latach 2010-2014 ... 40
Rysunek 16. Zmiana liczby osób bezrobotnych w poszczególnych miejscowościach w Gminie Lipowa w latach 2010-2014...... 42
Rysunek 17. Zmiana liczby osób bezrobotnych bez wykształcenia średniego w poszczególnych miejscowościach w Gminie
Lipowa w latach 2010-2014 ... 43
Rysunek 18. Zmiana liczby osób bezrobotnych bez kwalifikacji zawodowych w poszczególnych miejscowościach w Gminie
Lipowa w latach 2010-2014 ... 44
Rysunek 19. Zmiana liczby przestępstw w zakresie kradzieży w poszczególnych miejscowościach w Gminie Lipowa w latach
2012-2014 .. 45
Rysunek 20. Liczba przestępstw w zakresie przemocy domowej w poszczególnych miejscowościach w Gminie Lipowa w latach
2012-2014 .. 47
Rysunek 21. Liczba podmiotów gospodarczych w poszczególnych miejscowościach w Gminie Lipowa w 2014 roku 50
Rysunek 22. Zmiana udziału nowych podmiotów gospodarczych w stosunku do liczby mieszkańców poszczególnych
miejscowości w Gminie Lipowa w latach 2012-2014 ... 51
Rysunek 23. Udział ekonomicznych grup ludności wg wieku w poszczególnych miejscowościach w Gminie Lipowa w 2014 roku
(stan w dniu 31.XII) .. 52
Rysunek 24. Zabytkowy kościół św. Bartłomieja w Lipowej ... 53
Rysunek 25. Liczba budynków wg kategorii: wybudowanych przed 1945r. przed 1989r. oraz od 1990r. w poszczególnych
miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.) ... 56
Rysunek 26. Liczba mieszkań wg kategorii: niewyposażonych w wodociąg, niewyposażonych w kanalizację, niewyposażonych
w łazienkę, niewyposażonych w ubikację, w poszczególnych miejscowościach w Gminie Lipowa (stan w dniu 31.XII.2014r.) .. 57
Rysunek 27. Główne problemy społeczne obszarów zdegradowanych wg przeprowadzonych badań 64
Rysunek 28. Obiekty wymagające najpilniejszej rewitalizacji wg opinii badanych osób .. 65
Rysunek 29. Ocena jakości, warunków życia i działalności w Gminie Lipowa .. 70
Rysunek 30. Obszar objęty LPR w miejscowości Lipowa .. 71
Rysunek 31. Obszar objęty LPR w miejscowości Twardorzeczka ... 72
Rysunek 32. Obszary objęte LPR w miejscowości Lipowa oraz Twardorzeczka w granicach administracyjnych Gminy Lipowa .. 73
Rysunek 33. Kształtowanie się liczby podmiotów gospodarki narodowej wpisanych w rejestrze REGON w Gminie Lipowa w
latach 2009-2013 ... 75
Rysunek 34. Struktura podmiotów gospodarki narodowej wpisanych w rejestrze REGON wg sektorów własności w Gminie
Lipowa w 2013 roku ... 76
Rysunek 35. Struktura podmiotów gospodarki narodowej wpisanych do rejestru REGON wg grup rodzajów działalności PKD
2007 w Gminie Lipowa w latach 2009-2013 .. 76
Rysunek 36. Struktura udziału ludności wg ekonomicznych grup wieku w % ludności ogółem w Gminie Lipowa w latach 2009-
2013 ... 81
Rysunek 37. Budownictwo w Gminie Lipowa w latach 2009-2013 ... 89
Rysunek 38. Struktura własności gruntów w Gminie Lipowa ... 95
Rysunek 39. Model analizy SWOT ... 97

